

— THE SEWANEE MOUNTAIN — MESSENGER

Volume XXXV No. 12

sewaneemessenger.com

Friday, April 5, 2019

Grace Zechman (No. 20) broke the school record for assists with nine last Wednesday (shown passing to Hattie Fogarty No. 15) and added three more versus Oglethorpe on Sunday. For more sports, go to page 15. Photo by Lyn Hutchinson

Chernicky's Sculpture Selected for the Old Roundhouse Park Competition

by Bailey Basham, Messenger Staff Writer

Jamey Chernicky has lived in the area for what seems like forever. He went to the James K. Shook School in Tracy City, and has lived on the Mountain for 50 years.

In March, the Grundy Area Arts Council (GAAC) and Mountain Goat Trail Alliance announced that Chernicky's submission for the Old Roundhouse Park & Mountain Goat Trail Sculpture Competition had been selected for construction.

The "Forged Track Park Bench" will be fabricated from railroad track from the Tracy City park area and weathered-treated lumber. The contour of the seat and back were traced from a pre-1890 school desk onto plywood to begin the concept drawing.

Chernicky said his inspiration came from his roots—the history of his home and what he was taught by his family.

"I was taught from an early age not to waste and to repurpose materials when possible," he said. "That, and using materials and techniques that I haven't seen before are the main inspirations for this sculpture design."

Chernicky began metal sculpting in 1996 and was invited to sell his creations at Cheekwood in Bloom.

Christi Teasley of the GAAC said it is important to the council for the community to be involved.

"Any time you're working with public art, you're going to want to have some stakeholders involved with the decision making so they have some ownership," she said. "We're hoping to do sculptures throughout the trail in the future."

The unveiling of the sculpture is scheduled for June of this year, and Chernicky said he's well on his way. He had a third of the sculpture completed before the application was even sent.

"The rail iron is split with an acetylene torch, heated red hot and pulled mechanically around the jig which was created specifically for this project. There will be 48 individual bends, all of which have to match," he said. "A lot of thought and effort goes into everything I do, and I'm honored to have the chance to be a part of such great effort to improve our Mountain and to share our heritage."

This is the first piece of the bench Jamey Chernicky made before he sent his application to the sculpture contest.

Village Updates

by Leslie Lytle
Messenger Staff Writer

Two years ago Frank Gladu who oversees the Sewanee Village project made a promise "not to cut my beard until we build something." Gladu will soon get to cut his beard. At the April 2 Sewanee Village update meeting, Gladu announced the long-awaited groundbreaking for the new bookstore along with reviewing other high momentum initiatives, narrowing U.S. Hwy. 41A and construction of a mixed-use grocery and apartment building.

"The bookstore underwent a redesign to conform to the budget," Gladu said. Abandoning the double-gable design, the smaller footprint building is L-shaped with two stories, which saved money by avoiding dealing with the drop off in back, according to Gladu. The site will offer 12 parking spaces.

The bookstore groundbreaking is scheduled for 1:30 p.m., April 13. "Groundbreaking isn't building, though," Gladu pointed out. He'll wait to cut his beard until the foundation is poured.

Turning to other Village initiatives, Gladu said the Tennessee Department of Transportation (TDOT) has finalized the design for narrowing U.S. Hwy. 41A for the half-mile stretch between Kennerly Road and Kentucky Avenue. A recent development in the highway project resulted in TDOT incorporating the Mountain Goat Trail into the design. The Mountain Goat Trail Alliance lobbied TDOT, citing state legislation that provided for including multimodal trails in highway projects. The trail will be extended for several blocks through the center of the Village.

Asked about the inspiration for narrowing the highway Gladu explained, "We want to make it less of a highway and more of a city street by calming traffic."

"Narrowing the highway worked to calm traffic in Monteagle," observed longtime resident Lynn Stubblefield.

Narrowing the highway will allow for six-foot sidewalks and six-foot planting strips on both sides. There will also be a pedestrian activated crosswalk. The University will bear financial responsibility for the actual plantings, any additional lighting needed, and relocating utilities, if necessary.

The highway will continue to have two left turn lanes, and the right turn lane coming from Monteagle at the downtown intersection will be eliminated, Gladu said. The University hopes TDOT will decide to lower the speed limit from 35 mph to 25 mph. TDOT will hold a public meeting on the design after it is presented to the county.

"The problem with change is it's hard for drivers to keep up with," insisted a concerned resident, who objected to eliminating turn lanes and the lower speed limit.

Updating the group on the mixed-use grocery and apartment building under design by BP Con-

(Continued on page 7)

Two Different Contractors Will Build Middle Schools

by Leslie Lytle, Messenger Staff Writer

At the March 29 meeting, the Franklin County School Board selected Biscan Construction to build the new North Middle School and Southland Constructors to build South Middle School. Of the five contractors bidding, three bid on both schools, Southland among them. The bids by R. G. Anderson and Barton Malow Construction offered a discounted price if awarded the contract for both schools. The combined bid from the contractors selected, \$40,588,200, was nearly a million dollars less than the next lowest bidder, Barton Malow, even after taking the discount into account.

Biscan's \$20,258,500 bid includes HVAC for the Huntland School gym, as requested in the bid package. The County Commission allocated \$48 million for construction of the middle schools.

"It's good not to be up against the wall," said Construction Manager Gary Clardy who pointed out unforeseen costs could arise. Clardy also noted the bids didn't include \$1.8 million for the design and \$4 million earmarked for technology.

(Continued on page 6)

English majors leave the comps rejoicing on March 30.
Photo by Lyn Hutchinson

Rosanne Cash in Concert

The eldest daughter of country music icon Johnny Cash, Rosanne Cash carries on the family legacy in the best way possible: with her own unique voice and approach, and a timeless and supremely poetic mixture of country, folk, gospel, pop, blues, Americana and jazz. Along with husband and songwriting partner John Leventhal, Cash summons the spirit of the American South in all its rich history, heartache, joy, and humanity.

Cash and John Leventhal will perform at the University of the South at 7:30 p.m., Friday, April 5, in Guerry Auditorium. Advance tickets are available from 11 a.m.-3 p.m. weekdays in Guerry Hall, room 129. Tickets for the public are \$20; payment can be by cash or check made out to the Sewanee Performing Arts Series. Tickets are free for University students, faculty, and staff with Sewanee ID. Please call (931) 598-1225 with questions about tickets.

Cash's newest album, "She Remembers Everything," is a poetic and soulful collection of songs that reckon with a flawed and fragile world. It follows Cash's triple-Grammy winning 2014 album *The River & the Thread* and marks a return to more personal songwriting after a trio of albums that explored her southern roots and family heritage. "There is a woman's real life, complex experiences and layered understanding in these songs," Cash said. "I could not have written them 10 years ago—not even close. Time is shorter, I have more to say."

The concert is possible thanks to funding from the Performing Arts Series and the Stowe Family Endowment for Traditional Music.

P.O. Box 296
Sewanee, TN 37375

Letters

SEWANEE NO MORE

To the Editor:

Being a true Sewanee native I have seen many changes over the years to Sewanee and the University. These changes have been both good and bad. One recent change and two upcoming changes fall into the latter. The natural beauty of Green's View has been destroyed by the construction of an island surrounded by massive rocks placed in the middle of the parking lot. One can no longer drive up to the edge of the view and enjoy it from the confines of their auto. The wooden fence interferes with the view and even blocks the view from one of the stone benches which has been there for decades. On Parents' Weekend kids were sitting on top of the fence, which is just an accident waiting to happen.

The construction of the cell tower at the stadium will be an eyesore and a safety issue due to the radiation. It doesn't belong at the South's oldest football stadium.

The last upcoming change is extremely personal and upsetting, the destruction of the house next to the post office. It was my grandmother's home and was built in the late 1920s or early 1930s. I have many fond memories as a kid playing in and around the house. I have been on numerous campuses and the bookstores were always in the middle of campus. That is where this one should remain.

Earlier plans even called for the construction of a building in front of the American Legion Hall. That

was so disrespectful to all veterans. Fortunately it was stopped by a concerned member of the Women's Auxiliary.

The lower part of Sewanee has always been called downtown, not the village. I despise that term. These changes are being made by people I refer to as outsiders. In a few years people won't even recognize Sewanee. Sewanee will truly be no more.

Stephen Cardwell,
Sewanee

LIFELONG LEARNING THANK-YOU

To the Editor:

Although we offered our thanks personally, the Program Committee at Sewanee Seminars-Lifelong Learning wish to offer additional thanks to Russell Fielding who spoke to a large gathering at Lower Cravens on March 7. He spoke on "The Wake of the Whale: Hunter Societies in the Caribbean and the North Atlantic." Although the subject was not in everyone's daily vernacular, the talk drew a large audience. They were not disappointed. Fielding illustrated his research (now a Harvard Press book) with wonderful graphics of his travels (many with Sewanee students) to St. Vincent and the Faroe Islands along with recounts of difficulties melding into these cultures for an "on the ground" capture of this long standing hunter societies. A multitude of questions followed the lecture. Fielding left soon thereafter on a lecture tour at universities in England and Ireland, highlighting this particular subject. He, in my opinion, is an excellent embodi-

ment of a Sewanee academic ambassador.

Lifelong Learning has featured almost 100 speakers during the last 9 years and this talk (and delivery technique) stands out as truly exemplary.

Stephen Burnett,
Sewanee

Free Income Tax Prep

The IRS-certified Sewanee Volunteer Income Tax Assistance (VITA) Program has three more sessions to process and file qualifying residents' income taxes. Any resident of Franklin, Grundy, or Marion counties who makes less than \$55,000 a year qualifies for a free tax return.

Each resident interested in filing must bring proof of identification (a photo ID), social security cards, wage and earning statements (W-2, 1099, etc.), dividend and interest statements, birth dates of the resident(s) and dependent(s), and banking account and routing numbers for direct deposit (found on a blank check).

Go to <<https://www.betterfi.com/vita>> to sign up for your appointment or for more information.

Thursday, April 11, 12:30–2:30 p.m., BetterFi, 9933 SR-56, Coalmont;

Saturday, April 13, 11 a.m.–4 p.m., Franklin County Library, 105 S. Porter St., Winchester;

Monday, April 15, 2–5 p.m., BetterFi, 9933 SR-56, Coalmont.

Shop and dine locally.

— THE SEWANEE MOUNTAIN — MESSENGER

Published as a public service to the community since 1985, this newspaper is printed on Fridays, 46 times a year. Free of charge, copies are distributed to 100 locations, including businesses and post offices across the Plateau. This publication is made possible by the patronage of our advertisers and by contributions from the University of the South (print production) and the Sewanee Community Chest.

Kiki Beavers
editor/publisher
April Minkler
office manager
Ray Minkler
circulation manager
Sandra Gabrielle
proofreader
Leslie Lytle
staff writer

Bailey Basham
staff writer
Sarah Beavers
staff writer
Janet Graham
publisher emerita
Laura Willis
editor/publisher emerita
Geraldine Piccard
editor/publisher emerita

SUBSCRIPTIONS \$75 first class

418 St. Mary's Lane, P.O. Box 296, Sewanee, TN 37375
Phone (931) 598-9949 | <news@sewaneemessenger.com>

All material in the Sewanee Mountain Messenger and on its websites are copyrighted and may not be published or redistributed without written permission.

Sewanee Fourth of July Call for Volunteers

Planning begins for the best Fourth of July yet. The theme for 2019 is "Peace, Love, and Fireworks," so get your tie-dye and peace signs ready for a groovy celebration.

It takes many volunteers to pull off the day of festivities, and we have a few committee openings available. A parade committee member is needed to help the current committee members with planning and day-of hands-on assistance with organizing parade entrants. The second volunteer opportunity is to coordinate and run the children's games, and this person will need many helpers. Both positions come with support and guidance from current and past committee members. Contact Jade Barry at <jademcbee@gmail.com> for more information.

The planning meetings will be at 5:30 p.m., Mondays, April 29, May 13, June 3, 10, 17, and 24, and July 1, at the Sewanee Senior Citizens' Center. Join us to plan the best day of the year in Sewanee.

SERVING WHERE CALLED

Please keep the following individuals, their families and all those who are serving our country in your thoughts and prayers:

Blaze Cassidy Barry
James Gregory Cowan
Mark Gallagher
Nathaniel P. Gallagher
Peter Green
Zachary Green
Steven Tyler Jeffery
Cheyenne N. Kelly
Gabriel Lloyd
Forrest McBee
Andrew Midgett
Jose D. Ramirez III
Troy (Nick) Sepulveda
Zachary Sherrill
Nick Worley

If you know of others in our Mountain family who are serving our country, please give their names to American Legion and Auxiliary member Louise Irwin, 598-5864.

MESSENGER CONTACTS

Phone: (931) 598-9949

News and Calendar

Tuesday, 5 p.m.
Kiki Beavers
news@sewaneemessenger.com

Sports

Tuesday, 5 p.m.
sports@sewaneemessenger.com

Display Advertising

Monday, 5 p.m.
ads@sewaneemessenger.com

Classified Advertising

Wednesday, noon
April Minkler
classifieds@sewaneemessenger.com

MESSENGER HOURS

Monday, Tuesday and
Wednesday
9 a.m.–4 p.m.

Thursday—Production Day
9 a.m. until pages are
completed
(usually mid-afternoon)

Friday—Circulation Day
Closed

91 University Ave. Sewanee
sewaneehouses.com | (931) 598-9244

**UNIVERSITY
REALTY** SEWANEE
TENNESSEE

Lynn Stubblefield
(423) 838-8201
Susan Holmes C'76
(423) 280-1480
Freddy Saussy, C'99
(931) 636-9582

101 CARRUTHERS RD. Extraordinary sunset view on the Domain. 2820 sq. ft. w/unfinished basement. Two fireplaces and views from every room. \$600,000

SUNSET BLUFF VIEW. 15 acres, private and close to town, priced at \$125,000

1728 RIDGE CLIFF DR. Custom log home with a wonderful view. Great rm, large screened in porches. Priced to sell. \$219,500

SHERWOOD RD. Stunning sunrise view over Lost Cove. 3.3 miles from Univ. Ave 1,000+ feet of view 17.70 ac. \$315,000

117 OAK ST. Charming Sewanee campus cottage. 3 BR and 1 BA. Nice large front and back yards. \$130,000

807 TIMBERWOOD TRACE. Stunning custom home, gated community, gourmet kit, 5 BR 3 BA, 5.54 ac. Loaded with extras. \$399,000

1.08 ACRE LOT #1 Saussy Subdivision. Very nice building lot. \$23,500

CAN-TEX RD. 10.56 beautifully wooded acres joining the University. All utilities at the road, gently rolling, easy to build on.

20+ PICTURESQUE ACRES. Near Savage Gulf, open pasture, barn and pond. Simply stunning!

MYERS POINT. 480-acre gated community w/ 24 exquisite bluff or lake home sites overlooking Lost & Champion Coves. Exceptional amenities. Call Lynn Stubblefield (423) 838-8201 for a private tour. Prices begin at \$275,000

414 TATE RD. Charming new country home on 2.44 beautiful acres w/detached garage. Priced to sell. \$170,000

A PORTION OF SALES MADE THROUGH OUR
OFFICE WILL BE DONATED TO HOUSING SEWANEE

Letters to the Editor Policy

Letters to the editor are welcome at the Sewanee Mountain Messenger and are a vital part of our community's conversation. Letters need to be no longer than 250 words and may be edited for space and clarity. We make exceptions from time to time, but these are our general guidelines.

Letters and/or their author must have some relationship to our community. We do not accept letters on national topics from individuals who live outside our print circulation area. Please include your name, address and a daytime telephone number with your letter. You may mail it to us at Sewanee Mountain Messenger, P.O. Box 296, Sewanee, TN 37375, come by our office, 418 St. Mary's Ln., or send your email to <news@sewaneemessenger.com>. —KB

Upcoming Meetings

Coffee with the Coach

Coffee with the Coach, an opportunity to learn more about Sewanee's sports teams, continues at 9 a.m., Monday, April 8, with University of the South rugby coach, Daniel Carter. Gather at the Blue Chair Tavern for free coffee and conversation.

International P.E.O. Sisterhood

The April meeting of Chapter Z Tennessee of the International P.E.O. Sisterhood will at 10 a.m., Tuesday, April 9. All unaffiliated Members of the P.E.O. Sisterhood who are in the Middle Tennessee area are welcome to attend. Call (931) 962-0202 for more information.

Laurel Lake Garden Club

The Laurel Lake Garden Club will meet Tuesday, April 9 at 10 a.m. for a tour of the Silver Bait LLC company in Coalmont. Following the meeting, the group will meet for lunch at Papa Ron's restaurant in Monteagle. Members of the Laurel Lake Club help to take care of planting and weeding at Horton Park throughout the year and have donated \$80 to the town of Monteagle for the Easter Egg Hunt in the park to be held on Saturday, April 6.

La Leche League

The next meeting of the La Leche League, which provides breastfeeding support and information for new mothers, will be at 10:30 a.m., Tuesday, April 9, at the Sewanee Community Center, 39 Ball Park Rd. All pregnant women, mothers and babies are welcome. For more information call Pippa, (931) 463-2050.

EQB Meetings

Members of the EQB Club will gather at 11:30 a.m., Wednesday, April 10, at St. Mary's Sewanee. Lunch will be served at noon. Following lunch, approximately 12:30 p.m., we will have the pleasure of a Lead from Sue Herrick titled "Vanatu—Small Country, Big Heart." Interested non-members are welcome to arrive at 12:30 p.m. and sit in on the presentation.

Area Rotary Club Meetings

The Grundy County Rotary Club meets at 11:30 a.m., Tuesdays at Dutch Maid Bakery in Tracy City. The Monteagle-Sewanee Rotary Club meets at 8 a.m., Thursday, April 11, at the Sewanee Inn. Margaret Matens will give the presentation on "Youth-Environmental Education."

Caregivers Groups

The Folks at Home's Caregivers Group meets weekly on Thursday, 1–2:30 p.m., in Otey Parish's St. Mark's Hall. There is no charge and new members are welcome. Contact Folks at Home at (931) 598-0303 or <folksathomesewanee@gmail.com>.

American Legion

American Legion Post 51 will meet at 9 a.m. Saturday, April 13, in the Legion Hall on University Avenue in Sewanee.

Sewanee Book Club

The Sewanee Book Club will meet at 1:30 p.m., Monday, April 15. Jane Flynn will host the meeting in her home and Sally Hubbard will lead the discussion about "Manhattan Beach" by Jennifer Eagon. For more information or directions please contact Debbie Racka <debbie811123@gmail.com> (931) 692-6088 or Flournoy Rogers <semmesrogers@gmail.com>, (931) 598-0733.

STHP Meeting

The Sewanee Trust for Historic Preservation (STHP) meets at 4 p.m., Monday, April 15, in the Otey Adult Education Room. The public is invited.

Franklin County Commission

The Franklin County Commissioners are scheduled to meet at 7 p.m., Monday, April 15, at the Franklin County Courthouse.

Franklin County Democratic Meeting

The monthly meeting date and time was changed to the third Tuesday beginning at 5:30 p.m. Location for April 16 and program is to be announced. The Franklin County Democratic Women will meet next on April 23 in Sewanee at 5:30 p.m., with a discussion of the Green New Deal in celebration of Earth Week.

Franklin County Republican Women Meeting

The FCRW monthly meeting will be at the Oasis Restaurant in Winchester, on Thursday, April 18. Lunch will begin at 11 a.m. with the meeting beginning at 11:30 a.m.

United Daughters of the Confederacy

The UDC Kirby-Smith Chapter 327 Sewanee will meet at the Oak Restaurant in Manchester, on Saturday, April 27, with the meeting beginning at 11:15 a.m.

Community Council

The next meeting of the Community Council is scheduled for 7 p.m., Monday, May 20, at the Sewanee Senior Citizens' Center. Monday, April 22, is reserved as a possible meeting date. If there are any items for discussion that cannot wait until May, please submit them to the Provost's office by noon, on Wednesday, April 10.

FCDW Rummage Sale

The Franklin County Democratic Women will host a rummage sale from 8 a.m.–2 p.m., Saturday, April 6, at Franklin County Annex Community Room, 839 Dinah Shore Blvd., Winchester.

Please look around your house for anything no longer used or no longer "sparks joy" and drop off gently used items on Friday, April 5 between 1–8 p.m., or contact a member anytime before the sale. Volunteers are needed to assist with this sale. Please contact Louise Carrington (931) 703-1043 <klcarr321@comcast.net> if you can help or if you have items to donate. People may also drop off items with Sandy Rice in Sewanee. Call (678) 613-5574 for more information.

Big Workday at the Swiss Farm

In preparation for the annual Swiss Celebration in Gruetli-Laager, there will be a workday. Meet at 10 a.m., Saturday, April 13, at the Stoker-Stampfli Farm for repairs, clean up, and maintenance.

Call Jackie Lawley for questions and more information at (931) 235-3029. Bring a lunch and stay with us all day.

Spring Workday in the Park

There will be a workday in the Park, starting at 9:30 a.m., Saturday, April 27, in downtown Cowan.

Let's get Cowan ready for a beautiful spring and summer season. Bring your gloves, tools, and ideas so that our park and museum area will show our town pride. We will meet at 9:30 a.m. in front of the log cabin and will dispatch teams from there. If you or your church group have a project you want to tackle, please send a post to us at <visitcowan@gmail.com>.

University Job Opportunities

Exempt Positions: Admission Counselor/Assistant Director of Admission; Director, Advancement Services; University Advancement; Director, Student Accessibility Services; Student Life Administration; German Co-Curricular Activities Director; German Department; Sustainability Program Manager; Stewardship and Sustainability.

Non-Exempt Positions: Campus Security Officer (10 positions), Police Department; Catering Attendants (on call), Sewanee Catering; Food Service Worker (Temporary), Sewanee Dining.

For more information call (931) 598-1381. Apply at <jobs.sewanee.edu>.

Monthly Health Care Services at Morton Memorial

St. Thomas Health will be providing medical services every second Saturday of the month in their Mobile Medical Van at Morton Memorial UMC in Monteagle. The next service is 9 a.m.–1 p.m., Saturday, April 13.

St. Thomas's medical outreach program is to provide medical services to those who do not have insurance or are underinsured. Their medical staff will provide routine physicals, well-child care exams, immunizations, and sick visits for chronic and acute illnesses. St. Thomas partners with RX Outreach to provide free prescriptions as needed and those prescriptions will be mailed to the patient's home address. They are not able to provide prescriptions for pain medications.

The ministry will coincide with Morton's monthly food ministry distribution. Please note that anyone in the community is eligible for these medical services. It is not required that anyone be a Food Ministry recipient to receive these services. For more information, please contact Reverend Jodi McCullah at Morton Memorial UMC or Karen Noffsinger at (931) 636-8474. Morton Memorial UMC is located at 322 W. Main St., Monteagle.

Easter Egg Hunts

There will be an Easter Egg Hunt at 10 a.m., Saturday, April 6, in Harton Park, Monteagle.

On Saturday, April 13, from 2–4 p.m., there will be an Easter Egg Hunt at St. James Midway Community Park.

Trustee Community Relations Committee Meeting

The Trustee Community Relations Committee will be in Sewanee on Thursday, April 25, at which time the Community Council will update the Trustees on topics of interest and concern to our community. If you have topics that you would like the Council to consider, please contact a Council member.

Community members are invited to join the Trustees and Council members for a reception at 5:30 p.m., Thursday, April 25, at the American Legion Hall.

Members of the Community Council include: Anna Palmer, June Weber, Pamela Byerly, Louise Irwin, Pixie Dozier, Eric Keen, Phil White, Cindy Potter, Kate Reed, Theresa Shackelford, Charles Whitmer, Nancy Berner, Sallie Green, Austin Oakes, Shirley Taylor, Adam Foster, Gray Hodsdon and John McCardell.

Preventing and Reversing Diabetes Seminar

A Preventing and Reversing Diabetes Seminar begins on April 11, at the Smoke House Restaurant, Monteagle. This is a six week program every Thursday from 6:30–8 p.m. There will be lectures, weigh-ins, blood pressure checks and food tasting. The cost is \$40, which includes two books and two booklets. A limited number of scholarships are available upon request. For more information and to register, contact Becki Cheney at (989) 488-8771, or email <acheney1947@att.net>.

Diabetes Clinic

The Franklin County Senior Citizens is holding a free six-week diabetes program. The program will be 9–10:30 a.m., April 22, April 29, May 6, May 13, May 20 and May 27, at 74 Clover Dr., Winchester. For more information and to register call (931) 967-9853.

Like the Messenger?
Let us know on Facebook!

Monteagle Sewanee, REALTORS

Ray Banks, Broker/
Owner
931-235-3365
rbanks564@gmail.com

Deb Banks, Realtor
931-235-3385
debbanks8@gmail.com

Dee Underhill Hargis,
Broker
931-808-8948
aduhargis@gmail.com

Tom Banks, Realtor
931-636-6620
tombanks9@yahoo.com

Anne C. Deutsch, C'81
Affiliate Broker
931-205-1299
anne.sewanee@gmail.com

Competent, Caring, Friendly, Fair—We're Here for You!

www.monteaglerealtors.com • 931-924-7253

337 W. West Main Street, Monteagle

Find all the area MLS listings on our updated website!

Obituaries

Sara Treadwell Dudney

Sara Treadwell Dudney, age 84, died peacefully on March 28, 2019. She was born on Oct. 9, 1934, in Jacksonville, Fla., to former University registrar Rainsford Fairbanks Glass Dudney and former University Director of Development Rev. Thomas Earl Dudney. Her great-grandfather was Maj. George Rainsford Fairbanks, a lay founder of the University. She grew up living in Rebel's Rest. She served in the Sewanee Pink Ribbon Society, Fortnightly Club, as Assistant Editor of Sewanee Review Quarterly, and sang in the Otey choir and Sewanee Chorale. She was preceded in death by her parents; husband, Lee Edward Ham; and sister, Rainsford Dudney Lynch.

She is survived by sons, Thomas Dudney Ham of Atlanta, Ga., Lee Edward (Donna) Ham of Oldsmar, Fla., John Ham (Melissa) Fairbanks of Columbus, Ind., and James Ham (Trisha) Treadwell of Los Angeles, Calif.; eight grandchildren; four great-grandchildren; and one goddaughter.

A service in celebration of her life will be 3 p.m. on April 6 at Four Seasons Chapel, Columbus, Ind., with the Rev. Marc Vance officiating. A local service will be at 1 p.m. on Saturday, May 4, in All Saints' Chapel with the Rev. Thomas Macfie officiating. A reception will follow, with interment in the University Cemetery.

Memorials may be designated to the Kanuga Conference Center Memorial in honor of Sara Treadwell Dudney, 130 Kanuga Chapel Dr., Hendersonville, NC 28739. For complete obituary and to leave online condolences for the family go to <barkesweaverglick.com>.

Berry Eugene Gipson

Berry Eugene Gipson, age 80 of Decherd, died on April 1, 2019, at Elk River Health and Rehabilitation of Winchester. He was born on July 26, 1938, in Sewanee, to Erskine Berry Gipson and Hattie Marie Gudger Gipson. He was a descendent of two original land donors to the University domain, Allen Gipson and Henry Garner. He was a U.S. Marine Corp. Veteran, a member of Greenhaw Baptist Church, and a retired employee of Duck River Electric Corporation. He loved the outdoors and especially enjoyed working on his tractor and with his cattle. He was preceded in death by his parents; sister, Betty Ann Gipson; and brother Wayne Gipson.

He is survived by his wife of 52 years, Georgia Taylor Gipson of Decherd; daughters, Cathy Lynn Gonyea of Winchester and Patti Wilkerson of Decherd; brothers James E. and Richard D. Gipson, both of Sewanee; six grandchildren, and three great-grandchildren.

Funeral services will be at 2 p.m. today, Friday, April 5, from the Moore-Cortner Funeral Home Chapel with the Rev. Donald Gregory, the Rev. Kevin Murphy and the Rev. John Gipson officiating. Interment with military honors will follow in Franklin Memorial Gardens, Winchester. For complete obituary go to <www.moorecortner.com>.

Mary Sherrill Gipson

Mary Sherrill Gipson, age 63 of Winchester, died on March 28, 2019, at Southern Tennessee Re-

gional Health System, Winchester. She was born on March 6, 1956, in Sewanee, to James William and Cleo Dotson Sherrill. She worked with Southern Tennessee Regional Health System for 42 years. She was preceded in death by her parents; sister Darla Sherrill; and brother Clea Sherrill.

She is survived by her husband, Paul Collis Gipson; brother James Galon (Cindy) Sherrill of Alto; sisters Brenda (Doug) Woodard of Winchester, Janice Sherrill, Susie Henly, Cathy Sherrill and Tracie Sherrill, all of Sewanee; eight brothers- and sisters-in law and their spouses, and many nieces and nephews.

Memorial services were on March 31 from the Cumberland Funeral Home chapel. Interment of ashes will be in Eastern Star Cemetery. In lieu of flowers, please make a donation to any cancer research foundation or any charity that helps sick children. For complete obituary go to <www.cumberlandfuneralhome.net>.

William Michael Gregory

William ("Sput") Michael Gregory, age 56 of Winchester, died on March 30, 2019, at his home. He was born on June 15, 1962, in Illinois, to James Elson and Geraldine Mitchell Gregory.

He is survived by his cousins, George and Vera Mitchell of Cowan, Chris and Ashley Mitchell of Estill Springs, and Kristy and Eric Stewman of Huntland, and several other cousins and friends.

Graveside services were on April 3 at Eastern Star Cemetery, Sewanee, with the Rev. L.Z. Johnson officiating. For complete obituary go to <www.moorecortner.com>.

Roger Edmund LaVoie

Roger Edmund ("Bunky") LaVoie, age 78 of Winter Haven, Fla., died on March 25, 2019, at his home. His career reflected his many talents, from writing for a New York City advertising agency, to songwriting for country and popular music stars in Nashville, to creating buildings as a licensed contractor throughout the U.S. and Caribbean islands with his brother Blake. He was writing a novel when he died.

He is survived by daughters, Christie LaVoie of Cedar Key, Fla., Mary Margaret LaVoie of Manchester, Tenn., Annie (Josh) Parrish and Jodee (Dillard) LaVoie-Woodall; brothers, Kent LaVoie of Ft. Myers, Fla. and Blake Longacre of Clearwater, Fla.; former wife, Susan Hamilton LaVoie of Nashville, and four grandchildren.

A celebration of his life will be from 2-5 p.m. on April 20, 2019 at the Suwannee River Bend RV Park, U.S. Hwy. 19, Old Town, FL 32680.

Cynthia Sanborn Smith Putnam

Cynthia Sanborn Smith Putnam, age 82, died on March 12, 2019, at her home in Covington, La. She was born on Aug. 25, 1936, to Cynthia Sanborn Ware and Charles Magill Smith. Her career as a public health nurse in Metairie La., included several medical mission trips with Trinity Church to South America. She was an active advocate for human and animal rights on large and small scales. She was preceded in death by husband Gorham Joseph Putnam.

She is survived by husband Calhoun Winton of Sewanee;

daughters, Rosamond and Meredith (Christoffer); sisters, Meredith Ramsey and Tamar Gamble; stepsons, Will Winton of Sewanee and Jay (Peggy) Winton, four grandchildren, a number of nieces and nephews, cousins, and in-laws.

Her memory may be honored by a donation to Best Friends Animal Sanctuary or The Community Action Committee of Otey Parish Church; or by patting a cat or dog, leaving a big tip for a service worker, participating in an act of political engagement, or performing random acts of kindness.

A service in celebration of her life is planned for later in the year in Sewanee.

David Leon Summers

David Leon Summers, age 77 of Dallas, Ga., died on March 21, 2019, at his home. He was born in Sherwood, served in the U.S. Army

and U.S. Army Reserves from 1963-1969. He was preceded in death by his parents, Eunice Tucker Summers and Jake L. Summers; and brothers Wilbern Jake Summers, Luke Samuel Summers and James Campbell Summers.

He is survived by his sisters, Selma Jean Power of Dallas, Ga., Bonnie Sue (James) Weaver of Tyler, Texas, Debra Louise (Fred) Bedell of Lake City, Fla., Nancy Jeanetta (Steve) Summers of Sherwood, and Barbara Jean (Gerald) Ballenger of Ft. Payne, Ala.; brothers Bewis "Wayne" (Sidney) Summers of Danielville, Ga., and William Lee Summers of Stevenson, Ala.; and numerous nieces, nephews and great-nieces and nephews.

Funeral services were on March 27 from Watson-North Funeral Home Chapel. Interment followed in Mountain View Cemetery, Sherwood. For complete obituary go to <www.watsonnorth.com>.

Church Calendar

Grace Fellowship Church

10:30 a.m. Sunday School/Worship Service

Harrison Chapel Methodist Church

10 a.m. Sunday School
11 a.m. Worship Service
5 p.m. Worship Service

Midway Baptist Church

9:45 a.m. Sunday School
10:45 a.m. Morning Service
6 p.m. Evening Service

Midway Church of Christ

10 a.m. Bible Study
11 a.m. Morning Service
6 p.m. Evening Service

Monteagle First Baptist Church

10 a.m. Sunday School
11 a.m. Worship Service
6 p.m. Evening Worship

Morton Memorial United Methodist, Monteagle

9:45 a.m. Sunday School
11 a.m. Worship Service

New Beginnings Church, Monteagle

10:30 a.m. Worship Service

New Beginnings Church, Pelham

9:45 a.m. Worship Service

Otey Memorial Parish Church

8:30 a.m. Holy Eucharist
9:45 a.m. Adult Forum, Godly Play
11 a.m. Holy Eucharist

Pelham United Methodist Church

9:45 a.m. Sunday School
11 a.m. Worship Service

St. Agnes' Episcopal Church, Cowan

11 a.m. Holy Eucharist

St. James Episcopal Church

9 a.m. Holy Eucharist Rite I

St. Margaret Mary Catholic Church, Alto

8 a.m. Mass

Sewanee Church of God

10 a.m. Sunday School
11 a.m. Morning Service
6 p.m. Evening Service

Sisters of St. Mary's Convent

8 a.m. Holy Eucharist
5 p.m. Evensong

Tracy City First Baptist Church

9:45 a.m. Sunday School
10:45 a.m. Morning Worship
5:30 p.m. Youth Group
6 p.m. Evening Worship

Trinity Episcopal Church, Winchester

9:30 a.m. Christian Formation
10:30 a.m. Holy Eucharist Rite II

Valley Home Community Church, Pelham

10 a.m. Sunday School, Worship Service

Wednesday, April 10

6 a.m. Morning Prayer, Cowan Fellowship
9 a.m. Communion, Good Shepherd, Decherd
10 a.m. Bible Study, Sewanee C.P. Church
5 p.m. KAs/Bible study/meal, Monteagle First Baptist

5:30 p.m. Evening Prayer, St. James, Midway; book study, soup and bread follow (Lent)
5:30 p.m. Evening Worship, Bible Baptist, Monteagle
5:45 p.m. Youth Bible study/meal, Monteagle First Baptist

6 p.m. Bible study, Monteagle First Baptist
6 p.m. Prayer and Bible study, Midway Baptist
6 p.m. Evening Prayer, Trinity, Winchester
6:30 p.m. Community Harvest Church, Coalmont
6:30 p.m. Prayer Service, Harrison Chpl, Midway
6:30 p.m. Youth group, Tracy City First Baptist
7 p.m. Adult Formation, Epiphany, Sherwood
7 p.m. Bible study, Chapman's Chapel, Pelham
7 p.m. Evening Worship, Tracy First Baptist

*“Success is the sum
of small efforts—
repeated day in and
day out.”
Robert Collier*

Sewanee Realty

SewaneeRealty@inSewanee.com
www.SewaneeRealty.com
115 University Ave., Sewanee, Tenn.

Margaret Donohue,
Principal Broker • 931.598.9200

Patsy Truslow,
Broker • 931.636.4111

LAKEFRONT - MLS 2023698 - 1175
Cooley's Rift Blvd., Monteagle.
\$549,000

LAKEFRONT - MLS 1949994 - 681
Magnolia Dr., Winchester. \$779,500

BLUFF - MLS 1886899 - 569 Haynes
Rd., Sewanee. 5.1 acres. \$499,900

BLUFF - MLS 1974844 - 1613 Laurel Lake
Dr., Monteagle. 5.3 acres. \$445,000

LOTS & LAND

34 Westlake Ave., 6.5ac	2001645	\$65,000
20 Jackson Pt Rd.	1974540	\$37,500
126 Deep Woods 6.4 ac	1948499	\$34,900
127 Deep Woods 5.8 ac	1948503	\$34,900
13 Deerwood Dr. 2.98 ac	1946339	\$18,500
14 Deerwood Dr. 2.97 ac	1946347	\$18,500
16 Deerwood Dr. 2.98 ac	1946349	\$18,500
33 Westlake Ave. 5.3 ac	1800077	\$60,000
57 Edgewater Ct. Win.	1906419	\$32,000
St. Mary's Ln. 10 ac	1820182	\$85,000
Montvue Dr. 5 ac	1714856	\$54,900
Pine Dr. 16.1 ac	1894605	\$149,000
Pine Dr. 3.22 ac	1894027	\$38,000
362 Haynes Rd. 10 ac	1910953	\$84,000
Hwy 41, Jasper 10 ac.	1906899	\$125,000

BLUFF TRACTS

2 Jackson Pt. Rd. 8.63 ac	2014037	\$88,000
16 Laurel Lake Dr.	1989467	\$97,500
14 Jackson Pt. Rd 18.6 ac	1803643	\$129,500
3 Horseshoe Ln. 5.6 ac	1608010	\$60,000
38 Long View Ln. 2.56 ac	1954806	\$99,000
1 Jackson Pt. Rd. 12.45 ac	1911600	\$125,600
11 Jackson Pt. Rd. 19+ ac	1911497	\$120,000
7 Saddletree Ln.	1954791	\$75,000
15 Saddletree Ln. 6.12 ac	1978549	\$75,000
Partin Farm Rd. 6.5 ac	1902508	\$64,500
9 Saddletree Ln. 2.01 ac	1948632	\$66,000
37 Jackson Pt. Rd. 3.97 ac	1965687	\$85,000
12 Saddletree Ln. 2.15 ac	1960834	\$79,500

MLS 2015740 - 1205 Clifftops Ave.,
Monteagle. 5.39 acres. \$389,000

MLS 2016115 - 52 Sherwood Trail,
Sewanee. 2.46 acres. \$339,500

BLUFF - MLS 1945408 - 506 Ingman Cliff
Rd., 3.05 acres. \$688,000

PENDING

MLS 1994452 - 24 Overton Ave.,
Monteagle. \$219,000

MLS 2002714 - 191 S. Carolina Ave.,
Sewanee. \$439,000

MLS 1983502 - 174 Carpenter Cir.,
Sewanee. \$496,000

MLS 1995053 - 114 Maxon Ln., Sewanee.
\$449,900

MLS 2008191 - 57 Diamond Dr.,
Winchester. \$225,000

MLS 202040 - 1204 Gudger Rd.,
Sewanee. \$139,000

BLUFF - MLS 1923054 - 1833 Laurel
Lake Dr., Monteagle. \$439,000

BLUFF - MLS 1994448 - 294 Jackson
Point Rd., Sewanee. 20.9 acres. \$299,500

BLUFF - MLS 1930811 - 146 Jackson
Point Rd., Sewanee. 13+acres. \$299,500

MLS 1956405 - 171 Maple St.,
Sewanee. \$274,500

BLUFF - MLS 1964395 - 211 Rising Sun Ln., Sewanee. 5.26 acres. \$295,000

BLUFF - MLS 2010800 - 1710 Stage Coach Rd., Sewanee. 30 acres. \$695,000

Middle Schools (from page 1)

"We selected the lowest and best bidders," said Director of Schools Stanley Bean.

Both companies are experienced and reputable, according to Clardy who has an extensive background in school construction. "We're confident they're good contractors and manageable; we can manage them."

Bean credited his staff for the project being a month ahead of schedule. He thanked Assistant Superintendent Linda Foster, Primary Supervisor Jenny Crabtree, and Secondary Supervisor Diane Spaulding—"They've taken care of a lot for me"—freeing him up to collaborate with Clardy and the designers.

In regular business, the board reviewed three policy changes recommended by the Tennessee School Board Association (TSBA). The board approved amending the Tobacco Free Schools Policy to strengthen the language forbidding electronic cigarettes and amending the Promotion and Retention Policy to strengthen the parent notification protocol in instances of retention.

The revised Promotion and Retention Policy stipulates parents must be notified by February 1. The policy allows exceptions to the notification deadline due to enrollment date, assessment, medical and other pertinent circumstances.

The board took issue with some of the provisions of the new Alternative Credit Options Policy, which would allow students to earn high

school credit for online courses offered by other institutions.

The policy stipulates the state will provide a list of approved Course Access Programs. "For any courses we don't offer, a student can take as many courses as they want from the list. The schools system will be required to pay for the first two courses," explained Board Chair Cleijo Walker. She expressed concern about the expense.

The policy also stipulates students can substitute online courses for classroom courses if they have a scheduling conflict.

"The scheduling conflict criterion leaves us wide open," observed Sara Liechty, school board member. "We need stronger parameters."

The board deferred voting on the policy. Foster will request more information from the TSBA.

Board Member Christine Hopkins announced the budget for the Winchester Tennessee College of Applied Technology had \$15 million in unallocated funds that could be used for additional certification programs. The top picks of the students and parents surveyed were X-ray technician and auto mechanics.

"The Shelbyville TCAT auto mechanics program has a years waiting list," Hopkins observed. A decision on how to spend the extra funds is pending.

The board will meet May 6 for a working session to discuss the 2020-2021 budget. The board's next regular meeting is May 13.

Church News (from page 4)

Daughters of the King Meet April 9

Daughters of the King will meet at 5:30 p.m., Tuesday, April 9, in the parish hall of St. James Episcopal Church in Midway. All women are invited to attend to learn more about the organization, the oldest Order for Lay Women in the Episcopal Church, established in 1855.

Harrison Chapel Church

On Saturday, April 6, at 2 p.m., there will be a gospel singing and barbeque dinner fundraising event. The fundraiser will help to raise money for sound equipment. All are invited to attend.

Pastor Kyle Lewis and the congregation of Harrison Chapel Church invite everyone to a Community Fellowship Service at 7 p.m. on Monday, April 8. The service will feature Evangelists Bishop Shane Calhoun and Chris Vanallman. Harrison Chapel Church is located at 254 Otter Falls Rd., in the Midway community of Sewanee.

Otey Parish

This Sunday, April 7, infants 6 weeks to children 4 years old are invited to the nursery beginning at 8:30 a.m. There will be nursery for both services and the Sunday School Hour. Youth Ministry meets in Brooks Hall. Children ages 3-11 are invited to join us in the Godly Play 2 room.

Karen Meridith, Director of the Education for Ministry program at the Beecken Center, will speak and lead a discussion on the year's work at the Adult Forum at Otey on Sunday. Comments and suggestions will be very much welcomed. Coffee and tea will be provided. The Forum meets in St. Mark's Hall of the Otey Parish House.

Wednesdays during Lent, at 6 p.m., Soup and Lenten Series, Julia Gatta's "Life in Christ: Practicing Christian Spirituality," St. Mark's; April 11, 12:15 p.m. Holy Eucharist & Healing Service; 1 p.m. Brown Bag Lenten Series, Brooks Hall.

Thursdays during Lent—April 11, 12:15 p.m. Holy Eucharist & Healing Service; 1 p.m., Brown Bag Lenten Series in Brooks Hall.

Monday, Tuesday, and Wednesday in Holy Week, April 15, 16 & 17, Holy Eucharist at 5 p.m.

Maundy Thursday, April 18, Holy Eucharist, Footwashing and Stripping of the Altar, 5 p.m.

St. James Episcopal Church

St. James will have a Lenten Program Book Discussion, meeting Wednesday, April 10, at 5:30 p.m., The evening will consist of the fol-

lowing: 5:30 p.m., Evening Prayer in the Church; 6 p.m., simple meal of soup, salad and bread in the Parish Hall; 6:30-7:30 p.m., book discussion, "Falling Upward: A Spirituality for the Two Halves of Life," by Richard Rohr, in the Parish Hall.

Holy Week Schedule:

Palm Sunday, April 14 at 9 a.m., Holy Eucharist, Rite I

Tenebrae, Wednesday, April 17 at 5:30 p.m.

Maundy Thursday, April 18 at 5:30 p.m.

Community Stations of the Cross, April 19 at noon, begins at Otey Parish and ends at All Saints' Chapel.

Good Friday Solemn Liturgy, April 19, at 5:30 p.m.

Easter, April 21, at 9 a.m., Holy Eucharist, Rite II with a festival potluck brunch following.

St. Mary's Convent

Each Friday during Lent at noon, the Sisters of St. Mary will have Stations of the Cross beginning in the living room area of the convent and ending with a procession to the chapel.

The Sisters will have a Palm Sunday service on April 14 at 8 a.m. On Wednesday in Holy Week, the Tenebrae service will be at 7 p.m. (a very moving 1.5 hour service consisting of chanting of the psalms and lessons tracing the movement of Holy Week through the Triduum - Maundy Thursday through Holy Saturday). Maundy Thursday liturgy with footwashing will be at 5 p.m., with vigil following. Anyone interested in participating in the vigil can sign up for an hour to keep watch in the garden of repose. On Good Friday, the liturgy will be from noon-3 p.m., with periods of breaks and silences in between each hour. Holy Saturday liturgy will be at 8 a.m. The Great Vigil of Easter will be at 5:30 a.m., Sunday April 21.

The Sisters of St. Mary are having a quiet day in preparation for Holy Week entitled "Lazarus, Come Out! Reflections on John 11" on Saturday April 13, at St. Mary's Convent. It will be led by New Testament scholar and poet, Bonnie Thurston. She will examine the passage as a play in three acts, each focusing on a different spiritual teaching. In the Orthodox Church the Saturday before Palm Sunday is "Lazarus Saturday." The traditional writing of the icon of the raising of Lazarus will be introduced. As we enter Holy Week, John 11 issues a timeless challenge to awaken us to awareness and aliveness. It encourages us to leave behind what is dead and to respond to Christ's call to liberation. If you would like to register for the quiet day, call the Sisters at (931) 598-0046. Cost is \$50 and lunch is included. All are welcome.

The annual Trails & Trilliums event, set for April 12-14, will feature hikes in the South Cumberland State Park led by State Naturalist Randy Hedgepath. Spaces are still available for many hikes and talks. For those who did not preregister, signups will be held at the DuBose Center in Monteagle beginning at 1 p.m. on April 12. For details visit <www.trailsandtrilliums.org>.

112 S. TENNESSEE AVE.
COWAN (by Fiesta Grill)
931.313.5587

SWEETELLIESTN@GMAIL.COM
WWW.SWEETELLIESTN.COM
SOCIAL MEDIA @ SWEETELLIESTN

Compassionate Home Care and Medical Staffing

"Providing Care From The Heart"

931-327-5276 (office)

Michelle Ladd, owner/president

We accept private pay clients and long-term care policies. Licensed and insured.

NEW LOCATION! 125 University Ave., Sewanee

Cowan Churches

April 18, Maundy Thursday Service, 6 p.m. at Cowan First Baptist Church, with the Rev. Laban Agisa. Maundy Thursday recalls the Last Supper with Jesus in the Upper Room with the Disciples. The Last Supper is where Jesus gave the new commandment. (The word "maundy" is based on a Latin word that translates to "mandate" or "commandment".)

April 19, Good Friday Service, noon at St. Agnes' Episcopal Church. Good Friday recalls the arrest, trial, crucifixion, death, and burial of Jesus. The service involves lessons and prayers that focus on the different events as recorded in scripture.

April 21, Easter Sunrise Service, 6:30 a.m. at Cowan Montgomery Cemetery with the Rev. Elder Willie Lee Bonner. The early morning service in the cemetery recalls the discovery of the empty tomb and the news that Jesus is risen from the grave. A sunrise service will also be held at 6:30 a.m. at Goshen Cemetery on Williams Cove Road.

The Depot Emporium

367 Railroad Ave., Tracy City
(931) 808-2590

Specializing in Antiques, Gifts and Things

Open Thur-Fri-Sat 10 a.m.-5 p.m.

HOUSE CALL SERVICE AVAILABLE

Full Service Veterinary Care for Dogs, Cats & Horses
Offering Acupuncture, Chiropractic & Herbal Therapies

Monday-Friday 7:30 am-6 pm; Saturday 8 am-noon
AFTER-HOURS EMERGENCY SERVICE AVAILABLE

Traci S. Helton, DVM 931-962-3411

505 S. Jefferson St., Winchester (41-A toward Winchester. First left after Domino's Pizza)

Tea on the Mountain

For a leisurely luncheon
or an elegant afternoon tea

11:30 to 4 Thursday through Saturday

DINNERS BY RESERVATION

(931) 592-4832
178 Oak Street, Tracy City

We're glad you're reading
the Messenger!

Education Savings Account Bill Troubles School Policy Makers

by Leslie Lytle, Messenger Staff Writer

On March 27, the Tennessee legislature House Education Committee voted 14-9 to advance the Education Savings Account bill, Governor Bill Lee's school voucher program that would allocate up to \$7,300 annually to qualifying students who enroll in private schools. The speaker of the house attended the meeting and exercised his option to cast a ballot, voting yes.

"This is the first time a voucher bill has made it out of committee," said Franklin County School Board Member Sara Liechty. "Students can get the money even if they don't attend a failing school and aren't from low-income families. A family of five earning \$76,492 qualifies."

According to the Tennessee School Board Association (TSBA), a student attending a high-performing school is eligible for the program as long as the student lives in a district with three or more low performing schools. Davidson, Shelby, Hamilton, Madison and Knox counties qualify, all of which have some excellent schools. The TSBA also notes the family income ceiling at 200 percent free-lunch eligibility makes the program available to middle income families, even though it purports to serve the economically disadvantaged.

The bill caps student participation at 5,000 the first year, increasing by 2,500 students per year for the next four years. The governor plans to budget \$25 million per year to fund the program.

"All the tax payers in the state will be paying for children to attend private schools," Liechty said.

Board Chair Cleijo Walker expressed concern about loss of revenue to schools. Schools will lose Basic Education Program (BEP) funding for each student they lose. "The bill proposes to give the schools who lose students compensation for loss of BEP funding, but only for the first three years. Then what?" Likewise unsettling, the compensatory grant can only be used for school improvements, not curriculum or instructional enhancements.

Walker also pointed out that private schools choose who to ad-

mit. "They aren't required to take special education kids," Walker stressed, arguing that this segment of the student population, which cost more to educate, would remain in the public schools.

Responding to voucher criticism, Lee's plan eliminated spending the funds on homeschooling, but the TSBA noted that the student receiving ESA money must enroll in a private school, the money doesn't need to be spent on tuition. Other uses include depositing unspent funds in a savings account for the student's college education.

The TSBA expressed concern about the ESA money being allocated pre-expense, rather than on a reimbursement basis. "Other states with ESA programs have experienced rampant fraud," said TSBA attorney Garrett Knisley.

Currently, five states allow some sort of ESA: Arizona, Florida, Mississippi, Tennessee and North Carolina. In Tennessee, the existing program is fairly small, allocating a maximum of \$6,000, and is available only to parents of students with certain disabilities.

Disputing the lack of academic accountability, Liechty said, "ESA students will only be tested in math and English, not science, social studies, and civics." Testing in all five areas is required for public school children.

Walker worries the program is poised to expand since several districts are on the cusp of qualifying for inclusion by meeting the three-low-performing schools standard. Anderson, Bedford, and Sumner counties each have one low performing school. Fayette and Maury counties already have two low performing schools.

Walker's prescription for improving low performing schools—"Children need to know you care about them."

"Don't skim off some of the kids and leave the rest in failing school," Liechty insisted. "This is a bad direction for the state of Tennessee."

If the ESA bill becomes law, almost one-third of the state's 1,822 schools will be eligible for the program.

Village (from page 1)

struction, Gladu said the 10,000 square footprint structure proposed in the initial village plan would likely be reduced to 7,000 square feet and have two stories instead of three.

After carefully considering the project, BP decided it would be less expensive to build a smaller building and easier to fill the units, Gladu explained. The developers are working on a design with six studio apartments and six single-bedroom apartments on the second floor, a 5,000 square foot food market on the ground floor, and several other retail units.

Gladu anticipates the food market will be two and half to three times the size of the current market. "The food market will offer produce, meat, dairy, everything a regular grocery store has," he said.

"University employees are the intended residents for the rental apartments," Gladu said. Gladu pointed out that the only reason the University was involved in offering campus rental units was to assist incoming employees in transitioning to the area.

"BP is pricing out the project to determine their ability to rent and lease the space. They won't build until they have at least 70 percent of the space leased," said Gladu.

Gladu said BP would hold a commercial lease with the University like all other Sewanee businesses. Lease holders must provide the Lease Office with information over prospective subleases, Gladu noted, giving the Lease Office some say about tenants.

45th Annual Sewanee Medieval Colloquium

by Bailey Basham, Messenger Staff Writer

The 45th annual Sewanee Medieval Colloquium will be hosted on April 12 and 13 on the campus of the University of the South.

Founded in 1974, the the two-day event is centered around bringing medieval scholars from across the country to engage in conversation about the field, share ideas and test new work.

The organizing committee for the Sewanee Medieval Colloquium received more than 80 papers, exploring afterlives in their local and global contexts.

Academicians will gather on the Mountain to discuss the theme "Lives and Afterlives." Cynthia Hahn, a professor of Art History at the City University of New York Graduate Center will give the Edward King plenary address. Marjorie Woods, a professor of English Literature at the University of Texas, Austin, will give the Brinley Rhys plenary lecture. Sewanee Professor of English William Engel teaches the Medieval Colloquium Seminar, which will coordinate with the Colloquium.

Matthew Irvin, who serves as director of the Sewanee Medieval Colloquium, said the event aims to gather scholars from different disciplines to discuss medieval languages, literature, philosophy, history and art.

"There are two big meetings in the medieval studies discipline, one in Michigan and one in Leeds, England, where roughly 3,000 people attend. I study a particular author from the late 14th century, and typically, over the 5 days of the conference, I'm going to go to talks about that particular subject. I talk to people who study the same things," Irvin said. "I'm not going to talk to people about 11th century Iraq or 19th century Spain. The Sewanee Medieval Colloquium is a way for people to interact across disciplines."

Trail Race Weekend & Hootenanny Promises Food, Music, Fun

The Trail Weekend Hootenanny, part of Trails & Trilliums and Mountain Goat Trail Race Weekend, will take place April 13 from 4-8 p.m. at Baggenstoss Farms in Tracy City.

Admission of \$10 (kids with adults free) covers food donated by local sponsors. Bounce house, zipline, and frisbee golf will be available, and Shane Worley will perform. Beer will be available for purchase. Tickets can be purchased at the event or at <mountaingoat-trail.org/run>.

Funds raised will go toward construction of a connector trail between the Mountain Goat Trail and the South Cumberland Visitor Center.

Trails and Trilliums, April 12-14, is a multi-day celebration of spring, featuring expertly-guided hikes on many of the South Cumberland State Park's most scenic trails. The festival offers a full slate of nature-themed speakers and workshops, a fabulous expanded plant sale, and family-oriented activities for the kids. Proceeds go to the Friends of South Cumberland State Park. Learn more or sign up at <trailsandtrilliums.org>.

Mountain Goat Trail Race Weekend takes place April 13-14. The sixth annual Mountain Goat Trail Run & Walk, featuring a 5-mile run and 2-mile walk, will be held on Saturday, April 13. The second annual Mountain Goat Trail Half Marathon takes place on Sunday, April 14. All proceeds will go to the Mountain Goat Trail Alliance (MGTA) to aid their efforts to complete the Trail.

TOMMY C. CAMPBELL

FOR YOUR IMPROVEMENTS

Call (931) 592-2687

Free Estimates • No Job Too Small!

DRIVEWAY WORK • GRAVEL HAULING • DOZER & BACKHOE

plus Land Clearing • Concrete Work • Water Lines • Garage Slabs • Sidewalks • Porches & Decks • Topsoil & Fill Dirt • Septic Tanks & Field Lines

PRESERVE your stories.

~ Individual life stories & family histories
~ Business histories
~ Special occasion books
~ Book layout & design, Photoshop
~ Free consultations & estimates

Pat West, MS, Personal Historian

931.598.5913 or 931.636.6069

email: pwest@treeoflifememoirs.com

CAC Pantry Sunday

Pantry Sunday for the Community Action Committee (CAC) is Sunday, April 7, for participating churches: St. James, Otey, Cumberland Presbyterian and All Saints' Chapel. Please bring your food offerings to Sunday services. The typical bag of groceries includes: rice, beans, pasta, macaroni and cheese, peanut butter, and cans of vegetables, fruit and soup. The cost for a complete bag is less than \$15.

The CAC is an outreach ministry of Otey Parish, with generous support from the Sewanee Community Chest and individuals across the Mountain. For more than 42 years, the CAC has provided food, financial assistance and educational support for persons in the greater Sewanee community. For more information contact the CAC at 598-5927.

Trust local service

BILL NICKELS
INSURANCE AGENCY
MANCHESTER

Auto-Owners
INSURANCE
LIFE • HOME • CAR • BUSINESS

MICHELLE M. BENJAMIN, JD
Attorney & Counselor at Law

201 FIRST AVENUE, NORTHWEST
WINCHESTER, TENNESSEE 37398

(931) 962-0006

Fax: (931) 967-8613

Put the Messenger to work for your business.
Email us at <ads@sewaneemessenger.com>

Artist rendering of the new bookstore.

Bookstore Groundbreaking

A groundbreaking ceremony for the new University bookstore will be held at 1:30 p.m., Saturday, April 13. The community is invited. See next week's Messenger for details.

SCC Ferns Fundraiser

Support the Sewanee Children's Center (SCC) and beautify your home with a fern in a hanging basket. There are two options available for \$15 each: Kimberly Queen ferns to keep out in the sun, and Boston ferns, which prefer shade. Please complete an order form with cash or checks made payable to Sewanee Children's Center by Wednesday, April 10. SCC will contact all supporters with the pickup date and time.

To request an order form, or if you have any questions, contact Sandy Glacet at (931) 598-5928 or <sewaneechildrenscenter@gmail.com>.

NASA's Clean Air Study documented that the Boston Fern removes toxins from the air. Although the study looked only at the Boston fern, it seems very reasonable that other Boston-type ferns have similar properties to make your home or office a safer and healthier place. Plus, its calming vibes will make your office seem less stressful and your home more relaxing.

SCC is supported by Otey Parish and the Sewanee Community Chest.

Honor Flight Veterans Trip

Honor Flight of Middle Tennessee invites World War II and Korean War-era veterans, and Vietnam War veterans with a 70 percent or higher VA disability, to sign up for the 2019 flight to Washington, D.C. The event is on Wednesday, May 1.

Veterans on the free one-day trip fly to the Capitol, and visit the World War II Memorial, the Korean War Memorial, the Vietnam War Memorial, the 9/11 Memorial at the Pentagon and Arlington National Cemetery.

For additional information and an application, contact Sergeant Major (E-9) Larry E. Williams, U.S. Army/retired at (931) 924-3000, 1-833-HONORUS (toll free) or cell phone (931) 224-3226 or email <Tennesseans2@blomand.net>.

THE Sewanee Institution since 1974

Shenanigans

RESTAURANT

PUB & GRILL / PIZZA / DELI / CATERING
CALL FOR TAKE-OUT OR DELIVERY
931-598-5774

OPEN EVERY DAY 11 a.m. to 11:30 p.m. (later on weekends!)

12595 Sollace M Freeman Hwy, Sewanee, TN
(on the corner of University Ave and 41A)

FIND YOUR HAPPY PLACE...AT SHENANIGANS

Monteagle-Sewanee Rotary Club

—Service Above Self

Visit one of our meetings and get to know what Rotary is all about.

Attend a local meeting and meet some of our Monteagle-Sewanee Rotarians. Our Rotary Club often hosts programs of interest to our community at large, including presentations by artists, business leaders and government representatives. Visitors are always welcome!

Breakfast Meeting Thursday, 8 a.m., Sewanee Inn

This month's events:

April 4: Jeff McMahan, Sewanee graduate and White's Professor of Moral Philosophy on the topic "Killing for Profit"
April 11: Margaret Matens on the topic "Youth Environmental Education"

For more information, or to plan a visit, email Lee Harmon at leegreenharmon@gmail.com, website: www.monteaglerotary.org

SEWANEE NOW AND THEN

Sewanee Trust for Historic Preservation

April 5, 2019—100th Anniversary of the Burning of Hoffman Hall

On April 5, 1919 Hoffman Hall was destroyed by fire. The following is from the April 11, 1919 issue of the Sewanee Purple.

Historic Old Hoffman Hall Totally Destroyed by Fire

Principal Dormitory of the University, Valued at Ninety Thousand Dollars. Fire of Unknown Origin Breaks Out on Monday at 4:45 p.m. Explosions of Boilers Demolish Walls. Many Students Heavy Losers in Personal Effects.

One of the biggest fires which has ever been witnessed on the Mountain destroyed the Hoffman Dormitory on Monday, April 5. It started in the north-west corner of the building and was first noticed about 4:45 p.m. by those returning from track practice at Hardee Field. The alarm quickly spread and when those nearest the building arrived on the scene they found the fire confined to one room and in the walls and ceiling between the third and fourth floors. Defective wiring probably started the blaze.

Despite the heroic efforts of the fighters the flames quickly spread and when they reached the fourth floor and the attic, hopes of saving the building had to be abandoned. Since the attic was the only one big vacant space with no partition walls, the east end of the building soon caught at the top floor.

The hottest part of the conflagration lasted about three hours and all possibility of salvaging or rebuilding the structure were obviated when the steam boilers exploded, sending a column of fire and debris into the air and causing one of the great chimneys to push over most of the walls.

Probably the belongings of most of the students were saved, but many lost heavily, both in the fire and in the confusion that resulted from so many rescuers.

A high wind was blowing from the southeast and nothing saved the houses north of Hoffman except the fact that they are built of stone and slate. Trees in the neighborhood caught fire from flying sparks, but by good work with the chemicals the danger was averted.

Hoffman Memorial Hall was valued at ninety thousand dollars according to present cost of material. It was built in 1899 by the benefaction of the heirs of the Rev. Charles Frederick Hoffman,

D.D., of New York, and was a five-story building with accommodations for upwards of sixty students. It was a brick-and-stone structure originally built for a hotel at Bridgeport, Alabama, and moved to Sewanee when it became property of the University.

The Dormitory was the center of student life for years. The late Rev. John B. Cannon was instrumental in having two of the first floor suites combined into a Common Room. The result was that many mass and rat meetings were held in it.

To the University it is a great loss which cannot be replaced because of the traditions attached to it. To Mrs. Preston and Mrs. King it means the loss of their home, since they lived there for years and regarded it as such. Especially is this true of Mrs. Preston, who had been matron since the opening of the Hall.

The residents of the Mountain responded nobly in the emergency and opened their homes to the boys. Half of Van Ness has been opened to accommodate part of the homeless ones, and many are settled in different places. A return to the old hall system is predicted.

Notes on the Fire

SMA cadets were stationed about the building as guards during the night. Many thanks are due to their watchfulness over the property which was strewn everywhere.

One boy was in the shower

and had to go about clad in a bathrobe and raincoat.

Uncle Ben Holland, the janitor, was seriously injured on the head and hand by a falling piece of tin. He was rushed to the hospital and was reported to being (sic) doing nicely on Wednesday.

Classes were held the next day, but former Hoffman residents were excused and the professors failed to call their rolls.

The fire started in the bedroom of Jack Adoue and was first noticed by Freshman McMurray.

The contents of some of the chemical extinguishers were used with telling effect on the heads and faces of several firefighters.

A sandstorm was created for some distance on the windward site of the dormitory, making a little Vesuvius.

Strong-man feats were the order of the day. Trunks were carried out as though they were suitcases.

Rogers reports having lost a collar bottom in the fire. Same was gold-plated and can be identified if found.

As the fire began to extend over the lower floor and basement, many large furry animals were seen scurrying away. They proved to be Hoffman rats, run out of their holes at last.

An effort to obtain aid from the fire departments of the neighboring towns failed because transportation facilities were lacking.

The fire was visible to the people of Winchester and other towns.

Details @ SewaneePropertyForSale.com

Myers Point, Sewanee

705 Myers Point Road

\$1,395,000

4 Bedrooms, 4½ Baths. 4,734 SF.

6.67 Acres. 2-Car Garage.

MLS# 2008840 - Spectacular custom-designed home situated on the promontory of Myers Point, overlooking Lost Cove and Champion's Cove in a gated, private community. Hand-hewn beams, stone fireplace, custom cabinetry. Open floorplan seamlessly connects great room, dining, and professional kitchen. Owners' suite offers incredible view and luxury bath with steam shower, large soaking tub and heated floors. Enjoy incredible views from screened porch and multi-level stone terrace with hot tub. Bunk room suite over garage. Exquisite landscaping. Minutes from the University of the South.

Clifftops, Monteagle

951 Winterberry Drive

\$649,950

4 Bedrooms, 4 Baths. 2,856 SF.

5.02 Acres. 2-Car Garage.

MLS# 1994157 - Beautiful mountain home nestled in the trees on a well landscaped, wooded lot in private, gated Clifftops community. Main house features spacious, open floorplan with hardwood floors, large stone fireplace and vaulted ceilings to the second floor. Large great room opens to kitchen. New owners' suite on the main level includes expansive bath and huge walk-in closet. Private guest suite over garage features a bedroom and full bath and Franklin free-standing stove. Large screened porch. Quiet, secluded location near the lake. Enjoy Clifftops amenities: 2 club houses, 60-acre lake, pool, tennis, stables, more.

CO-LISTED BY

The University of the South
College class of 1977

Broker, ABR, CRS, CRB

License # 00205406

richard@richardcourtney.com

(615) 300-8189

Richard Courtney

**FRIDRICH
& CLARK**

REALTY, LLC

License # 2820
3825 Bedford Avenue, Suite 102
Nashville, TN 37215
(615) 327-4800

Vanderbilt University, Class of 1981

(It wasn't her fault. They gave her a cross-country scholarship.)

Broker

License # 00326189

galecourtneymoore@mcewengroup.com

(615) 415-7653

Gale Courtney Moore

MCEWEN GROUP
LAND IS OUR LEGACY

17A Public Square
Columbia, TN 38401
(931) 381-1808

FROM THE HERITAGE CENTER

by Clopper Almon, Grundy County Historical Society

Charley's Camp in the Horseshoe

Perhaps the earliest recorded transaction in the vicinity of Beersheba is an entry of 150 acres for William Dugan in 1826 "in the Horseshoe known as Charley's Camp" said to be on the south side of Little Laurel Creek of the Collins River. ⁽¹⁾ According to local tradition, William Dugan and his wife, with babe in arms, rode horseback from North Carolina to take up this land. ⁽²⁾ The name of the place seems to point to even earlier times when Charley had a camp there. But where was the Horseshoe and who was Charley?

We get a better clue of the location when, on January 10, 1838, William B. Smartt acquired from John Dugan, son of William, apparently the same 150 acres "about two and a half miles southwest of Beersheba." ⁽³⁾ The Horseshoe is thought to be a peculiar shaping of the ridges of the mountain simulating the appearance of a horseshoe. If we take Beersheba to mean the spring in front of the hotel, 2.5 straight line miles southwest brings us out in the Shady Valley Nursery property near the border with the state natural area, with nothing resembling a horseshoe either on the topographic map or to be seen by walking around the area. There are some U-shaped contour lines, but no striking topographical feature. If, however, we start walking from the observatory up Dalhgren Avenue to TN-56, along it to Hunter's Mill Road, then down it past the ballpark and off to the southwest along the old to the main road of the nursery, then south along this road to the lake created by damming (Little) Laurel Creek, and then imagine walking down the slope to the creek and up a short distance into one of the (now flooded) coves on the south side, we would have come 2.5 miles with a net direction of south southwest. The sides of the cove could have suggested a horseshoe. This location would also explain the particular relevance of "the south side of Little Laurel Creek."

Who was Charley? About 1.5 miles north of Main Street in McMinnville, there runs a stream called Charles Creek on modern topographic maps but Charley's Creek in older sources. Pleasant Henderson lived on its banks between 1806 and 1811. She recalled that when the first white settlers came to the area, they found a group of friendly Creeks camped near the confluence of this stream with the Collins. Their chief was Chuwallee, and the white man gave his name to the creek.

It became corrupted to Chalee, then to Charley, and now finally to Charles. ⁽⁴⁾ These Creeks continued to hunt in the area for a number of years without objection from the white man. Chuwallee River is also a well documented alternative name of Elk River. They may well be the Creeks who hunted on the mountain top and, to maximize game production, maintained it as a grassland by periodic burning. If so, our Charley could well be Chuwallee.

⁽¹⁾ Plat Book No. 2, Registrar's Office, Warren County, page 60.

⁽²⁾ Margaret Copping, In The Pathfinder, vol. 1 No. 2, 1956.

⁽³⁾ Warren County Registrar's Office, Book K, p 379.

⁽⁴⁾ John R. Swanton, Early History of the Creek Indians and Their Neighbors, Bureau of American Ethnology, No. 73, 1922, p 245.

The author of this article is Professor Emeritus of Economics at the University of Maryland. His mother's family has owned Nanhaven since 1887, one of the cottages built by John Armfield in Beersheba Springs before the Civil War. While the cottage was struck by lightning recently and burned to the ground, it is being rebuilt. It has served as the summer base of the author for most of his life.

Readers are invited to visit the Heritage Center Monday through Friday from 10 a.m. to 4 p.m., and Saturday from 10 a.m. to 2 p.m.

Upcoming Lectures

Poet Javier Zamora to Speak

Javier Zamora came to the U.S. when he was 9-years-old from El Salvador, escaping civil war. Today, he is a popular poet and Harvard fellow who writes about immigration and his experience crossing the border and life as an immigrant. He will speak at 4:30 p.m., Friday, April 5, at the Mary Sue Cushman Room, Women's Center.

Bishop Reynolds Forum

Producer, activist, and humanitarian Meredith Walker, C'91, is St. Andrew's-Sewanee School's 2019 Bishop Reynolds Forum speaker. The public is invited to a lecture at 4 p.m., Sunday, April 7, in McCrory Hall for the Performing Arts. The event is free. No ticket is necessary.

Walker began her television career working at Linda Ellerbee's NICK NEWS for Nickelodeon. During her time there, the show won the Peabody Award as well as several Emmys. Working her way up to senior segment producer, Meredith traveled to all 50 states to interview kids who had interesting stories to tell. This would become the foundation for her deepening interest in the lives of young people.

Meredith's visit is made possible through The Bishop Reynolds Forum which brings a prominent speaker to the SAS campus each year to engage students and the community in a topic of current interest.

The Forum was established through an endowment in memory of the Rt. Rev. George Reynolds, the late Bishop of Tennessee. A graduate and former chaplain of the Sewanee Military Academy and a former trustee and past parent at St. Andrew's-Sewanee School, Bishop Reynolds was engaged by and involved with the numerous personal and social issues confronting the individual, the Church, and the society he served.

'Grace And Gratitude'

Eric Motley is an executive vice president at the Aspen Institute and formerly served in the U.S. State Department and the White House. He is the annual Omicron Delta Kappa speaker at the University of the South, and will give a talk, "An Odyssey of Grace and Gratitude," at 5 p.m., Monday, April 8, in Gailor Auditorium. All members of the community are invited to

attend the talk sponsored by Omicron Delta Kappa, the national leadership honor society, and the book signing that will precede it.

'Are We There Yet'

Join us in Hargrove Auditorium at the School of Theology at 7 p.m., Tuesday, April 9, as we welcome the Rev. Canon Stephanie Spellers, The Episcopal Church's canon to the presiding bishop for evangelism, reconciliation and creation care. Canon Stephanie will deliver a talk, "Are We There Yet: A Southern Exile's Reflections on Racial Healing and Telling the Truth," followed by a reception and book signing. This event is free and open to the public.

This event is sponsored by The Beecken Center in partnership with the Sewanee Project on Slavery, Race, and Reconciliation.

Lincoln Lecture

James Cornelius, curator of the Abraham Lincoln Presidential Library in Springfield, Ill., will lecture on "What's New in Lincoln and Civil War Studies," at 4 p.m., Monday, April 15, in Gailor Auditorium.

During the 20th century, historians and society overall, shifted from looking at decisions and words by the high-profile figures such as presidents, generals, church leaders, leaders of Congress and the courts, to an interesting new focus on the lesser-known or unknown voices: sergeants, servants, slaves, farmers and tradesmen, and especially women. In the 21st century, good history combines these two strands, but we also benefit from the continuing discovery of long-lost original documents: letters by Mary Lincoln, statistical work on the numbers killed in the Civil War; overseas activity having to do with slavery and abolition. We've even finally learned what Lincoln thought of the Irish Potato Famine of 1845-48; what became of his dog; whether African-Americans had his permission to use the White House lawn; and perhaps most of all why (some people think) the Civil War was inevitable, and whether Lincoln's hopes for Reconstruction were realistic.

SENIOR CENTER NEWS

The Sewanee Senior Center serves lunch at noon Monday through Friday. The suggested donation is \$4, regardless of your age. Please call 598-0771 by 9 a.m. to order lunch. Menus follow:

Monday, April 8: Philly steak sandwich, chips, dessert.

Tuesday, April 9: Baked chicken Alfredo, salad, garlic bread, dessert.

Wednesday, April 10: Tenderloin, mashed potatoes, green beans, roll, dessert.

Thursday, April 11: BLT soup, pimento cheese sandwich, dessert.

Friday, April 12: Roast beef, mashed potatoes, broccoli, roll, dessert.

Menus may vary. For information call the center at 598-0771.

Regular Activity Schedule

Chair exercises, Mondays and Wednesdays, 10:30-11:15 a.m.; Tuesdays at 10:30 a.m., the group plays bingo, with prizes; Wednesdays at 10 a.m., the writing group gathers at 212 Sherwood Rd.; Fridays at 10 a.m. is game time.

The Sewanee Senior Center does not charge any membership fee. All persons 50 or older who take part in any of the activities are considered members.

Community Clean-up Day, Save the Date

The first annual Art Knoll Community Clean-up will be from 8:30 a.m. to noon, Saturday, April 20. Dubbed "Hands, Hearts, and Headwaters," this year will be more than just a litter pick-up. The clean-up will concentrate on waterways, helping to keep debris out of the water.

This event is sponsored by the Sewanee Community Council. Everyone in the community is invited to attend. More information will be available soon.

SEWANEE AUTO REPAIR

Complete Auto & Truck Repair

Tune-ups • Tires • Tire Repair • Brakes • Steering • Oil Changes • Batteries • Computer Diagnostics

All Makes & Models • Service Calls • Quality Parts

ASE Master Certified Auto Technician • 31 Years' Experience

Open 7 to 5 M-F
(931) 598-5743 • 76 University Ave.

Russell L. Leonard

ATTORNEY AT LAW

1016 W. Main St., Suite 3
Monteagle, TN 37356

Office: (931) 924-0447
Fax: (931) 924-1816

rleonardlegal@gmail.com
www.rleonardlegal.com

PROFESSIONAL MASSAGE THERAPY

Mitzi Rigsby, LMT. Tina Barrett, LMT. Diana Summers, LMT. Ginger Money, LMT. Heather Todd, Natural Health Practitioner.
15 Veterans Dr. Decherd | 931-308-8364 | www.mitzirigsbypmt.com
Hours: 9am-6pm M-F, Sat 8am-12pm

BUG PROBLEMS?

We can help! Call us for a free inspection!

BURL'S TERMITE & PEST CO.

TERMITE—PEST—VAPOR CONTROL
Bonded • Insured • Home-Owned & Operated
105 Ake St., Estill Springs
(931) 967-4547 or www.BurIsTermite.com
Charter #3824 • License #17759

SHARE the TRAIL

Rule #4

No motorized vehicles, except motorized wheelchairs.

WALK • RUN • CYCLE
TOGETHER

mountaingoattrail.org

Hazardous Waste Collection

The Franklin County Solid Waste Management facility on Joyce Lane will have its annual Hazardous Waste Event, 8 a.m.–1 p.m., Saturday, April 6.

Hazardous household waste is defined as corrosive, flammable, toxic or reactive materials used in your home, car or truck, garden and lawn, such as:

Household Cleaners—Drain openers, oven cleaners, wood/metal cleaners and polishes, toilet bowl cleaners, disinfectants;

Automotive Products—fuel additives, grease/rust solvents, air conditioning refrigerants, starter fluids, auto body putty, antifreeze/coolants, carburetor/fuel injector cleaners;

Lawn/Garden Chemicals—fungicides, herbicides and pesticides;

Home Maintenance Chemicals—oil-based paint, paint thinner, wood preservatives, paint strippers/removers, adhesives;

Miscellaneous—batteries, fingernail polish remover, pool chemicals, photo processing chemicals, medicines/drugs, reactive compounds (aerosols, compressed gasses), TVs and other electronics, mercury thermometers and thermostats, fluorescent light bulbs, computers and accessories.

No explosive, radioactive, or medical waste materials will be accepted.

For more information call 967-1139 or go to <www.ISWArecycle.net>.

Free Legal Clinic

The Legal Aid Society is partnering with the University of the South Office of Civic Engagement to provide a free legal clinic in Monteagle. A free breakfast and childcare will be provided for attendees. The clinic will be held on Saturday, April 20 from 10 a.m. to noon at the Dubose Conference Center, in Monteagle.

Lake Cheston Work

The drain valve on Lake Cheston Dam has been opened to lower the lake level. The lake level is being lowered to facilitate cleanup along portions of the shoreline near the beach.

The lake will be lowered only enough to complete the work, and should begin to refill by late Spring.

Center of Lifelong Learning Announces New Courses

The Center of Lifelong Learning at the University of the South is excited to announce our new courses for April 2019. Please contact Dan Backlund at <lifelong@sewanee.edu> for further information and to register for these exciting classes before they are full. The enrollment fee for each course is only \$60 and includes six hours of formal learning time.

Japanese Prints: Beautiful People and Famous Places. Instructor: Alison Miller, Art History and Visual Studies. This course will introduce the topic of 18th-20th century Japanese prints. We will discuss how prints impacted the time and place in which they were made, as well as how they were created. We will have the opportunity to view 19th century Japanese prints in the University Archives collection. Thursdays, April 11, 18, 25, and May 2 from 2–4 p.m.

Seeing American Culture through the Young. Instructor: Richard O'Connor, Professor of Anthropology. How does growing up in the U.S. shape our values? Although anthropology arose studying other cultures, we'll be coming home to look at ourselves. Our class will reflect on what's built in, and often hidden, in how we raise our young. Wednesdays, April 10, 17, 24 and May 1 from 2–4 p.m.

Spring Flora of the South Cumberland Plateau. Instructor: Mary Priestley. This class provides a great opportunity to increase your familiarity with the spring flora of this area, with emphasis on wildflowers of Shakerag Hollow. Weather permitting, we will spend two class periods in Shakerag to watch the woodland wildflower community develop and during the other two, we will explore resources, both print and online, visit the herbarium, learn about the collection, and possibly use dissecting microscopes and do a little sketching.

To get the most out of the class, participants should own a copy of the "Tennessee Native Plant Society's field guide: Wildflowers of Tennessee, the Ohio Valley, and the Southern Appalachians" by Horn, et al. A field notebook, 10x hand lens, and camera will also come in handy. Plan for some slow walking on somewhat challenging terrain for two of the sessions. Thursdays, April 11, 18 and May 2 and 9 from 2–4 p.m.

Grief Recovery Program

Folks at Home will again be sponsoring Grief Recovery presented by Compassus Hospice and Palliative Care, and facilitated by R. Jack Kennington. Grief Recovery is a "structured, action based educational program."

An introductory session will be Tuesday, April 23, from 12:30–2 p.m., at the Sewanee Community Center, 39 Ball Park Rd. Lunch will be provided by Compassus.

Please R.S.V.P. by April 17 to Folks at Home, (931) 598-0303 or <assistantfolksathome@gmail.com>.

Taste of Italy Fundraiser

The Winchester Knights of Columbus will host "A Taste of Italy" Spaghetti Dinner from 5–7 p.m., Saturday, April 13, in the Good Shepherd Parish Center, 2037 Decherd Blvd., Decherd.

Cost is \$10 for adults, and \$5 for children under 12. The menu is all-you-can eat spaghetti dinner with salad, garlic bread, home-made desserts, ice tea, water, soft drinks. Adult beverages will be available.

Help SCC Celebrate 70 Years

The community is invited to help the Sewanee Children's Center (SCC) celebrate its 70th year of operation. On Saturday, April 27, you are invited to join in the Center's celebration by taking part in the third annual Progressive Dinner, an evening of food and fun to be held at various locations across the community.

Reserve tickets (\$60 per couple, \$35 for singles) at the SCC by contacting Sandy Glacet at <sewaneechildrenscenter@gmail.com>. The activities will begin with hors d'oeuvres and conversation. Participants will then move to their designated host's home for a lovely seated dinner. A final participant-wide dessert gathering will conclude the evening's event. Participants will be notified of their appetizer and dining assignments the week before.

Proceeds from this fundraising event will be directed toward the Center's continuing commitment to excellence in pre-school education, offered in a safe and nurturing environment by teachers and staff whose goal is to draw out the unique creativity and personality of each and every child.

AVISITINGVOICE

by James Gipson, C'66

Susie Latham Duggard Gudger 1890-1952

Susie was the daughter of George Duggard and Betsy Parker (she had Native American Blood). George was the grandson of Benjamin Franklin Duggard and his Cherokee wife. He was an associate of Joe Vann in the steamboat business out of Ross's Landing, now Chattanooga. Vann removed to the West, the Direction of Death in the Cherokee belief, and continued his business in steam boating on the Arkansas River, dying in 1844.

Many of the Native people slipped away into the hidden coves and hollows in this area and were not driven West. Susie was a young helper at the original St. Mary's, which had the Jabez Hayes property on the Bluff above Slope Wall's Cut. There was an attractive railroad stop in that area and steps off the Bluff.

Mary Ann Gudger McBee, my great aunt, told me she and her brother James Franklin Gudger took the buggy to St. Mary's and Frank and Susie ran away, with the Sisters in pursuit, and were married in Altamont in 1908. Susie and Frank raised eight children. Avver Elizabeth, called Ann, married Harry Jones and lived in Chattanooga. Thendoe, called Bud, married Catherine Garner and moved to Florida in the 1950s. Twins Hattie and Mattie (Boots) born at Tantallon in 1918. Hattie married Berry Gipson and stayed in Sewanee. Boots went to Florida to work at the ship yards during World War II and moved to Winter Haven, Fla. James Dilbert (J.D.) killed in World War II. Ethel Vivian Lucille married Richard Roden and moved to Missouri. Twins Calvin Andrew and Alvin Joseph moved to Florida. Joseph, called Joe, married Dorothy Robinson from Houma, La., and have sons Eric Gudger, Jeffrey Gudger, and twins Laura Gudger and Leah Gudger-Meder, who all live in Florida.

FINE ARTS AT THE MOUNTAIN

INSTRUMENTS | INSTRUCTION | REPAIR

Private Instruction | Group Instruction | Master Classes
Instrument Sales | Set Up & Repair | Books & Accessories
Instrument Layaway & Rental Options

Fine Arts at the Mountain, formerly Fine Arts at the Beach

Opening Soon
91 University Ave, Sewanee, TN

**Now Accepting Enrollment Applications
Limited Seating**

Find out more by visiting us on the web at
www.fineartsatthemountain.com
or phone 931.463.2400

Upcoming Events at St. Mary's Sewanee

Mindfulness on the Mountain
May 3 - 5

The Grace in Gardens
May 15

One River Wisdom
Nailed to Your Own Predicament
May 31 - June 2

Introduction to Centering Prayer
May 15

The Welcoming Prayer
June 7 - 9

Spiritual Learning Workshop
June 9 - 11

For more information go to <www.stmaryssewanee.org>

SPECIAL EVENT

Portrait of Christ
4 p.m., May 15

Come share this spiritually
uplifting experience as artist
Tracy Sugg sculpts a
Portrait of Christ in clay
as we watch and learn.

ST. MARY'S SEWANEE
The Ayres Center for
Spiritual Development

Coalmont Elementary Honor Lists

The principal and staff at Coalmont Elementary School have announced the Principal's List, Honor Roll and Perfect Attendance for the fourth six weeks.

Principal's List

Second grade—Lily Brown, Johnathan Cox and Kylie Nunley;
Third grade—Tori Bell;
Fourth grade—Ryan Beers;
Fifth grade—Trinity Lemons;
Sixth grade—Stormi Nunley and Savannah Seagroves;
Eighth grade—Jaycton Smith.

Honor Roll

Second grade—Chandlyr Bryant, Logan Campbell, Henry Nunley and Aubrey Parks;
Third grade—Madisen Knox, Lily Nunley, Ryelynn Scissom, Drew Stephens and Peyton Yates;
Fourth grade—Ashlynn McCullough and Lucas Braden, Jaycee Lamb, John Cagle, George Bolton;
Fifth grade—Skyler Reed and Mekelle Adams;
Sixth grade—Tona Cox and Victoria Pearson;
Seventh grade—Tori Meadows, Aiden Layne and Adin Knight;
Eighth grade—Mackenzie Thomas and Kaytlin Nunley.

Perfect Attendance

Second grade—Johnathan Cox and Henry Nunley;
Third grade—Memorii Diaz, Dixie McElroy and Rylee Sweeton;
Fourth grade—Isaac Campbell and Addison Partin;
Fifth grade—Olivia Plahm;
Sixth grade—Dakota Allen, Alicia Partin, Destiny Pickett and Dominick Scruggs;
Seventh grade—Journey Winton.

Ranger Jessie McKneel, along with Cornbread the corn snake, and Artemis the red-tailed hawk, visited Aleis Picklesimer's second grade class at Tracy City Elementary. The students received the surprise visit because they have reduced the number of classroom tardies.

EQUITABLE
LAND & FARM
A DIVISION OF EQUITABLE PROPERTY CO., LLC

FOR SALE | Bridal Veil Bluffs | 17 OLD FALLS TRAIL
± 5.24 Acres | MLS# 1927917

CONTACT: Kipper Worthington :: 615.948.1077 :: kipper@equitabletn.com

3201 Trevor Street, Suite 200, Nashville, TN 37209
615.669.5480 Office | equitabletn.com

**Come Enjoy The Mountain's
Best Gourmet Breakfast,
8 to 10 Each Morning,
and Saturday Wine Social,
4 to 7 p.m., in Tallulah's
Wine Lounge**

**Tallulah's
Wine Lounge**
(931) 924-3869 ~ www.monteagleinn.com ~ 204 West Main St.

Monteagle Elementary Honor Roll

The principal and staff at Monteagle Elementary would like to announce the Principal's List, Honor Roll and Perfect Attendance for the third nine weeks.

Principal's List

Third grade—Dharvi Patel, Zoe Montgomery, Avery Byers and Brooklyn Roberts;
Fourth grade—Braden Meeks, Jackson King, Brilyn Fox, Kason Meeks, Sophie Rollins and Morgayne Hunt;
Fifth grade—Deacon Buchanan and Ashlynn Anderson;
Sixth grade—Stella Wilson, Aaron Burney and Logan Hammond;
Seventh grade—Emma Ladd and Kathryn Lusk;
Eighth grade—Kierra Buchanan, Ella Masters, Ethan Myers, Riley Hammond and Caden Rose.

Honor Roll List

Third grade—Addison Shrum;
Fourth grade—Anna Meeks, Christopher Campbell, Isaiah Smith, Briah Ellis, Khloe Christian, Olivia Jariett, Caitlyn Ballard, Lexy Brown, Kayden Westerfield and Tommy Harwell;
Fifth grade—Madi Sanders, Katie Lowe, Aila Sanders, Siannah Miller, Asia Lawson, Mikaela Sampley and Ian Grizzell;
Sixth grade—Danica Parmley, Anna King, Tayler Meeks, Alia Dixon, Josie Layne, Kyla Colston, Amelia Thomas and Nate Caldwell;
Seventh grade—Bryce Harwell, Colton Meeks, Josh King, Brady Everett, Lauren Haynes, Madison Stiefel, Dara Brown, Hollyn Fox, Tytus Meeks and Javon Brown;
Eighth grade—Spencer Hill, Ali Long and Jacob Church.

Perfect Attendance

K—Sam St. Pierre;
Second grade—Javon Blalock, Kelsyn Guyer and Madison Layne;
Third grade—Brooklyn Roberts, Camden Nunley and Zoe Montgomery;
Fourth grade—Brilyn Fox and Khloe Gipson;
Fifth grade—Madi Haynes;
Sixth grade—Kaden King, Javon Liles, Jacob Gault and Amber Gault;
Seventh grade—Hollyn Fox and Lauren Haynes;
Eighth grade—Isaiah Ellis.

Tigers Don't Leave Tracks!

Tigers Don't Leave Tracks!—a program aimed at educating students about sustainability and helping them reduce their use of single-use plastics, continues at Sewanee Elementary.

Show your support by continuing to bring your reusable bags to the Piggly Wiggly, Mooney's, The Lemon Fair, Village Wine and Spirits and Monteagle Wine and Spirits who are making donations to the school every time you do.

The Piggly Wiggly is hosting a draw in support of the project. When you bring your own bags to The Pig, write the name of a teacher or a class on the back of your receipt (grade 2, Mrs. Camp's class, Principal's Choice, etc.) and put it in the Tigers Don't Leave Tracks! jar at the front of the store. Those receipts will be collected periodically and entered in prize draws. The winning classes will receive sturdy Klean Kanteen water bottles for everyone. Together, we can give reusable water bottles to all the children in the school and help them in their efforts.

Thank you for supporting Tigers Don't Leave Tracks! and Sewanee Elementary.

Tutoring at St. James

After-school tutoring for children in grades K–5, sponsored by the Community Action Committee of Otey Parish Church, continues on Thursdays at 3:30 p.m., at the Parish Hall of St. James Episcopal Church. There is no charge. All are welcome. Sessions will last until 5 p.m., when promptness in pickup of children will be greatly appreciated.

The tutoring schedule will follow the Franklin County School System's calendar, so if there is no school, there will be no tutoring.

TELL THEM YOU SAW IT HERE!

Winchester Podiatry
CHARLES D. GANIME, DPM
Board Certified in Foot Surgery
Diplomate, American Board of Podiatric Surgery
New Patients of All Ages Welcome! We Treat Your Feet! Most Insurance Accepted, Including TennCare
155 Hospital Road Suite 1, Winchester.
www.winchesterpodiatry.com
931-968-9191

**DEPENDABLE AFFORDABLE RESPONSIVE
HOME REPAIR AND REMODELING
EXPERT HANDYMAN**

KEN O'DEAR
25 YEARS EXPERIENCE
SATISFACTION GUARANTEED
931.235.3294
931.779.5885

SES MENUS

**Monday–Friday,
April 8–12
LUNCH**

Monday, April 8: Chicken/waffle basket, hamburger/cheeseburger, oven fries, baked beans, veggie juice, fruit.

Tuesday, April 9: Spaghetti, ham/swiss cheese sandwich, green peas, baby baked potatoes, carrot dippers, garlic breadstick, fruit.

Wednesday, April 10: Chicken nachos, cheesy fries w/ barbecue, pinto beans, buttered corn, salsa, tortilla chips, fruit.

Thursday, April 11: Macaroni/cheese, barbecue chicken sliders, steamed broccoli, potato smiles, garden salad, cookie, fruit.

Friday, April 12: Pizza, chicken smackers, buttered corn, potato wedges, green beans, tortilla chips, fruit.

BREAKFAST

Each day, students select one or two items.

Monday, April 8: Yogurt, poptart or breakfast pizza.

Tuesday, April 9: Biscuit, sausage or chicken, gravy, jelly.

Wednesday, April 10: Egg omelet, donut holes, or breakfast bun or banana bread slice.

Thursday, April 11: Biscuit, sausage or chicken, gravy, jelly.

Friday, April 12: Oatmeal bar, cheese stick or pancake/sausage stick, syrup.

Options available every breakfast: assorted cereal, assorted fruit and juice, milk varieties.

Menus subject to change.

Diplomas Available for Veterans

For any World War II, Korean War-Era or Vietnam Veterans: If you did not receive your high school diploma due to entry into the Armed Forces of the United States, you may now be awarded a high school diploma by your local high school.

Veterans should contact their local school superintendent to register their name and to request the awarding of a high school diploma. You will have to present your military discharge papers.

Contact Sgt. Major Larry E. Williams at (931) 924-3000 or <tennesseans2@blomand.net>.

HEAVEN ON EARTH... NOW AVAILABLE IN SEWANEE

MYERS POINT
At Sewanee

MYERS POINT at Sewanee offers a rare opportunity to enjoy a private community that celebrates American architecture, lifestyle, protected forests, cultivated lakes and panoramic views on Middle Tennessee's Cumberland Plateau. If you want to live surrounded by nature, history, beauty, quality and serenity, you'll want to call it home.

#

John Goodson
(931) 703-0558
jgoodson@myerspoint.com
myerspoint.net

UAG Exhibits Exploration of the Cakewalk

"This Ain't No Cakewalk," created by visual artist Thom Heyer and musicologist César Leal, considers the parallels between the cakewalk tradition of the late 19th and early 20th centuries and New York's Vogue Balls of the 1980s and early 1990s. The exhibit will be open through April 13.

Both cakewalk and voguing are based upon competitive performances of movement. Both are associated, in their origins, with the expression of identity and resistance. Both became broadly popular, and were appropriated and recontextualized for other performers and purposes. Both are charged with questions about race, identity and power, explored through artifice.

Juxtaposing sheet music and representations of performers, New York's drag balls and turn of the century cakewalks, Heyer's collages, costumes and multimedia pieces prompt us to consider the assertion of identity and community in dance and music, but also the appropriation and commodification of those performances, and of the bodies of the performers.

The Gallery is located on Georgia Avenue. Hours are 10 a.m. to 5 p.m. Tuesday through Friday and noon–4 p.m. on Saturday and Sunday.

Ralston Listening Events

The William Ralston Listening Library, a state of the art listening room on the second floor of the Jessie Ball duPont Library, is hosting several upcoming events, which are free and open to the public.

Friday, April 5, 5-6 p.m., Caleb Thorn, Lakestreet Dive.

Sunday, April 7, 6-7 p.m., Caiti Berends, Mozart's Zaide.

Monday, April 8, 3-4 p.m., Domenico Carlo Maria Dragonetti; 6-7 p.m., Jackson Campbell, "Wildflowers" by Tom Petty; 7-8 p.m., "Lemonade" by Beyoncé; 8-9 p.m., Isabel Butler and Heidi Hayne, selections from Boy Named Banjo.

Tuesday, April 9, 6-7 p.m., Anna Wilson, selections from various jam bands; 7-8 p.m., Tristan Benedict, "Currents" by Tame Impala; 8-9 p.m., Ivana Porashka, French music.

Wednesday, April 10, 5-6 p.m., Annie Bowers, chamber music of Pyotr Ilyich Tchaikovsky; 7-8 p.m., Meg Sheehy, cantatas of Johann Sebastian Bach; 8-9 p.m., Henry Fisher, selections from Steely Dan.

Thursday, April 11, 4-5 p.m., exploring Domenico Carlo Maria Dragonetti; 6-7 p.m., Brant Lewis, "Pet Sounds" by The Beach Boys.

Friday, April 12, 5-6 p.m., Caleb Thorn, selections from Rainbow Kitten Surprise.

Sunday, April 14, 6-7 p.m., Caiti Berends, "Lohengrin" by Richard Wagner.

PHOTO ARCHIVE!

www.sewaneemessenger.
smugmug.com

"Back Parking Lot" by Mary O'Neill

April Festival of Arts Slated for IONA: Art Sanctuary

The Spring Festival of Artists and Authors at IONA: Art Sanctuary is scheduled to begin Tuesday, April 16 at 5 p.m. The festival will continue through Thursday, April 18. The theme for the week is immigration. All events are free and open to the public.

The festival will open on Tuesday, April 16 at 5 p.m., with a presentation from photographer and painter Mary O'Neill. Poet and reporter for the Sewanee Mountain Messenger Leslie Lytle will follow with a reading of fiction centered on immigration. Other readings will include those by Dan Paracka, Robin Gottfried and Adam Randolph, who will conclude each evening with a song.

On Wednesday, April 17, writer David Baker, who is working on his first book of short poems titled "Word Windows," will read from his work. Baker will be followed by poet Naomi Buck Pilagi, writer Patrick Dean and poet Adam Latham.

Thursday, April 18 will conclude the festival, beginning with environmental geographer and an assistant professor of environmental studies Russ Fielding. Fielding will read a section from his new book, "Wake of the Whales." Following that reading will be poet Ty MacMahon, essayist and frequent "Letter to the Editor" writer Faye Walter and teller of family stories Francis Walter. Walter will share a story of his "Ah Minnie," who never married and was the keeper of family lore.

IONA: Art Sanctuary, founded by artist Ed Carlos, exists to offer a place for writers and artists to share their creative work with each other and the community, and our emphasis is the source: creativity and spirituality. IONA is located at 630 Garnertown Rd., Sewanee.

Sewanee Chorale Concert on April 12

From 8–9 p.m., Friday, April 12, in All Saints' Chapel, students, staff, faculty and local residents will combine to present a program of choral music, including a Broadway medley, an opera chorus, works of Fauré and Gilbert and Sullivan.

Guest musicians include Kellan Esperian, artist-in-residence; Barbara Carden, cello; and St. Andrew's-Sewanee student violinist Frederike Koltze.

"Swept Away, Drawn Into & Adrift in the Blue," paintings by Ed Carlos, will be on display at the Frame Gallery in Sewanee. The opening reception will be from 5:30–7 p.m., Friday, April 12.

WOODY'S BICYCLES
SALES, SERVICE AND RENTALS
A Full-Service Trek Bicycle Dealer
Mon-Fri 9-5 • Sat 10-2 • 90 Reed's Lane
598-9793 • woodybike@gmail.com

Check out www.woodysbicycles.com for rates, trail maps, photos, bike club links, races and much more!

AT THE MOVIES

SEWANEE UNION THEATRE

Friday–Sunday, April 5–7, 7:30 p.m.

Green Book

PG-13 • 130 minutes

Dr. Don Shirley is a world-class African-American pianist, who is about to embark on a concert tour in the Deep South in 1962. In need of a driver and protection, Shirley recruits Tony Lip, a tough-talking bouncer from an Italian-American neighborhood in the Bronx. Despite their differences, the two men soon develop an unexpected bond while confronting racism and danger in an era of segregation.

The Cinema Guild Wednesday night movie information and the next week films at the SUT were unavailable at press time.

Sewanee Shorts Film Festival

The Cinema Guild is hosting the Sewanee Shorts Film Festival. Students had the opportunity to submit any film projects they have worked on for classes, or just for fun, to Sewanee Cinema Guild. The best films will be showcased at the SUT on Saturday, April 13, at 2 p.m.

Movies are \$3 for students and \$4 for adults, unless otherwise noted. Cinema Guild movies are free. The SUT is located on South Carolina Avenue, behind Thompson Union. The SUT accepts credit/debit cards.

'The River and the Wall' at Sewanee Union Theatre

University student Emily Stone and Director of Sewanee Outing Program John Benson will premiere a new documentary, "The River and the Wall" on Tuesday, April 16 at 7:30 p.m.

The film, which recently premiered at the South by Southwest festival in Austin, Texas, follows five friends through the Texas borderlands, "The River and the Wall" explores themes of natural borders, language, wildlife corridors, animal migration, eminent domain, and border culture.

The screening will be held in the Sewanee Union Theatre and is sponsored by the Sewanee Outing Program, the Sportsman's House, the Department of Earth and Environmental Systems, the International and Global Studies Department, the Greenhouse, the Spanish Department, and the Office of Environmental Stewardship and Sustainability.

The community is invited to learn more about life along this 1,200-mile landscape. The run time of the film is 109 minutes.

OPERA HOUSE MUSIC

MUSICAL INSTRUMENTS
NEW & USED CDS
VINYL RECORDS

230 Cedar Ave., South Pittsburgh, TN
DJMankin.is@gmail.com

(423) 837-6650

Patient of the Month

"I got the shingles January 9, 2019. I went to my regular doctor on January 10, 2019. She gave me a pill for seven days, it didn't help a lot. My friend told me that a chiropractor will help the shingles. I went to Shull Chiropractic Clinic, PLLC on February 8, 2019. Dr. Shull told me the nerves had settled on my right side from the shingles and the hard work I had done for 31 years in a factory. I started taking chiropractic care and therapy from Dr. Shull. I have been going everyday since February 8. The care helped me so much and relieved my aches and pain. I recommend Shull Chiropractic Clinic, PLLC to anyone. He relieved my aches and pains and the staff was so friendly to me. My life in general has improved due to Shull Chiropractic Clinic. Anyone who gets the shingles should see Dr. Shull because he can help." ~ Felicia Sons

Dr. Kurt Shull
SHULL CHIROPRACTIC
CLINIC, PLLC

1025 S. College Street
Winchester, TN 37398
(931) 967-4232

Barton Perkins: "Perkins' The Wave"

'Cheerful Nightmares' at Carlos Gallery

The Carlos Gallery in the Nabit Art Building at the University of the South is pleased to present *Cheerful Nightmares*, an exhibition of paintings by Art Honors candidate, Barton Perkins.

The exhibition, "Cheerful Nightmares," has a peculiar premise by building on the idea of false happiness. False happiness is the act "of putting on or inducing, a robust and cheerful front in the face of depression and despair," said Perkins, and explains that he conveys this feeling to the viewer through the use of traditionally 'innocent' and 'cheerful' materials such as glitter and crayons. Both these materials imply happiness or innocence. They are prolifically scattered throughout the paintings, bleeding through color spaces and across collaged objects and surfaces. But, despite the happy feelings the works evoke, there are darker undertones covered up by the glitter and other 'cheerful materials'. These darker undertones are beneath layers of resin, glitter, and bright colors, which are occluded but not hidden from the viewer.

The materials utilized in these works are primarily found objects.

They are interwoven into pieces, covered in glitter, coated in resin, and plastered with anachronistic photographs. With these alterations, and their incorporation into the work, the materials build a narrative in each piece, echoing the physical tensions of the work. Beneath the surface, we perceive darker tales, some taken from history and others from the artist's personal life. Each piece is built from a blueprint of sorts. These blueprints are drawn from masterworks of art by artists such as Van Gogh or Monet. Perkins said that "the original masterwork is deconstructed, taken apart, down to its most basic concepts and outline. Then it is rebuilt from the ground up, recreated as a piece that tells a story of false happiness. By doing this, each piece is as unsettling as it is timeless."

The opening reception will be Wednesday, April 10 at 5 p.m.

The Carlos Gallery is at 105 Kennerly Rd. Hours are 8 a.m. to 5 p.m., Monday through Friday, and 1 to 5 p.m., Saturday and Sunday.

Perkins will deliver an artist talk on Friday, April 26 at 10 a.m. in Convocation Hall.

Perpetual Motion to Perform

Perpetual Motion is a student-run performing dance company whose goal is to include all levels of dance experience. This year's performances will feature 20 plus pieces of original student choreography, in styles from Afro-Caribbean and Irish to swing and ballet, and will include almost 100 dancers.

Performances are April 11, April 12 and April 13 at 7 p.m., in Guerry Auditorium.

Graffiti Gallery '19

Starting in the art gallery and spilling out into the halls and windows of the academic buildings, students and faculty of St. Andrew's-Sewanee School will create a series of tape art images and murals using only blue painter's tape. The project will span six weeks.

The SAS Art Department was inspired by the vibrant culture springing up globally around tape art and murals through projects such as the city-wide Tape Over Berlin in Germany and the enormous tape mural on the exterior of The Brooks Museum in Memphis.

The public is invited to watch the work in progress between 8 a.m. and 3 p.m., Monday through Friday until April 26. There will be an artists' reception on Friday, April 26, from 11 a.m.-1 p.m.

The SAS Gallery is located in the center of Simmonds Building on the St. Andrew's-Sewanee School campus.

'Beauty and the Beast' Coming to South Jackson

South Jackson is proud to present "Beauty and the Beast," a tale that tells the story of a cold-blooded prince who has been transformed into an unsightly creature as punishment for his selfish ways.

Tickets are \$20 for adults and \$17 for students at the door. You can save \$2 by buying tickets in advance.

Stagings of the performance will be April 5 and 6 at 7 p.m.; April 7 at 2:30 p.m.; April 12 and 13 at 7 p.m. and April 14 at 2:30 p.m.

For more information, visit <southjackson.org>.

"Red Lips" by Brianna Young.

Senior Art Majors C'19 Present 'Reclamation'

The University Art Gallery presents "Reclamation," an exhibition of photography, sculpture, and collage by the University of the South's senior art majors: Ivey Dahlstrom, Violet Hoagland, Barton Perkins and Brianna Young. The exhibit will be on display from April 19-May 11.

With her photographs, Ivey Dahlstrom explores the profoundly ordinary and the experience, look and feel of home. Violet Hoagland honors the possibility of resiliency and healing in her sculpture, creating abstracted human bodies from discarded objects and materials. Barton Perkins builds eerie multimedia collages packed with found objects, glitter, crayon and resin. Presenting a manically cheerful front, his collages are haunted by dark stories and the echoes of familiar images. Brianna Young plays games – her collages shuffle and combine playing cards, advertisements and body parts to explore questions about the body, from objectification and body image, to the mental and physical games of hookup culture, to the physical games of athletics.

An opening reception will be held in the University Art Gallery on Friday, April 19 at 4:30 p.m. On Friday, April 26, beginning at 9 a.m. in Convocation Hall, the seniors will speak about their work as part of Scholarship Sewanee. From 1-3 p.m., Saturday, May 11, the UAG will host a closing reception, celebrating the senior art majors and the close of a successful exhibition season.

The Gallery is located on Georgia Avenue. Hours are 10 a.m. to 5 p.m. Tuesday through Friday and noon-4 p.m. on Saturday and Sunday.

Hall in Concert

Comedian and musician Greg Hall will be in concert at 7:00 p.m., on Friday, April 5, at the Smokehouse in Monteagle.

Based in Nashville, Hall headlines comedy clubs around the country. and has performed a

monthly musical residency at the Smokehouse for 18 months.

The show is free and family-friendly.

For more information, visit <greghall.com>.

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

Tree of Life Homecare, LLC

"Neighbors Helping Neighbors"

- * Licensed and insured home-based services for the elderly and disabled
- * CHOICES provider, Private Pay, Veterans Affairs, AAAD

931-592-8733
treeoflifehomecare.com

NOW ACCEPTING APPLICATIONS FOR CAREGIVERS

ADAPTIVE LANDSCAPE LIGHTING

Paul Evans | 931.952.8289

adaptivelandscape-lighting.com

Monteagle Sewanee, REALTORS®

Anne Chenoweth Deutsch, C'81
Affiliate Broker

931-205-1299 • anne.sewanee@gmail.com

Reliable and dependable service you can trust. Let me show you that dream property you have been searching for!

www.monteaglerealtors.com
Office: 931-924-7253

P.O. Box 293 • 337 W. Main Street • Monteagle, Tennessee 37356

Mooney's
Market & Emporium

- ♦ ORGANIC, LOCAL FOODS
- ♦ SUPPLEMENTS & TOILETRIES
- ♦ GARDEN & BIRD SUPPLIES
- ♦ YARN & ACCESSORIES
- ♦ ANTIQUES, JEWELRY, GIFTS
- ♦ CRESCENT CAFE JUICE BAR
NOW OPEN EVERY DAY 11-3

Store open 10-6 daily
931-924-7400
1265 W Main • Monteagle

<SEWANEE.MESSENGER.COM>

Ellie Jenkins serving.

SAS MS Volleyball Update

On March 26, the St. Andrew's-Sewanee middle school girls' varsity volleyball team played Palmer Elementary and Swiss Memorial. The Mountain Lions won both matches with scores of 25-12 and 25-10 against Palmer, and 25-7 and 25-18 against Swiss. Lucy Cassell and Madison King led the team in serving, passing and setting. Madison served up 15 consecutive points against Palmer, including three aces. Ellie Jenkins had a seven serve streak along with one ace during the game against Palmer. Lucy had a powerful four hits. Sara Knight had a seven serve streak during our Palmer match.

During our Swiss game, Lucy had seven serves in a row, and Anja Dombrowski had eight serves in a row during the first game, the second she had five. All the girls had more good than errors in both games and have significantly improved their growing volleyball skills.

On March 28, the team played North Elementary and Coalmont Elementary. SAS won both matches. Against North, our scores were 25-18 and 25-14. Coalmont scores were 25-17 and 25-14. Lucy Cassell had an eight serve streak during our game against North. Sara Knight had a nine serve streak during our match against Coalmont; Lucy also had five hits in a row against Coalmont. Our girls had fantastic games against both teams; every girl got to participate in these games and put in 110 percent!

On March 30, the SAS middle school girls' junior varsity team played a tournament at Palmer Elementary School. The Mountain Lions won five of the six 20-minute matches, with scores of: 43-12 vs. Swiss, 33-13 vs. Coalmont, 21-33 vs. Pelham, 37-25 vs. Tracy, 38-24 vs. Palmer, and 38-29 vs. Monteagle. Sara Knight, Kaitlyn King, Madison Rogers, Elisabeth Perkins, and Julia Sumpter demonstrated their expertise in serving, with Madison and Elisabeth delivering numerous aces. Anja Dombrowski, Audrey Ward, Cady Layne, and Kaitlyn had impressive passing with very few errors throughout the matches. Emma Wockasen, Fiona Reynolds, and Emily Bailey provided excellent support, with several key serves, passes and sets.

TigerSharks Pre-Swim Registration Is Open

The following swim opportunities are being offered by Coach Max Obermiller.

Registration ends at 11:59 p.m., Wednesday, April 10. Register at <<https://sewaneetigersharks.com>>.

Sessions start Monday, April 15 and end Thursday, May 16 (five weeks). There will be four lessons per week, Monday-Thursday.

Students that have not swum on either the TigerSharks or MAC teams will need to come to the pool from 3:15-4 p.m. either April 11 or 12 for evaluation for placement. If the student can't meet the minimum requirements, they may sign-up for summer swim lessons, but will not be able to participate in pre-swim.

3:15-4 p.m., Rookie I—Must be able to swim to the backstroke flags (15 feet) on their own and swim freestyle and backstroke. This class is for beginning swimmers; this is not a learn-to-swim class. Primary ages 4-7 years. Instructors are in the water. Rookie II—Can swim half a length of pool easily doing freestyle and backstroke. Will be learning breaststroke and butterfly. Primary ages 5-10 years. Instructors are in the water.

4-4:45 p.m., Junior I—Can swim a length of the pool easily. Teaching will focus on learning breaststroke and butterfly with conditioning to increase strength. Ages 5-10 years. Instructors are in the water on some days. Junior II: One or two seasons of the swim

team. Will be refining stroke mechanics for all 4 strokes with some light training. Primary ages 6-11 years. Instructors are in the water on some days.

4:45-6 p.m., Pre-Senior—Have three to four strokes mastered and will work on establishing a training base. Primary ages 7-12 years. Senior—Focus will be on training and further stroke development. Primary ages 13-18 years. There must be an enrollment of least 10 in the Pre-senior and senior group for the group to happen.

Cost is Rookies/Juniors, \$200 and Seniors, \$175. Payment is due the first day of classes. Please make checks payable to Max Obermiller.

SAS Boys' Middle School Soccer Team Defeat RCA

On March 28, the St. Andrew's-Sewanee School's middle school boys' soccer team defeated Riverside Christian School 2-0. Brody Metcalf scored both goals. The first goal came five minutes into the match off a through pass from captain Caleb Palmertree. Metcalf scored the second goal in the last three minutes of the game when he broke through RCA's defense and slotted home the goal. Other outstanding play was also seen from center midfield by Raulston Barnette and Robbie Johnston. SAS moves to 2-2-1 on the season.

Aquatic Classes at Winchester Swimplex

Winchester Swimplex is accepting registrations for summer swim lessons. The Swimplex will be offering morning and afternoon classes again this year. Classes meet Monday through Friday for two weeks, 10 classes total. Cost is \$50. You can register for swim lessons at the Winchester Swimplex.

Session Dates are Session 1: June 3-June 14; Session 2: June 17-June 28; Session 3: July 8-July 19. Class times are 8:30 a.m.-9:15 a.m. for ages 6 and up; 9:30 a.m. - 10:15 a.m. for Pre-School (3 to 5); 5-5:45 p.m. for Pre-School and 6 and up.

Baby & Me swim lessons begin on June 8 and run through June 29 on Saturdays. Both the parent and the child get wet in this class. Class is designed to familiarize the child to an aquatic environment through drills, games, and songs. This is an instructor led class that meets Saturday mornings from 9-9:30 a.m. Children should be at least 6 months and no older than 3 years. Class cost is \$25. Registration begins April 1.

For more information or questions contact Winchester Swimplex (931) 962-4204.

MGT Parkrun

The Mountain Goat Trail Parkrun is a free, weekly, timed 5K event. The fun starts on Saturdays at 9 a.m. at Pearl's in Sewanee. All skill levels are welcome and participants can walk, jog or run. The event is stroller and kid friendly. Register at <parkrun.us/register>, print the barcode and show up.

SAS Varsity Tennis Update

The varsity boys' tennis team opened its season on March 7 with a 4-3 victory in their scrimmage against Warren County High School. The team saw singles wins from Nathan King (No. 1), Finn Michler (No. 2), and Tim Nelson (No. 3). King and Michler then teamed up at No. 1 doubles to add one more win.

The varsity girls' tennis team topped Warren County High School 6-1. The team saw singles wins from Anna Post (No. 1), Jenna Black (No. 2), Hannah Mullens (No. 3), and Sage Mangru (No. 4). Post/Black and Mullens/Mangru then teamed up at No. 1 and No. 2 doubles, respectively, to add two more wins. Newcomer Hannah Moss also contributed a win in an exhibition singles match at No. 6.

The varsity teams began their regular season March 28 on the road against Boyd Buchanan. The boys' team played hard, but the Boyd Buchanan team proved to be more consistent. The SAS boys fell 1-6 with the lone win coming from No. 1 singles player Nathan King in a gutsy 9-7 effort. The girls' team executed consistency and precise shot placement in their 5-2 victory. Contributing singles wins were No. 1 Tessa Shackelford (8-1), No. 2 Anna Post (8-4), No. 3 Jenna Black (8-5), and No. 5 Saje Mangru (8-5). Shackelford and Post teamed up to add one more win at No. 1 doubles (8-4).

On April 2, the varsity teams faced rival Webb Bell Buckle at home. The boys' team put forth a strong effort, but the Webb team proved too tough as the Mountain Lions fell 2-5. Nathan King and Finn Michler clinched a nail-biter at No. 1 doubles (9-8), and Tanner King secured a win at No. 3 singles due to default. The SAS girls dominated Webb Bell Buckle with a 7-0 victory. Tessa Shackelford, Anna Post, Jenna Black, Hannah Mullens, and Laura Crigger cruised through their singles matches at positions 1-5. Shackelford/Post and Black/Mullens added two more doubles wins, dropping only one game in the two matches. SAS added additional wins in exhibition matches from Saje Mangru (No. 6 singles) and Mangru/Crigger (No. 3 doubles). The boys' team is 1-2 and the girls' team is 3-0 for the season.

TigerSharks Summer Season

The Sewanee TigerSharks, the local summer league swim team for all area youth ages 4-18, is preparing for an exciting summer season. John Noffsinger returns in his third year as the TigerShark head coach, accompanied by returning assistant coaches Nan Long and Alyssa Summers.

Last summer, the team enjoyed a robust roster of 84 swimmers and hopes to have even more swimmers participating this summer. The Sewanee Tigersharks had a strong 2018 season, finishing second out of 10 teams at the RACE League Championships to the Manchester Makos, and they look to continue improving this summer.

The mission of the Sewanee Tigersharks is to provide a quality amateur competitive swimming experience for Sewanee and the surrounding areas. The team promotes good sportsmanship, individual

health and safety through the development of quality swimming skills, self-esteem, and provides a strong community experience in all swimmers through an emphasis on individual progress, team unity, peer mentorship, and family participation.

All experience levels, from the complete beginner to the experienced year-round swimmer, are encouraged to participate. The only requirement is that a swimmer be able to swim 15-feet unaided. New swimmer, Rookie, and Junior evaluations will take place on Monday, May 20, at 3:15 p.m. at the University of the South Natatorium, with regular practices beginning Tuesday, May 21. All interested parents and swimmers should visit the Sewanee Tigersharks website at <www.sewaneetigersharks.com> or email the team representatives at <sewaneetigersharks@gmail.com>.

EMAIL YOUR SPORTS NEWS TO
<SPORTS@SEWANEEMESSENGER.COM>.

Sweeton
Home Restoration
LICENSED • INSURED • TRUSTED

NEW CONSTRUCTION
REMODELING
HISTORIC RESTORATION

931-924-2444 sweetonhome.com

Contact Mike Maxon, C'73,
for all your real estate
needs. (931) 308-7801
maxonm@bellsouth.net

Offering professional and courteous service from Tims Ford Lake to the Mountain since 1985.

Est. in 1972 & located in an old general store. The Lemon Fair is a Sewanee landmark featuring Local & Handmade Art alongside Toys, Bath & Body products, Jewelry, Chocolate, Clothing, Tapestries, Home Decor, Accessories, Fine Paper & Cards. Home of the Sewanee Angel Legend, we carry a large selection of Original Design Sewanee and Angel items.

Free Gift Wrapping

Ellie Czura playing against Rhodes in Saturday's conference win. The Sewanee women's tennis program has won 40 straight regular season conference matches. On March 31, the 26th-ranked Sewanee women's team blanked the Warriors of Hendrix College 9-0, in a Southern Athletic Association match. Photo by Lyn Hutchinson

Senior Thomas Lynde attacks the goal in Sunday's close-fought overtime win over Birmingham-Southern. Photo by Lyn Hutchinson

Sewanee Men's Lacrosse Rallies to OT Win Over BSC

The Sewanee men's lacrosse team used a seven-goal fourth quarter to rally from a 9-6 halftime deficit to defeat Birmingham-Southern (BSC), 15-14, in overtime March 31, at historic Hardee-McGee Field at Harris Stadium.

Prior to face off, Sewanee men's lacrosse recognized its 10 seniors: Henry Burns, Grant Gilmore, Hayden Hunt, Thomas Lynde, Ian Marr, Cal Pearce, Will Pratt, Ryan Stubits, Tal Wharton and Bryce Womack.

After Sewanee scored the first goal of the game in 46 seconds by Will Pratt, Birmingham-Southern scored three straight to lead 3-1. The Tigers would tack on a second goal with five minutes left in the quarter, but they trailed 3-2 after 15 minutes of play.

Despite scoring four goals in the second quarter, the Tigers got the deficit as close as one goal with a Thomas Oliver goal with 10:48 left in the period. However, the visitors outscored the home team, 4-2, until the halftime horn sounded. BSC led 9-6 at the break.

After an offensive second stanza, the third one was a defensive one. BSC extended its lead with a goal at the 11:12 mark, but the Tigers recorded a man-up goal to make it a three-goal deficit once again, going into the fourth quarter.

BSC scored two of the first three goals of the fourth period to lead 12-8 with 9:22 left in regulation, but the Sewanee offense came to life. In the final nine minutes of the fourth quarter, the Purple and Gold outscored the Panthers, 6-2.

With three minutes remaining, thanks to a Birmingham-Southern penalty, Hayden Hunt evened the contest at 13 goals apiece with a man-up goal.

With 34 seconds remaining, BSC attempted to win the contest on a shot, but thanks to a Tal Wharton save, the Tigers successfully cleared the ball and Thomas Lynde found Cal Pearce for the goal with 19 seconds left to give the Purple and Gold the 14-13 advantage.

However, the Panthers won the face off and immediately went down to score the game-tying goal with 10 seconds left to force overtime.

In the overtime period, Tal Wharton saved two key shots. After a save by Wharton with 1:32 left, BSC turned the ball over.

After a successful clear and a Sewanee timeout, Hayden Hunt netted the game-winning goal with 34 seconds left to seal the victory.

Thomas Lynde recorded 10 points on his Senior Day with four goals and six assists. In the fourth quarter comeback, he scored six points, one goal and five assists, to help Sewanee recover from the halftime deficit.

Hayden Hunt and Drew Mullen each recorded a hat trick with three goals each.

Ryan Stubits has won 20-of-33 face offs and scooped up 13 ground balls.

Tal Wharton (2-1) saved five shots in 12 minutes between the pipes. Bryce Womack stopped 14 shots.

Sewanee Women's Lacrosse Routs Berry in SAA Victory

The Sewanee women's lacrosse team eclipsed the 10-win mark for the ninth time in the program's 12-year history with a 19-1 dominating win over the Vikings of Berry College, March 31 at Puert Field to conclude a month-long, 11-game homestand.

Sewanee scored the first eight goals of the contest in a 10-minute span before the Vikings broke the shutout.

The Purple and Gold made it a 15-1 contest at intermission thanks to a 68 shooting percentage (15-of-22) from the field.

Twelve different Tigers scored a point in the win over the Vikings, led by Kelly Thomsen and Hattie Fogarty who notched five points each. Thomsen scored once and assisted on four goals, while Fogarty scored twice and assisted three times.

Preston Cooper scored four times for the Tigers in the win. Grace Zechman added four points with one goal and three assists. Thomsen also won seven draws, while Fogarty scooped up six ground balls. The quarter of Caroline Roncalli (3-0), Molly Morris, Brianna Young and Amanda Jenkins limited the defense to four shots and saving three. As a team, the Tigers shot 19-of-30 (63 percent) on the day.

HOME GAMES

Friday, April 5

4 p.m., SAS Middle School Tennis vs. Webb

4:15 p.m., SAS Varsity Track and Field vs. Cascade, Sequatchie County

Saturday, April 6

9 a.m., SAS Middle School JV Volleyball, JV Tournament

9 a.m., University Women's Tennis vs. Berry College

10 a.m., SAS Varsity Tennis vs. Franklin County High School

1 p.m., University Men's Tennis vs. Berry College

noon/2 p.m., University Softball vs. Rhodes

Sunday, April 7

noon, University Softball vs. Rhodes

Tuesday, April 9

4 p.m., SAS Varsity Tennis vs. Collegedale Academy

Thursday, April 11

4 p.m., SAS Middle School Tennis vs. Westwood Middle School

5 p.m., SAS Varsity Boys' Soccer vs. Chattanooga Christian School

Friday, April 12

4:15 p.m., SAS Varsity Track and Field vs. Cascade, South Pittsburgh

Saturday, April 13

noon/3 p.m., University Baseball vs. Millsaps

noon, University Women's Lacrosse vs. Centre

2 p.m., SAS Varsity Boys' Soccer vs. Notre Dame High School

Sunday, April 14

noon, University Baseball vs. Millsaps

Monday, April 15

3 p.m., University Men's Tennis vs. Emory

4:15 p.m., SAS Varsity Girls' Tennis vs. Tullahoma High School

Wednesday, April 17

3 p.m., University Men's Tennis vs. Washington and Lee

Need More Room? **We Sell Boxes!**

Sewanee Mountain Storage
(931) 598-5682

■ Security Gate Dan & Arlene Barry ■ Security Camera
Hwy 41 - Between Sewanee & Monteagle

U-HAUL MOVING BOXES and SUPPLIES!
—Various Sizes—

KIT TO PROTECT YOUR FLAT-SCREEN TV!

Folks want to know your business!

Reasonable rates. Loyal readership.

Reach more people with your advertisement.
call: (931) 598-9949
email: ads@sewaneemessenger.com
view: www.sewaneemessenger.com

SWEET SOUTHERN SPIRIT
DESSERT & COFFEE BAR

Order your Easter desserts!

Like us on Facebook at Cowan Bakery for daily specials!

All Sweet Southern Spirit desserts are handmade, one at a time.

Come have breakfast:
Thursday–Friday 7a–4p
Saturday 9a–2p

Special order pick-ups:
Monday–Wednesday
209 E Cumberland St., Cowan

www.sweetsouthernspiritbakery.com (931) 247-8958

Jake Woolard hit a home run in Sewanee's first game win over Rhodes College on Saturday. Photo by Lyn Hutchinson

Sewanee Baseball Falters in Rubber Match Versus Lynx

The Sewanee baseball team captured a Saturday doubleheader split with a 15-4 win over the Lynx of Rhodes College in game one. In game two, the visitors defeated the Tigers, 8-6, from Montgomery Field.

Sewanee scored early and often in the first game of the twinbill, as the team posted a run in each inning but the sixth.

Jack Galanek brought the first run across on a bases loaded free pass, while Jake Woolard notched an RBI single to make it a 2-0 affair after one complete inning.

The Tigers tacked on a run in the second thanks to some help by the Lynx's defense. After Trey Akins flew out to center field, Riley Brandvold tagged to third, but because of a fielding error by the shortstop, Brandvold scored easily.

In the third, Woolard sent a fly ball over the right field wall to make it a 5-0 contest.

Sewanee put the game away in the fourth with a seven-run frame. Woolard and Chris McNulty each posted two-run base knocks to lead the offense in the frame.

In the second game of the series, the Lynx scored the first run of the contest in the top half of the opening inning, but the home team responded with a two-run bottom half to claim the lead. Chris McNulty recorded an RBI single, and he later scored thanks to a Rhodes throwing error.

After a scoreless second, the Lynx recorded a big inning of their own with a seven-run inning to make it an 8-2 contest.

Sewanee tacked on a run in the fourth with an RBI by Josh Roberts.

The Tigers made it interesting in the seventh. Riley Brandvold led off the inning with a solo dinger to straightaway center field to make it 8-4.

Later in the inning, thanks to two wild pitches, McNulty cut the deficit to three runs, 8-5.

Jack Galanek made it an 8-6 contest with an RBI base hit, but the last two batters recorded outs to end the game.

The Sewanee baseball team was defeated by the Lynx of Rhodes College, 6-2, March 31 at Montgomery Field, in the rubber match of the three-game, Southern Athletic Association series.

Rhodes got the scoring going in the second inning with a two-run frame, led by Will Hertin's home run.

In the bottom half of the inning, Jake Woolard and Carter Huffman evened the score with back-to-back RBI singles.

The Lynx reclaimed the lead for good in the third thanks to a sacrifice fly before the visitors secured the victory with three more runs in the seventh.

Braxton Swanson, Jake Woolard, Carter Huffman and Jack Galanek each recorded a hit for Sewanee.

Woolard and Huffman each recorded an RBI in the contest.

With an 0-for-4 day at the plate on Sunday, Riley Brandvold's hitting streak was snapped at 15 games.

Trey Holland (3-2) tossed five innings in his start for the Tigers, allowing three runs on six hits.

Track and Field Sees New Personal Bests at Emory Classic

The Sewanee track and field teams were back in action after spring break at the Emory Classic in Atlanta over the weekend.

Clay McKnight ran to a new personal best time of 18:56.07 in the 5,000 meters, finishing in fifth overall. She is now ranked 23rd in the South/Southeast Region and seventh in the Southern Athletic Association.

Meredith Stuber earned a new personal mark in the long jump, clearing 4.85 meters. The mark is 34th in the region and 10th in the conference. Over the weekend, she also ran a 27.33-second mark in the 200 meters, missing her personal best by a hundredth of a second. She also recorded a 17.26-second time in the 100 hurdles.

Haven Watson missed her personal best mark in the 100 meters by 0.09 seconds with a 13.59-second sprint.

Kelsie Schiavone ran a 1:01.31 time in the 400 meters, finishing second among NCAA Division III runners.

Letherio Jones ran a personal best time of 51.05 seconds in the 400 meters for 23rd overall and seventh place among D-III competitors. With that run, he is currently 35th in the region and sixth in the conference.

Erbie Jennings ran a personal best in the 400 with a 53.02-second time. It is the 12th-fastest time in the SAA. He also sprinted to a 12.04-second mark in the 100.

Ash Midyett ran a 12th place finish of 1:59.30 in 800 meters.

Jordan Brewer in tennis action against Rhodes on Saturday morning. The Sewanee men's tennis team, ranked No. 18 nationally, took down Hendrix, 9-0, in a Southern Athletic Association contest Sunday morning at the Guerry Indoor Courts. Photo by Lyn Hutchinson

LONG'S LAWN SERVICE

- landscaping & lawn care
- leaf removal • mulch

Local references available.

Jayson Long

(931) 924-LAWN (5296)

Keep the Mountain Beautiful!

PLEASE DON'T LITTER!

Be sure to check out our made-from-scratch cookies, scones, pies, & quiches!

Mon-Wed, 7:30am-midnight;
Thurs & Fri, 7:30am-10pm;
Sat, 9am-10pm; Sun, 9am-midnight
Georgia Ave., Sewanee

598-1786

Like Us On for specials and updates

piggly wiggly

Down Home, Down the Street

754 West Main St., Monteagle
(931) 924-3135

8 a.m. to 9 p.m. 7 days a week

CUSTOM FRAMING

ARCHIVAL FRAMING & RESTORATION
ART CONSULTING & INSTALLATION

Tue-Fri: 10-5, Sat: 10-2 • (931) 463-2300
12569 Sewanee Hwy. • Sewanee, TN

New Exhibit
Through April 30th

Swept Away, Drawn
Into, & Adrift in the Blue
Paintings by Ed Carlos

RECEPTION
April 12th • 5:30-7:00

QHHT

Quantum Healing Hypnosis Technique

This process can facilitate profound healing on many levels.

To read more about this and to schedule an appointment, go to exaltedinsights.com

Exalted Insights

CANDI BIRCH
CERTIFIED
QHHT PRACTITIONER

NATURENOTES

by Yolande Gottfried

Photo by David Rowe

Eastern Tiger Swallowtail butterfly

The Eastern Tiger Swallowtail butterfly is back in town. **David Rowe** reports seeing one in his butterfly garden last weekend. They generally show up around the beginning of April in our area and have a second brood in September-October. They have overwintered as a chrysalis on a twig or other support. We are fortunate in that they prefer deciduous woodlands and woodland edges, even flying high among trees in yards, and we have a lot of those habitats. Also, the major foodplants of the caterpillars are wild black cherry and tulip poplar, common in our area. Since the caterpillars feed at night high in the treetops, they are not usually seen, but they are similar to the caterpillar of the black swallowtail, which may be found feeding on parsley, carrots, or dill. The adult butterfly is easy to identify—very large, with the “swallowtail” tips to the hindwings and yellow forewings with black “tiger” stripes. Females have two color forms, the one just described and a black form, more common in the south. These black form females may be confused with other “black” swallowtails—Spicebush, Pipevine, and Black. Check a butterfly field guide for distinguishing features.

Freddie Tucker reports he saw a hummingbird at his hummingbird feeder on March 30, while he was out doing yard work.

State Park Offerings

Please note: To confirm that these events will occur as listed go to <http://tnstateparks.com/parks/events/southcumberland/#/?park=southcumberland> or call (931) 924-2980.

Wednesday, April 10

Savage Gulf Day Loop Hike (\$10/adults; children free)—Join Ranger Mark Greenwood at 10:30 a.m. at Savage Gulf Ranger Station, 3157 S.R. 399, Palmer, on a 5-mile (round trip) hike around the Savage Gulf Day Loop. Attractions of note will include Rattlesnake Point (a beautiful overlook) and Savage Falls. Be sure to bring along water and a quick bite to eat in case you get hungry on the trail. Wear sturdy shoes in which to hike. (Note: the area around the falls and on overlooks can be treacherous in terms of keeping your footing. The potential to slip and fall exists, and extreme care is needed.) There will be stops at points of interest, including the falls for 20 minutes or so, for pictures and/or splashing in the water (completely optional). Weather permitting.

Thursday, April 11

Savage Day Loop Trail Repair and Maintenance (free)—Join Ranger Mark Greenwood and the Division of Natural Areas' Murray Gheesling at 9 a.m. at Savage Gulf Ranger Station, 3157 S.R. 399, Palmer, for a day of trail repair and maintenance on the Savage Day Loop. Bring work clothes, study footwear, gloves, plenty of water and food for the trail. Work implements will be provided. Weather permitting.

Monday, April 15

Nature Hike to Horsepound Falls (\$10)—Join Ranger Dan Wescoat at 9 a.m. at Collins West trail head, on 55th Avenue off Hwy. 108 in Gruetli Laager for a 5-mile round trip, strenuous hike for the more experienced hiker, to Horsepound Falls. You will pass Suter Falls on the way to this most unique waterfall. There will be a 20-minute stop at the falls to take pictures and enjoy the beauty. The return trip will include a short detour to a beautiful overlook just past Collins West campsite. The trail goes over boulder fields and there are several slippery areas. Wear sturdy footwear, bring water, snacks, and your camera.

Wednesday, April 17

Defining Savage Gulf: You Can Help—Join Ranger Mark Greenwood at 9 a.m. at Savage Gulf Ranger Station, 3157 S.R. 399, Palmer, for a chat about the Park. Bring questions or comments about Savage Gulf, and the folks there will do their best to answer them. There is no set agenda for this program. Your input is vital.

WEATHER

DAY	DATE	HI	LO
Mon	Mar 18	58	31
Tue	Mar 19	50	32
Wed	Mar 20	60	41
Thu	Mar 21	57	33
Fri	Mar 22	61	36
Sat	Mar 23	67	45
Sun	Mar 24	67	54

Week's Stats:
Avg max temp = 60
Avg min temp = 39
Avg temp = 49
Precipitation = .48"

Reported by Sandy Gilliam
Domain Ranger

Morticia

Smeagol

Pets of the Week

Meet Morticia & Smeagol

Morticia is a five-year-old black and white pit bull mix with a ton of spunk! Morticia had been at Animal Control for 4 and a half months, and she needed to be rescued. We pulled her since she has been there so long with very little attention. She is very playful here at the harbor and is enjoying her big kennel and being outside running and playing with all her toys and tennis balls. Morticia also loves attention and would be an ideal indoor dog for an active family. Morticia is up-to-date on her vaccinations, heartworm negative, and ready to be spayed.

Smeagol is a 10-month-old gray/blue cat with stunning golden eyes. Smeagol came in as a stray, but was super sweet and warmed up to the staff here rather quickly. Smeagol has a very funny habit of burrowing under his blankets and bedding. He is also very intuitive and responds well to new people, vying for the attention of anyone that walks in the door. Smeagol is very social with cats and loves his roommates in the cat suite. He is a bit indifferent about dogs, but may warm up to a laid back family dog. Smeagol is fully vaccinated, FIV/FeLV negative, neutered, and anticipating his adoption with a family that is ready for a snuggle buddy!

Animal Harbor offers substantial adoption fee discounts for seniors and veterans. Pets adopted from Animal Harbor qualify for a free post-adoption wellness exam by local veterinarians.

Animal Harbor is located at 56 Nor-Nan Rd., off AEDC Road, in Winchester. Call Animal Harbor at 962-4472 for information and check out the other pets at www.animalharbor.org. Help Animal Harbor continue to save abandoned pets by sending your donations to Animal Harbor, P.O. Box 187, Winchester, TN 37398.

Sewanee Herbarium Spring 2019 Calendar of Events

Collins Gulf West—Sunday, April 7, 9 a.m., with Mary Priestley. This section of the South Cumberland State Park rivals Shakerag Hollow for diversity and abundance of spring wildflowers. Wear sturdy footwear, pack water and lunch, and bring cameras! Meet at the Collins West trailhead in Gruetli-Laager. 6 miles, moderate to strenuous with 600-foot elevation change. For directions to the Collins West trailhead, contact the South Cumberland State Park Visitors' Center (931-924-2980).

16th Annual Trails & Trilliums Festival, Friday-Sunday, April 12-14, DuBose Conference Center. The Herbarium Staff is involved in several events in this year's Festival, including a walk in Shakerag Hollow. See the Trails & Trilliums website, <http://www.trailsandtrilliums.org> for the whole schedule. Numbers are limited and pre-registration is encouraged.

69th Annual Spring Wildflower Pilgrimage, Great Smoky Mountains National Park, April 24-27. Mary Priestley will lead nature journaling workshops. Mary and Yolande Gottfried will each be leading wildflower walks. Please see <http://www.wildflowerpilgrimage.org/> for more information. Registration online is recommended.

Shakerag Hollow—Sunday, April 28, 2 p.m., with Mary Priestley. A walk among the abundant and diverse spring wildflowers of this partly old-growth forest area. Meet at the Green's View parking lot (past the golf course). Two miles, moderate to strenuous, with one fairly challenging incline.

Piney Point—Sunday, May 5, 1:30 p.m., with Yolande Gottfried. The community of plants that grows on the sandstone outcrops along the trail to Piney Point, including the rare elf orpine, is a special one. This moderate one-to-two hour walk begins at the tennis courts at St. Andrew's-Sewanee School (beyond the football field).

The herbarium sponsors a nature journaling group that meets Thursdays, 9–11 a.m. led by Mary Priestley. Come try it out – stick with it if you like. Bring an unlined journal (or a few sheets of unlined paper) and a pen or pencil. No experience needed. The group meets in Spencer room 173. All are welcome. Email Mary at mpriestley0150@gmail.com for more information.

Wear appropriate shoes on all of these walks. Risks involved in hiking include physical exertion, rough terrain, forces of nature, and other hazards not present in everyday life. Picking flowers and digging plants are prohibited in all of the above-mentioned natural areas.

For more information on these or other Sewanee Herbarium events, please contact Yolande Gottfried at the Herbarium (931-598-3346) or by email at ygottfri@sewanee.edu. A map of meeting place locations is available at http://sewanee.edu/media/offices/herbarium/sewanee_herbarium_maps.pdf.

**SHARE GOOD NEWS!
SHARE YOUR NEWS!**
news@sewaneemessenger.com

G. Robert Tubb II, Owner
931-967-3595
A1ChimneySpecialist.com

CSIA Certified Technicians
Video Inspections • Sweeping
Restoration • Masonry Repair
Custom Caps & Dampers
Leak Repair & Water Proofing
Wood Stove & Chimney Installs
Gas Log Service & Installs
Dryer Vent Cleaning/Repair

A-1 CHIMNEY SPECIALIST

Instagram Facebook Twitter Google+

Michael A. Barry
LAND SURVEYING & FORESTRY

★ ALL TYPES OF LAND SURVEYS
★ FORESTRY CONSULTING

(931) 598-0314 | (931) 308-2512

Classifieds

ART

the **ARTISAN** DEPOT
Gallery & Gifts
NOW JURYING FOR FINE CRAFTS
204 E. Cumberland St., Cowan
Open Thurs-Sun • 931-308-4130

CONSIGNMENT SALE

HUGE CONSIGNMENT SALE! Marketplace's 25th Anniversary Spring Event! SAVE BIG! Clothing, furniture, home décor, toys, equipment, and MORE (for infants through college age). Open to the public (free admission/parking) 10 a.m. to 6 p.m., Saturday, April 6 (closed Sunday); 10 a.m. to 6 p.m., Monday, April 8; 10 to 7:30, Tuesday, April 9; 10 to 6, Wednesday & Thursday, April 10 & 11; 10 to 7:30, Friday, April 12; 10 to 3, Saturday, April 13; Clearance days 12th & 13th. Located @ Monterey Station, 104 Monterey St., Cowan, TN! Info, <www.marketplaceconsignment.com> or (931) 308-7324. Worth the drive for this twice a year mega savings event! Cash and cards with photo ID accepted.

ENGINE REPAIR

SARGENT'S SMALL ENGINES: Repairs to All Brands of Equipment: Lawn mowers (riding or push), String trimmers, Chainsaws, Chainsaw sharpening. New saw chains. Pickup and Delivery Available. (931) 212-2585, (931) 592-6536.

FLORIST

Walk-In Cooler Filled with Flowers!
Monteagle Florist
333 West Main Street, Monteagle
(931) 924-3292

HAIR SALON

(931) 598-0033
HAIR DEPOT
17 Lake O'Donnell Rd., Sewanee
KAREN THRONEBERRY, owner/stylist
CISSI LANCASTER, stylist

HELP WANTED

BUSY FAMILY MEDICINE CLINIC in Sewanee has an opening for a full-time receptionist with benefits. Experience preferred. Please mail your resume to: Attn: Office Manager, PO Box 700, Sewanee, TN 37375, or e-mail to <sewaneefamilypractice@gmail.com>. No phone calls please.

HOUSE/PET SITTER NEEDED: July 27-Aug. 16, 2019. Two cats and one dog need your loving care for three weeks. Please call (931) 247-4347 to apply.

Pearl's
FINE DINING
Due to expansion Pearl's is looking for a chef/manager to help run the restaurant. Please call if interested. 931-463-2222

Hiking enthusiast?
Click on "See"
on www.themountainnow.com
for a description
of local options.

HOUSE FOR RENT

HOUSE FOR RENT: 3BR/1BA, central Monteagle, walk to town or park. Monthly or yearly rental. Furnished or unfurnished. Yard care, trash pickup included in rent. No smoking or pets. Call (931) 924-5296 or (423) 304-1260.

INSIDE YARD SALE

HALF PRICE SALE AT MIDWAY MARKET! Everything! Apparel, antique furniture pieces, Coca-Cola collectibles, movies/games, household items. Great prices. Open Friday/Saturday 8 a.m. -?? 969 Midway Rd., Sewanee. (931) 598-5614.

LAND FOR SALE

BEAUTIFUL WOODED HOMESITE: 2.3 acres, on Laurel Lake Road, Monteagle. R-1 zoned. Spring-fed creek. All utilities/city service. Approx. 150' road frontage. \$27,000. Terms. Call (850) 261-4727 or (850) 255-5988.

LOST COVE BLUFF LOTS
www.myerspoint.net
931-703-0558

FOR SALE: Wooded lot on Laurel Lake Drive. \$20K. (423) 650-8802.

LAWN CARE

CHAD'S LAWN & LANDSCAPING
-FREE ESTIMATES-
* Lawncare & Design (Mulch & Planting)
ALSO: * Tree Trimming & Removal
* Pressure Washing * Road Grading
* Stone Patio/Fireplace * Garden Tilling
* Leaf Pickup & Blowing
(931) 308-5059

EAGLE LANDSCAPING & LAWN MAINTENANCE CO.
Now Offering Specials for the **SPRING!**
We offer lawn maintenance, landscaping, hedge/tree trimming & more!
Please call for your free estimate
(931) 598-0761 or (931) 636-0383

LOCAL SERVICES

CHARLEY WATKINS
PHOTOGRAPHER
Sewanee, TN
(931) 598-9257
<http://www.photowatkins.com>

ARE YOU HAVING TROUBLE with a problem to handle or a decision to make? Get an outside objective opinion. A Place of Hope Life Coaching. Flex fees. William Kerstetter NCC, AACC. (931) 924-0042.

Eagle Military ANTIQUES
Buyers of Civil War, WW1, WW2 military weapons, uniforms, equipment, and all interesting antiques.
Call Colonel (ret.) Ron Bailey, 931-636-1794

WATER SOLUTIONS
Joseph Sumpter
Owner/Licensed Residential Contractor
Specializing in drainage and rainwater collection systems
598-5565
www.josephsremodelingsolutions.com

Lakeside Collision
"Done Right, the First Time"
103 Mabey Ave., Monteagle
Ph: 931.924.3316 | Cell: 931.235.3316
lakesidecollision00@gmail.com

A PLACE OF HOPE LIFE COACHING: Need advice on Life Problems? William Kerstetter, NCC, AACC. Spiritual. Professional. 35 years' experience in area. (931) 213-4033 or (931) 924-0042.

LOCAL SERVICES

Lyn Hutchinson
PHOTOGRAPHY
lynhutchinson.smugmug.com

Needle & Thread
*Alterations *Repairs *Cushions & Pillows
For a reasonable price contact
Shirley Mooney
161 Kentucky Ave.
Sewanee, TN 37375
(931) 598-0766
Monday-Wednesday, 9 a.m. to 4 p.m.

King's Tree Service
Topping, trimming, bluff/lot clearing, stump grinding and more!
Bucket truck or climbing
Free wood chips with job
Will beat any quoted price!
Satisfaction guaranteed!!
-Fully licensed and insured-
kingstreeservice.com
Call (931) 598-9004-Isaac King

MASSAGE
Regina Rourk Childress
Licensed Massage Therapist
www.reginarourk.com
~ GIFT CERTIFICATES ~
(931) 636-4806

MONTEAGLE SECURITY OPERATIONS
CCTV, BURGLAR & FIRE ALARMS
931-924-3216 800-764-7489
monsecurity.com TN license 1912

MARK'S HOME REPAIR
KITCHEN AND BATH REMODELING
Insured. Decks, Roofing, Electrical, Plumbing, Drywall, Tile & Hardwood Floors, Outbuildings, Pressure Washing.
MARK GREEN, owner
931-636-4555 | mdgreen41@gmail.com

TRAFFIC REMINDER
It is state law to have your headlights on in fog and rain.

MOVING SERVICES

SEWANEE-MONTEAGLE AREA MOVERS: We are Professional • Courteous • Experienced. (423) 443-6082 or <mws818@mocs.utc.edu>.

PUBLIC NOTICE

REPORT FOR PUBLICATION

REPORT OF THE DIRECTOR OF THE OFFICE OF STATE AND LOCAL FINANCE

We have reviewed the budget submitted to our office by the Sewanee Utility District for fiscal year ending December 31, 2019, and it appears that its budgeted revenues will be sufficient to meet anticipated cash expenditures for the fiscal year; however, the District does not project revenues sufficient to produce a positive change in net position as defined by state statute.

Sandra Thompson, Director
Office of State and Local Finance
March 26, 2019

WOODWORKING

The Gnarled Oak
Antique furniture refinishing
(931) 592-9680
Bill Childers, Prop

Support local business!
Shop and dine locally.

WHERE DO I RECYCLE THIS?

Paints and Chemicals:

The Household Hazardous Waste Event will be held Saturday, April 6, at Franklin County Solid Waste Management on Joyce Lane in Winchester. The event is for the proper disposal of household and garden chemicals, oil based paint, batteries, electronics, fluorescent light bulbs, and mercury thermostats and thermometers. Call (931) 967-1139 for more information.

Latex Paint: Usable paint can be donated and old unusable paint can be filled with kitty litter/sand for drying and disposed in your regular garbage.

Avoid traffic jams!
For One-Stop Transportation Information:
Dial 511

YOUNG LIVING
ESSENTIAL OILS
Independent Distributor

Ray and April Minkler
styraco@blomand.net, aprilminkler@blomand.net
931-592-2444 931-434-6206
For over 8,700 testimonials see
www.oil-testimonials.com/1860419

celebrate
Spring
on the mountain

Learn what's happening at
www.themountainnow.com!

Contact Information for Your Local Elected Officials

SEWANEE COMMUNITY COUNCIL

District 1
June Weber: 636-2246
Anna Palmer: (817) 229-7426
District 2
Pam Byerly: 598-5957
Louise Irwin: 598-5864
District 3
Pixie Dozier: 598-5869
Eric Keen: (321) 626-5285
District 4
Phil White: 598-5846
At-large Representatives
Charles Whitmer: 636-7527
Cindy Potter: 598-5773
Kate Reed: 598-3271
Theresa Shackelford: 598-0422

FRANKLIN COUNTY COMMISSIONER

Johnny Hughes: 598-5350
Helen Stapleton: 598-9731

FRANKLIN COUNTY SCHOOL BOARD REPRESENTATIVE

Adam Tucker: 598-0648

SEWANEE UTILITY DISTRICT BOARD

Paul Evans: (931) 952-8289
Art Hanson: 598-9443
Randall Henley: 636-3753
Ronnie Hoosier: 598-9372
Charlie Smith: 598-0500

FRANKLIN COUNTY ROAD COMMISSIONER

Joe David McBee: 598-5819

FRANKLIN COUNTY MAYOR

David Alexander
Website: www.franklincotn.us
Email: dalexander@franklincotn.us
855 Dinah Shore Blvd. Suite #3
Winchester, TN 37398
Phone: (931) 967-2905 • Fax: (931) 962-0194

BARDTOVERSE

by Phoebe Bates

Whan that Aprille with his shoures soote,
The droghte of March hath perced to the roote,
And bathed every veyne in swich licour
Of which vertú engendred is the flour;
Whan Zephirus eek with his swete breeth
Inspired hath in every holt and heeth
The tendre croppes, and the yonge sonne
Hath in the Ram his halfe cours y-ronne,
And smale foweles maken melodye,
That slepen al the nyght with open ye,
So priketh hem Nature in hir corages,
Thanne longen folk to goon on pilgrimages,
And palmeres for to seken straunge strondes,
To ferne halwes, kowthe in sondry londes;
And specially, from every shires ende
Of Engelond, to Caunterbury they wende,
The hooly blisful martir for to seke,
That hem hath holpen whan that they were seeke.

--Geoffrey Chaucer, Prologue to the Canterbury Tales

New to the Mountain?
Read what you have been missing!
www.sewaneemessenger.com

Is your porch designed for family fun and entertaining?

"Open your door to all the possibilities"

Custom home remodeling begins with...

Joseph's Remodeling Solutions
A Division of Sumpter Solutions, LLC

Taking Quality to the Next Level
Licensed - Insured - Green Certified

931-598-5565
joseph@josephsremodelingsolutions.com
www.josephsremodelingsolutions.com

CATERING TAKE-OUT

ONLINE ORDERING

The blue chair
Café & Tavern

NEW! Panini Mondays

CAFÉ HOURS - WINTER - **TAVERN HOURS**
8:00a-4:00p Mon-Fri • 4:00p till...
Everyday 7a-4p Sat-Sun • 11:00a till...

(931) 598-5434
thebluechair.com

Community Calendar

Today, Friday, April 5

- 7 a.m. Curbside recycling
- 8:30 a.m. Deep Stretch Yoga, Darrylann, Comm Ctr.
- 8:30 a.m. Walk with Ease, F@H, Fowler Ctr.
- 9 a.m. CAC office open, until 11 a.m.
- 10 a.m. F@H Tai Ji Quan, Comm Ctr.
- 10 a.m. Game day, Senior Ctr.
- Noon Lease agenda items due, <pealsup@sewaneed.edu>
- 4:30 p.m. Immigration lecture, Zamora, Cushman Room, Women's Center
- 5 p.m. Ralston Room, Lakestreet Drive, until 6 p.m.
- 7 p.m. Concert, comedian/musician Greg Hall, Smokehouse (free)
- 7:30 p.m. Movie, "Green Book," SUT
- 7:30 p.m. Performing Arts series Concert, Cash/Leventhal, Guerry, tickets \$20

Saturday, April 6

- 8 a.m. FCDW Rummage Sale, 839 Dinah Shore Blvd., Winchester, until 2 p.m.
- 8 a.m. FC Hazardous Household Waste Event, Joyce Lane, Winchester, until 1 p.m.
- 9 a.m. MGT 5K Parkrun, Pearl's parking lot
- 9:30 a.m. Hospitality Shop open, until 1 p.m.
- 10 a.m. Memoir Writing, West, Senior Ctr., (\$15)
- 2 p.m. Barbecue dinner/fundraiser, Abundantly Blessed, Harrison Chapel Church
- 7:30 p.m. Movie, "Green Book," SUT

Sunday, April 7

- 9 a.m. Herbarium Hike, Priestley, meet at Collins West Gulf trailhead, 2689 55th Ave., Gruetli-Laager
- 2 p.m. Knitting circle, Mooney's, until 4 p.m.
- 4 p.m. Bishop Reynolds Forum talks, Walker, SAS McCrory Hall
- 4 p.m. Hatha Yoga, Helen, Comm Ctr.
- 6 p.m. Ralston Room, Mozart, until 7 p.m.
- 7:30 p.m. Movie, "Green Book," SUT

Monday, April 8

- 8:30 a.m. Walk with Ease, F@H, Fowler Ctr.
- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Coffee with Coach, Blue Chair Tavern
- 9 a.m. Pilates, intermediate, Kim, Fowler Ctr.
- 9:30 a.m. Yoga, Darrylann, St. Mary's Sewanee
- 10:30 a.m. Chair Exercise, Ruth, Senior Ctr.
- Noon Sewanee Woman's Club, Smith, DuBose
- 3 p.m. Ralston Room, Dragonetti, until 4 p.m.
- 5 p.m. Pilates, Golfers, Kim, Fowler Ctr.
- 5 p.m. Tai Chi, beginners Kathleen, Legion Hall
- 5 p.m. Grace Talk/booksigning, Motley, Gailor
- 5:30 p.m. Yoga, Strength/Healing, Pippa, CommCtr.
- 6 p.m. Karate, youth, Legion Hall; adults, 7 p.m.
- 6 p.m. Ralston Room, Tom Petty, until 7 p.m.
- 7 p.m. Ralston Room, Beyoncé, until 8 p.m.
- 8 p.m. Ralston Room, Butler, until 9 p.m.

Tuesday, April 9

- 8 a.m. Godly Play/PMO, Otey, until 10:30 a.m. <oteyformation@gmail.com>
- 8:30 a.m. Deep Stretch Yoga, Darrylann, Comm Ctr.
- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Pilates, beginners, Kim, Fowler Ctr.
- 9:30 a.m. Hospitality Shop open, until 1 p.m.
- 10 a.m. F@H Tai Ji Quan, Comm Ctr.
- 10 a.m. PEO Sisterhood Chp Z, (931) 962-0202
- 10:30 a.m. Bingo, Senior Ctr.
- 11:30 a.m. GC Rotary, Dutch Maid Bakery
- Noon Pilates, intermediate, Kim, Fowler Ctr.
- 2 p.m. F@H Reading Group, School of Theology
- 5 p.m. Yoga, Darrylann, St. Mary's Sewanee
- 5:30 p.m. Daughters of the King, St. James
- 6 p.m. Ralston Room, Wilson, jams, until 7 p.m.
- 6:30 p.m. Ballroom dance, beginners, Valerie, Comm Ctr.; intermediate, 7:30 p.m.
- 7 p.m. Acoustic Jam, Water Bldg., Tracy City
- 7 p.m. Racial Healing Lecture/reception/book signing, Spellers, S of T Hargrove Aud.
- 7 p.m. Ralston Room, Tame Impala, until 8 p.m.
- 8 p.m. Ralston Room, French music, until 9 p.m.

Wednesday, April 10

- 8:30 a.m. Walk with Ease, F@H, Fowler Ctr.
- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Pilates, intermediate, Kim, Fowler Ctr.
- 10 a.m. Senior Writing Group, Sherwood Rd.
- 10:30 a.m. Chair Exercise, Ruth, Senior Ctr.
- 11:30 a.m. EQB luncheon, St. Mary's Sewanee; lead, Herrick, 12:30 p.m.
- 5 p.m. Art reception, Perkins, Carlos Gallery
- 5 p.m. Pilates for Tennis, Kim, Fowler Ctr.
- 5 p.m. Ralston Room, Tchaikovsky, until 6 p.m.
- 5 p.m. Suicide Survivors of Sewanee, Brooks Hall, Otey
- 5 p.m. Tai Chi, beginners, Kathleen, Legion Hall
- 5:30 p.m. Hatha Yoga, Helen, Comm Ctr.
- 5:30 p.m. Soup/Lenten book study, St. Mark's, Otey, simple supper at 6 p.m.
- 7 p.m. Catechumenate, Women's Center

- 7 p.m. Ralston Room, Bach, until 8 p.m.
- 8 p.m. Ralston Room, Steely Dan, until 9 p.m.

Thursday, April 11

- 7 a.m. Qi Gong on the Bluff, Wall, St. Mary's Sewanee
- 8 a.m. Monteagle-Sewanee Rotary, Sewanee Inn
- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Nature Journaling, Spencer Rm 173
- 9:30 a.m. Hospitality Shop open, until 1 p.m.
- 10 a.m. Tai Chi, Kathleen, intermed., Comm Ctr.
- 11 a.m. Tai Chi, Kathleen, advanced, Comm Ctr.
- 12:30 p.m. VITA Free TaxPrep, Betterfi, 9933 SR-56, Coalmont, until 2:30 p.m.
- 1 p.m. F@H Caregiver's Group, St. Mark's, Otey
- 1 p.m. Lenten book study, St. Mark's, Otey
- 2 p.m. Knitting circle, Mooney's, until 4 p.m.
- 4 p.m. Ralston Room, Dragonetti, until 5 p.m.
- 6 p.m. Karate, youth, Legion Hall; adults, 7 p.m.
- 6 p.m. Ralston Room, Beach Boys, until 7 p.m.
- 6:30 p.m. Reversing Diabetes Seminar, (session 1 of 6), Smoke House, (989)488-8771 or <acheney1947@att.net> info/to register
- 7 p.m. Dance performance, Perpetual Motion, Guerry

Friday, April 12

- Medieval Colloquium, through April 13, Gailor Trails and Trilliums, through April 14, DuBose*
- 8:30 a.m. Deep Stretch Yoga, Darrylann, Comm Ctr.
 - 8:30 a.m. Walk with Ease, F@H, Fowler Ctr.
 - 9 a.m. CAC office open, until 11 a.m.
 - 10 a.m. F@H Tai Ji Quan, Comm Ctr.
 - 10 a.m. Game day, Senior Ctr.
 - 5 p.m. Ralston Room, R.K. Surprise, until 6 p.m.
 - 5:30 p.m. Wine and Wildflowers, Monteagle Inn
 - 5:30 p.m. Art reception, Carlos, Frame Gallery, until 7 p.m.
 - 5:45 p.m. Medieval Colloquium talk, Woods, Gailor
 - 7 p.m. Dance performance, Perpetual Motion, Guerry
 - 8 p.m. Spring Concert, Sewanee Chorale, All Saints

Local 12-Step Meetings

Friday

- 7 p.m. AA, open, Christ Church, Tracy City

Saturday

- 7:30 p.m. NA, open, Decherd United Methodist
- 7:30 p.m. AA, open, Claiborne Parish House, Otey

Sunday

- 6:30 p.m. AA, open, Holy Comforter, Monteagle

Monday

- 5 p.m. Women's 12-step, Brooks Hall, Otey
- 7 p.m. AA, open, Christ Church, Tracy City

Tuesday

- 7 p.m. AA, open, First Baptist, Altamont
- 7:30 p.m. AA, open, Claiborne Parish House, Otey

Wednesday

- 10 a.m. AA, closed, Clifftops, (931) 924-3493
- 7 p.m. NA, open, Decherd United Methodist
- 7:30 p.m. AA, open, Holy Comforter, Monteagle

Thursday

- 7 p.m., Al-Anon, Morton Memorial, Monteagle
- 7 p.m. Al-Anon, First UMC, Winchester

Put this space to work for your business.
Call 598-9949
or email
<ads@sewaneemessenger.com>