

THE SEWANEE MOUNTAIN MESSENGER

Volume XXXV No. 21

sewaneemessenger.com

Friday, June 14, 2019

Grand Marshals Announced

The Fourth of July Committee is pleased to announce that the 2019 Grand Marshals are John and Bonnie Green. We appreciate their service for the community and are proud to have them marshal the parade. More information about the marshals will be available soon.

For more information on the Sewanee Fourth of July activities, go to page 14.

Updates on New Middle Schools, the 2019-20 Budget Deficit

by Leslie Lytle
Messenger Staff Writer

“We’re making good progress,” said construction manager Gary Clardy, updating the Franklin County School Board on progress in the construction of the new middle schools at the June 10 meeting. The optimistic news contrasted the anxiety expressed by the board about the \$2.28 million draw on the school system’s reserve fund balance to keep the schools operating next year. Director of Schools Stanley Bean called the situation, “Sad.”

Clardy said the pads for the new construction were 95 percent complete. He noted “asbestos abatement” has to be done at both schools due to discovery of asbestos on the gym ductwork. According to Clardy, there are sufficient funds in the contracts to cover the \$3,500 cost, explaining there was some money set aside for unanticipated expenses. “We should be very successful in keeping the project in budget.” The schools are expected to be student-ready by the beginning of the 2020-21 school year.

Urging board members to attend the upcoming county finance committee meeting, Bean said, “I’m fairly certain our budget will pass,” but added, “I don’t think the county commission realizes how dire it is. We can’t keep drawing down the fund balance.”

At the June 4 meeting, the finance committee refused the board’s request for \$226,784 to cover one-third of the cost of pay raises, 1.5 percent for contract bus drivers, 2 percent for support employees, and an average 2 percent for certified employees based on years of service and degree advancement salary increases.

At a special called meeting June 6, the board voted to fund the pay raises by cutting funds designated for technology, elementary and secondary curriculum, and the long-overdue improvements to the Franklin County High School auditorium PA system.

To keep the schools operating, the 2019-20 budget will draw

(Continued on page 7)

1866 Revival Set to Open

by Bailey Basham, Messenger Staff Writer

Mandi Oakes has had a love of antiques since she was a little girl. She remembers fondly the first piece of antique jewelry she found, and now years later, old rhinestone brooches have a way of catching her eye.

Oakes owned her own antique store in Chattanooga until she met her husband, Joseph Oliver. He also had an antique store. With the two businesses between them, there was little time for breaks.

To settle into a slower way of living, Oakes and Oliver moved to Sewanee. They brought with them their love of antiques, something they hope to share with the rest of the Mountain by way of a new store opening this month, 1866 Revival.

Drawing inspiration from the second founding of Sewanee, 1866 Revival will offer primitives, industrial, mid-century modern design, as well as other home decor pieces and locally-made soaps, candles and art.

Oakes said the couple found the building, which is the former location of Julia’s, about three months ago. Ever since, they have been transforming 24 University Ave., into their vision for the store.

“My husband and I have done similar stores on larger scales before, but we’re just trying to slow it down. We were open 7 days a week previously. We’ll only be open Wednesday to Saturday in Sewanee,” Oakes said. “We adopted a 2-year-old and we’re trying to step back. Coming to Sewanee was really about us looking for the small town atmosphere and the community. We’re also just trying to bring in something different to the area.”

Oakes and Oliver plan to open the store toward the middle of the month. For updates, visit <www.instagram.com/1866revival/> or call (931) 463-5001.

Hammer’s Department Store, located on the square in downtown Winchester.

Hammer’s in Winchester is Closing

by Baily Basham, Messenger Staff Writer

After nearly 65 years in business, Hammer’s Department Store on the square in Winchester is closing.

Hammer’s is a chain of family-owned department stores with locations in Ft. Payne and Scottsboro, Ala., and in Winchester, Clinton, Wartburg, South Pittsburg and Sevierville, Tenn.

The Winchester store has been under Earl Hammer’s ownership since 1955. Joshua Hammer, spokesperson for the store, said the store is closing to allow his dad to enjoy his retirement.

Other store locations will remain open.

Joshua Hammer said there is no specific timeline for when the family will turn over the closed sign on the doors for the last time, but discounts will continue.

“Discounts will be getting deeper every week as we try to get dad’s money out of it and get it back to him,” he said. “When we get to that point, we’ll close the doors and be done.”

In 1942, A. B. Hammer Sr. opened the first store in Guntersville, Ala. In 1947, the second store was opened in Haleyville, Ala. One year later, the Scottsboro location was opened. Fast forward to 1955, Winchester’s landmark location opened its doors on the square. Today, all remaining locations are operated by second, third and fourth generations of the Hammer family.

“We appreciate all the customers we’ve had over the years. We’ve really come to love everyone,” Hammer said. “We appreciate this community and all the opportunities they have made possible. We are still here even after the store is gone.”

Visit Hammer’s Facebook page to keep up-to-date on weekly ads and special sales.

SSMF Celebrates 63rd Season

by Bailey Basham, Messenger Staff Writer

This weekend, more than 200 young musicians will gather on the Domain to settle into their summer homes in campus dorms. The students, however, are not on the Mountain for summer classes at the University. They are here to take part in one of the nation’s premier summer training programs in orchestra and chamber music.

Since 1957, musicians from all over the world have converged on the Mountain for the Sewanee Summer Music Festival (SSMF), which serves as a home for students to work closely with renowned artist-faculty, develop leadership skills and refine their approach to repertoire.

Each summer, the festival maintains two full orchestras, each rehearsing daily. The orchestras perform weekly to promote high standards of performance and introduce a distinguished array of internationally renowned guest conductors to the community.

Held the first week of the festival is the Jacqueline Avenet Concert Competition, which was established by Walter E. Nance and Mayna Avenet Nance in memory of Jacqueline Avenet. The competition serves as an opportunity for students to earn scholarships for future seasons. Winners are featured with the orchestra during the final week of the festival.

The festival also promotes student learning through chamber music ensembles, which develop leadership skills, foster collaboration among artists and promote high-level musical thinking.

In addition to orchestral and chamber music opportunities, students selected to study composition at Sewanee will see their own compositions performed, work shopped and coached. This program is capped at four student composers in the composition track to allow ample time for reading sessions, rehearsals and performances.

During the 2019 season, the Sewanee Summer Music Festival will explore the beauty of the natural world and the initiate connection between music and nature. Orchestral literature and chamber music programming will reflect a broad range of music that is inspired by the beauty of the natural surroundings.

Every SSMF student receives several chamber music assignments during the festival working regularly with a faculty coach, along with time to work independently.

At the end of each week, ensembles perform for the public on Student Chamber Music night at 7 p.m. each Friday.

This year’s season of the SSMF will begin at 7:30 p.m., Saturday, June 15. Season tickets (\$125) and tickets for individual events (\$20) are on sale now. For a complete list of events or to purchase tickets, visit <www.ssmf.sewanee.edu>. The season will run through Sunday, July 14.

During the Reunion Weekend at the College, the Bachelors of Arts (shown) and the Bachelors of Science alumni competed in a tug of war on June 8. Science won. Photo by Lyn Hutchinson

P.O. Box 296
Sewanee, TN 37375

Letters

STREET DANCE UPDATE

To the Editor:

Louise Irwin and Freddy Tucker want all of you to put your dancing shoes on for the Fourth of July Street Dance that will be held on the short street between the Sewanee Market and the Hair Depot.

We look forward to seeing you at 8 p.m., Wednesday, July 3.

Louise Irwin and Freddy Tucker, Street Dance Co-Chairs

FROM IONA

To the Editor:

At IONA: Art Sanctuary's Summer Festival, Bruce Manuel reviewed pop culture's negative effect on empathy. Brooks Edgerton read an effective set of three related terse, tense, short stories about human relationships.

Biologist Brett Scheffers offered a significant commentary on global warming/climate change already present. Scheffers' listing of various efforts individuals might consider, are:

1. Reduce our calorie intake,

skipping one meal a day.

2. Population control by making fewer children, such as two to family.

3./4. Although at present counter to traditional conservation ethics, Genetic Modification thereby combined with Land-use intensification for food production is in keeping with population control; i.e., we might be eating inefficient foods such as beef, dairy, salmon, for instances. Supporting modification will save species.

5. Switching to nuclear technology that stresses safety and efficiency, underway currently and more effective; increase support for study of hydrological power, wave energy and wind power (although presently affecting diversity-impacts on rivers, birds and bats).

6. Be realistic and empathic about migrations, poverty, and wealth redistribution due to climate and political ramifications. (Population is predicted to double over the next 50-100 years).

7. Eat, buy local, and vacation locally to reduce our footprints in travel using huge amounts of carbon (international flights, for an example).

8./9. Plant trees rather than

cutting them. Exemplifying effects of tree planting, carbon is thereby sequestered and provides life to degraded landscape, food security, and jobs.

10. A website "Project Draw-down" offers guidance to additional valuable information as to personal reduction of the carbon footprint.

Ed Carlos, Sewanee

Special Fourth of July Issue

The Messenger office will be closed Thursday, July 4. Please send all news, advertisements and calendar items in by 5 p.m., Monday, July 1. We will be printing a special Wednesday, July 3 issue. There will not be an issue on Friday, July 5. The next issue will be on Friday, July 12.

Sales Tax Holiday Date

The state of Tennessee's annual sales tax holiday is held every year, beginning at 12:01 a.m. on the last Friday in July and ending at 11:59 p.m. the following Sunday night. During this weekend, certain goods may be purchased tax free. The 2019 tax-free holiday weekend begins at 12:01 a.m. on Friday, July 26 and ends Sunday, July 28 at 11:59 p.m.

Consumers will not pay state or local sales tax on clothing, school and art supplies that cost \$100 or less per item and computers that cost \$1,500 or less.

For more information about the sales tax holiday, and lists of taxable and tax-exempt items, go to <<https://www.tn.gov/revenue/taxes/sales-and-use-tax/sales-tax-holiday.html>>.

Aaron Bridgers-Carlos, LMT Massage Therapy & Bodywork

931-691-0321 (text/phone)
sewaneeholistichealth.com
141 University Ave., Sewanee
Available in office or for outcalls

So divinely is the world organized that every one of us, in our place and time, is in balance with everything else. --Goethe

Gift Certificates Available!
Perfect for Father's Day!

Discounts for first massage & regulars

— 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
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.

University Job Opportunities

Exempt Positions: Admission Counselor/ Assistant Director of Admission, Admission; Associate Director of Programs and Finance, Sewanee Writers' Conference; Business Analyst, General, Strategic Digital Infrastructure; Deputy Title IX Coordinator, Student Reports, Title IX; Digital Technology Leader & Project Administrator, Southern Studies/Mellon Grant; Information Literacy Librarian, Information Literacy & Instructional Technology; Project Manager, Facilities Management Administration; Student Activities Coordinator, Student Life Organizations.

Non-Exempt Positions: Access Services Specialist, Collections Management; Administrative Assistant, Registrar's Office; Campus Security Officer (10 positions), Police Department; Catering Attendants (on call), Sewanee Catering; Dispatcher/Communications Officer (Part-time), Sewanee Police Department; Financial Aid Specialist, Financial Aid; First Cook, Sewanee Dining; Food Service Worker (Temporary), Sewanee Dining; Landscape Analysis Lab Technician, Earth & Environmental Systems; Multimedia Services Technician, Technology Access & Support; Police Officer (Full-time), Police Department.

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

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

Michael A. Barry LAND SURVEYING & FORESTRY

★ ALL TYPES OF LAND SURVEYS
★ FORESTRY CONSULTING

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

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

PHONE 931-598-5728
EMAIL ROBMATLOCKCONSTR@GMAIL.COM

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

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

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

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 will meet at 8 a.m., Thursday, June 20, at the Sewanee Inn. Scott Anderson will give a presentation on his trip to Antarctica. On Thursday, June 27, and Thursday, July 4, there will not be a regular morning meeting.

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. Contact Folks at Home at (931) 598-0303 or <folksathomesewanee@gmail.com>.

STHP Meeting

The Sewanee Trust for Historic Preservation will meet at 4 p.m., Monday June 17, in the Adult Education Room at Otey. Everyone is welcome.

Franklin County Commissioners

The Franklin County Board of Commissioners will meet at 7 p.m., Monday, June 17, at the Franklin County Courthouse.

FCDP Meeting

The Franklin County Democratic Party will have its monthly meeting at 5:30 p.m., Tuesday, June 18, at the Franklin County Annex Building, 839 Dinah Shore Blvd., Winchester.

Town of Monteagle

There will be a special called meeting of the Monteagle Planning Commission at 6 p.m., Tuesday, June 18, at City Hall. The only business is to discuss and review the new fire hall plans.

The Monteagle City Council will meet at 6 p.m., Monday, June 24, at City Hall.

SUD Meeting

The Sewanee Utility District of Franklin and Marion Counties Board of Commissioners will have its regular meeting at 5 p.m., Tuesday, June 25, at the utility office on Sherwood Road. If a customer is unable to attend but wishes to bring a matter to the board, call 598-5611, visit the office, or call a board member. Your board members are Art Hanson, Randall Henley, Ronnie Hoosier, Charlie Smith and Paul Evans.

Community Council

The next meeting of the Community Council is scheduled at 7 p.m., Monday, Sept. 9, at the Senior Citizens' Center.

New Al-Anon Group Available in Monteagle

If you are concerned, frustrated, or frightened about a friend or family member with a drinking problem, Al-Anon can help you and you don't have to worry about public exposure or safety. Anonymity is the spiritual foundation of the program. Everything said at meetings is confidential. We do not use last names.

The Al-Anon groups have but one purpose: to help families and friends of alcoholics. They are not allied with any religious denomination and take no public position on political issues. There are no dues for membership.

The Monteagle group meets at 6

p.m. on Thursdays at Morton Memorial UMC, in the grey building (Wesley House) to the right of the church, next to CVS Pharmacy.

Put the Messenger to work for your business. Phone 598-9949 or email us at <ads@sewanee-messenger.com>

Fourth of July Planning Meetings

Planning continues for the "Peace, Love, and Fireworks," Sewanee Fourth of July celebration. Volunteers are still needed. Contact Jade Barry at <jademcbee@gmail.com> for more information.

The planning meetings will be at 5:30 p.m., Mondays, June 17 and 24, and July 1, at the Sewanee Senior Citizens' Center, Ball Park Rd., Sewanee. See page 14 for updated information.

Digitization Fair

The Sewanee Black History Initiative is inviting all persons with roots in Sewanee's black neighborhoods to participate in the digitization fair, which will be devoted to recovering, recording, and preserving the history of African-Americans on the Mountain. The fair will be held on Friday, July 5, from 10 a.m. to 6 p.m. at the St. Mark's Community Center on Alabama Avenue in Sewanee.

For more information, a Facebook page <<https://www.facebook.com/SewaneeBlackHistory/>> describes the activities. You can reach the Initiative by email <sewanee-blackhistory@gmail.com> or by phone (931) 598-1085.

F@H Offers Boost Your Brain and Memory Retreat

Back by popular demand, Boost Your Brain and Memory (BY-BAM) will again be offered. It will be held as a weekend retreat on July 27 and 28 at the Sewanee Community Center.

During the retreat, new topics on brain health will be introduced and goals for brain health and memory. Subjects covered include healthy eating, physical activity, social engagement, stress alleviation, mindfulness, and memory strategy activities. The program will be ably facilitated by Millicent Foreman and Hilda Vaughan.

If you would like to participate in the BYBAM retreat, please contact Folks at Home by July 19 at <assistantfolksathome@gmail.com> or by calling (931) 598-0303.

WOODARD'S

DIAMONDS & DESIGN

We're **still open** inside
Northgate Mall – Tullahoma
(while new store is under construction)

931.454.9383

woodards.net

OPEN: MON-SAT • 10a-6p CLOSED SUNDAY

91 University Ave. Sewanee

UNIVERSITY REALTY SEWANEE TENNESSEE

sewaneehouses.com | (931) 598-9244

OPEN HOUSE!

482 Tennessee Ave., Central Campus

Saturday, June 15, Noon to 2 p.m.

Spacious single story, hardwood through out.

Two fireplaces, lovely screened in porch,
large back yard. \$415,000

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

Sewanee
School
of Letters

Summer 2019 Events

all events are free and open to the public

Poet Tiana Clark

Wednesday, June 19 at 4:30 p.m.
Gailor Auditorium, reception following

Fiction Reading, Lee Conell and Chris Bachelder

Wednesday, June 26 at 4:30 p.m.
Gailor Auditorium, reception following

Poet Jessica Jacobs

Wednesday, July 3 at 4:30 p.m.
Gailor Auditorium, reception following
Sponsored by the Blake & Bailey Family Fund

MA & MFA Candidate Readings

Wednesday, July 10 at 4:30 p.m.
Gailor Auditorium

For more information

<http://letters.sewanee.edu/readings/>

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

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

FRAME GALLERY
CUSTOM FRAMES & ART

ARCHIVAL FRAMING & RESTORATION
ART CONSULTING & INSTALLATION

ON EXHIBIT
Sewanee Stained Glass
by Rea Ching Mingeva
Art and postcards available for purchase.

Tue-Fri: 10-5 • Sat: 10-2 • Sun-Mon: Closed
12569 Sewanee Hwy. • Downtown Sewanee
(931) 463-2300 • framegallerysewanee@gmail.com

Obituaries

Robert “Bob” Joseph Bennett

Robert Joseph “Bob” Bennett, age 89, died on June 4, 2019, in a local hospital. He was born on Aug. 19, 1929, in Evansville, Ind., to Ad Young and Irene Thompson Bennett, and lived in East Tennessee most of his life, recently residing in Monteagle. He was a long-time Methodist, and a recent congregant of Morton Memorial United Methodist Church in Monteagle. After graduating from Chattanooga High School in 1947, he began his banking career at the former Hamilton Bank in 1948. He left banking in 1950 to serve in the U.S. Air Force until 1954. He resumed his banking career and, after 57 years of service with several banks in East Tennessee, retired at age 75 as President of Community National Bank in Dayton, Tenn. He served on the Tennessee Bankers Association Board of Directors and the Bryan College Board of Trustees. He was preceded in death by his parents; older brothers, James, Yeaman, and John Bennett; and twin brother, Bill Bennett.

He is survived by his wife of 62 years, Ruth Rhinehart Bennett; daughters, Diana (Richard) Doyle and Starr (Kendall) Chiles; sons Michael (Paula), Scott (Ginger Freeman), and Andy Bennett, eight grandchildren, six great-grandchildren, and several nieces and nephews.

A memorial service was on June 13, at the North Chapel of Chattanooga Funeral Home. In lieu of flowers, memorial gifts may be made to St. Jude Children’s Research Hospital.

Martha LaTreive Kirkland

Martha LaTreive Kirkland, age 70 of Winchester, died on June 10, 2019, at Erlanger Medical Center, Chattanooga. She was born on July 10, 1948, in Sewanee, to Newton Dowell and Mary Hazel Goodrich Ingle. Before her retirement, she was employed for more than 40 years in the banking industry. She was preceded in death by her parents; siblings Francis Gayle Ingle Layne, Larry Ky Ingle, and Jackie “Jack” Dowell Ingle.

She is survived by her husband of 39 years, Sam Kirkland of Winchester; daughters, Yvette (Wade) McCallie of Tullahoma, Mary Jane Ingle (Jimmy) Whited of Austin, Texas and Sharon Kay Ingle (Jerry) Champion of Winchester; sons, Alex Cortner of Roswell, Ga., John G. Ingle of Cowan and Billy Grant Ingle of Cowan; two grandchildren; and several nieces and nephews; cousins, and friends.

Graveside services were on June 13 at Cowan Montgomery Cemetery with The Rev. Ronnie Pittenger officiating. For complete obituary go to <www.moorecortner.com>.

Ruth Anderson Ramseur

Ruth Anderson Ramseur, age 93 of Sewanee, died on May 23, 2019, at her home. She is survived by her husband of nearly 66 years, George S. Ramseur; son, George (Cynthia) Ramseur; daughters, Suzanne (Paul) Cahoon, and Kathryn Ramseur (Michael Riley); three grandchildren; and one great-grandson.

The Ruth Ramseur Memorial Fund for Arts Education at Sewanee Elementary School offers an opportunity to honor Ruth Ramseur and her many years of service to children in her community. The fund will support projects for Sewanee Elementary School students across all creative arts, including visual, performing, creative writing, and Friday School classes. Checks payable to Sewanee Elementary School, with the fund name designated in the memo line, may be mailed to Sewanee Elementary School, 209 University Ave., Sewanee, TN 37375.

A memorial service will be at 2 p.m., Saturday, June 15, 2019 at All Saints’ Chapel, Sewanee, with a reception to follow at St. Mark’s Hall, Otey Parish Church, Sewanee. For complete obituary go to <www.moorecortner.com>.

Irma Jean Rieder

Irma Jean Rieder, age 88 of Pelham, died on June 8, 2019, at Harton Tennova Healthcare, Tullahoma. She was born on April 24, 1931, in Alto, to Clayborn and Gertrude Garner Gipson. She was a life-long resident of Valley Home community. She graduated from Grundy County High School in 1948, and was a life-long member of Pelham Church of Christ. She operated a grocery store with her mother, Gertrude Gipson, in the Valley Home Community for many years. She was preceded in death by her parents; and husband, William Jonas Rieder Jr.

She is survived by sons, William C. (Kathy) Rieder of Tullahoma, and Timothy Dale Rieder of the Valley Home community; three grandchildren, six great-grandchildren.

Funeral Services were on June 11 from the Moore-Cortner Chapel with Bro. Mike Partin officiating. Interment followed in Warren Cemetery. For complete obituary go to <www.moorecortner.com>.

Ralph Roddy Jr.

Ralph Roddy Jr, age 87 of Winchester, died on June 10, 2019, at NHC in Tullahoma. He was born on November 10, 1931, in Sewanee, to Ralph Roddy Sr. and Gertrude Caroline Long. He attended the University of the South and graduated from Middle Tennessee State College in 1954 with a Bachelor of Science degree in Mathematics. He enlisted in the Tennessee Army National Guard in 1949, and retired after 20 years of service with the rank of Major. He was employed at AEDC during the 1950s, General Electric Corp. in Huntsville in the late 1950s-early 1960s, and with Computer Sciences Corp. as Director of Business Development until he retired on Dec. 31, 1996. He was a member of Trinity Episcopal Church. He was preceded in death by his parents; rother, Charles Edward Roddy; son, Ralph Benjamin Roddy; and grandson, Hunter VanHooser.

He is survived by his wife of 64 years, Nancy Hughes Roddy of Winchester; daughters, Deborah VanHooser and Renee (Gary) Blair, both of Winchester; four grandchildren; and six great-granddaughters.

Visitation will be from 11 a.m.–12:30 p.m. today, June 14, at Moore-Cortner Funeral Home. A Memorial Service will follow at 12:30 p.m. in the Moore-Cortner Chapel with The Rev. Bill Midgett officiating. Interment will be in Franklin Memorial Gardens. For complete obituary go to <www.moorecortner.com>.

Church News

Come Sing on Sunday at All Saints’ Chapel

We will be having a pick-up choir for the 11 a.m. Eucharist this Sunday, June 16. If you are interested in leading music for the service please come at 9:45 a.m. and meet in the choir chancel at All Saints’ Chapel. The choir will be singing anthems for the offertory and communion. If you have any questions please contact University Organist and Choirmaster Geoffrey Ward at <ghward@sewanee.edu>.

Choral Evensong this Sunday at All Saints’ Chapel

We are thrilled to welcome the treble choirs from the Choir School of Saint Peter’s Episcopal Church

in Charlotte to sing Choral Evensong on Sunday afternoon at All Saints’ Chapel. The service is at 4 p.m., June 16. Evensong is being sung as part of the tour that brings the choirs to Sewanee and the surrounding area. The choirs will be conducted by Artistic Director Elizabeth Lenti, and Garrett Law will be the service organist. The mission of this program is to enrich and strengthen young lives through excellent, rigorous music education and choral performance.

Otey Parish

This Sunday, June 16, in Christian Formation, at 9:45 a.m., the Lectionary Class will explore Sunday’s gospel, in the Hethcock Adult Education Room. 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.

Unitarian Universalist

Tullahoma Sangha, a Zen Buddhist meditation and study group, meets each Wednesday at 6 p.m. at Unitarian Universalist Church of Tullahoma. The service will consist of zazen (meditation), kinhin (walking meditation) and a short lesson and discussion. Newcomers are welcome; please call ahead and we will have a short orientation at 5:45 p.m. For more information, or if you would like to be added to the email group, call (931) 455-8626.

Church Calendar

Weekday Services June 14–21

- 7 a.m. Morning Prayer, St. Mary’s Convent, (Tu–F)
- 7:30 a.m. Morning Prayer, Otey (M–F)
- 7:30 a.m. Holy Eucharist, St. Mary’s Convent, (Tu–F)
- 9 a.m. Centering Prayer, Taylor’s Creek Greenway, Estill Springs (W)
- 9 a.m. Communion, Good Shepherd, Decherd (M,W)
- 9 a.m. Mass, Good Shepherd, Decherd (T/Th/F)
- 11:30 a.m. Prayer/Healing, Morton Memorial (1st and 3rd Th)
- 3:30 p.m. Centering Prayer, St. Mary’s Sewanee (T)
- 4 p.m. Centering Prayer, McRae Room, adjacent to Anna’s House, St. Mary’s Sewanee (W)
- 4:30 p.m. Evening Prayer, Otey (M–F)
- 5 p.m. Evening Prayer, St. Mary’s Convent, (Tu–F)
- 7 p.m. Centering Prayer, St. Paul’s, Otey (M)
- 7 p.m. Spanish Mass, Good Shepherd, Decherd (Th)
- 7 p.m. Woship Service, Christian Tabernacle, Decherd (Tu)

Saturday, June 15

- 7:30 a.m. Morning Prayer, St. Mary’s Convent
- 10 a.m. Sabbath School, Monteagle Seventh Day Adventist
- 11 a.m. Worship Service, Monteagle Seventh Day Adventist
- 5 p.m. Evensong, St. Mary’s Convent
- 5 p.m. Mass, Good Shepherd, Decherd

Sunday, June 16

All Saints’ Chapel

- 8 a.m. Holy Eucharist
- 11 a.m. Holy Eucharist
- 4 p.m. Choral Evensong,

Bible Baptist Church, Monteagle

- 10 a.m. Worship Service
- 5:30 p.m. Evening Service
- 6 p.m. Special singing by Crystal Elam

Chapman Chapel Church of the Nazarene, Pelham

- 9:30 a.m. Sunday School
- 10:45 a.m. Morning Worship
- 6 p.m. Evening Worship

Christ Church, Monteagle

- 10:30 a.m. Holy Eucharist

Christ Episcopal Church, Alto

- 10 a.m. Holy Eucharist

Christ Episcopal Church, Tracy City

- 10 a.m. Adult Bible Study
- 11 a.m. Holy Eucharist (child care provided)

Christ the King Anglican, Decherd

- 9 a.m. Sunday Service

Christian Tabernacle, Decherd

- 10 a.m. Worship Service
- 6 p.m. Evening Worship

Cowan Fellowship Church

- 10 a.m. Sunday School
- 11 a.m. Worship Service

Cumberland Presbyterian Church, Monteagle

- 9:30 a.m. Bible Study
- 11 a.m. Worship Service

Cumberland Presbyterian Church, Sewanee

- 9 a.m. Worship Service
- 10 a.m. Sunday School

Decherd United Methodist Church

- 9:45 a.m. Sunday School
- 10:50 a.m. Worship Service

Epiphany Mission Church, Sherwood

- 10 a.m. Holy Eucharist Rite II

Good Shepherd Catholic Church, Decherd

- 10:30 a.m. Mass
- 2 p.m. Spanish Mass

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
- 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 II

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 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, June 19

- 6 a.m. Morning Prayer, Cowan Fellowship
- 7 a.m. Morning Prayer, St. Mary’s Convent
- 7:30 a.m. Holy Eucharist, St. Mary’s Convent
- 9 a.m. Communion, Good Shepherd, Decherd
- 10 a.m. Bible Study, Sewanee C.P. Church
- Noon Service, Christ Church, Monteagle
- 5 p.m. KAs/Bible study/meal, Monteagle First Baptist
- 5:30 p.m. 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

*“Music produces
a kind of pleasure
which human nature
cannot do without.”
Confucius*

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

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

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

BLUFF - MLS 1923054 - 1833 Laurel Lake Dr., Monteagle. \$429,000

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

LOTS & LAND

34 Westlake Ave., 6.5 ac.	SOLD 001645	\$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	SOLD 800077	\$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
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
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

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

MLS 1995053 - 114 Maxon Ln., Sewanee. \$399,000

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

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

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

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

MLS 2024156 - 1573 Carter Rd., Decherd. \$229,500

MLS 2039389 - 310 Wiggins Creek, Sewanee. \$379,000.

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

MLS 1956405 - 171 Maple St., Sewanee. \$249,500

MLS 2042359 - 2120 Lakeshore, Clifftops. 5.03 acres. \$439,000.

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

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

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

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

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 Sewanee mountain 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 views and luxury bath with steam shower, large soaking tub and heated floors. Enjoy breathtaking 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 Monteagle Mountain home nestled in the trees on a well- landscaped, wooded lot in the 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

Friday Nights in the Park and Reverse Raffle

The Sewanee Business Alliance (SBA) is hosting a series of free concerts in downtown Sewanee.

Kicking off the event on Friday, June 21, is The Secret Commonwealth. The Secret Commonwealth has been Middle Tennessee's most enduringly popular Celtic band since their inception in 1993. Influenced by The Pogues, The Chieftains, and traditional Irish pub bands, The Secret Commonwealth's music mixes original material with traditional music and many styles of American and European folk.

The rest of the lineup for Friday Nights in the Park is: VOLK on June 28; Jess Goggans Band on July 12; and Towson Engsberg on July 19.

University Avenue will be closed at 6 p.m. each of these nights for the annual outdoor family event, with food and drink from local vendors available for purchase. The entertainers play from 7:30 p.m. to 9:30 p.m. in the Angel Park Pavilion.

The events are free and open to the public. Rain location is the American Legion Hall.

The SBA is also sponsoring a reverse raffle to benefit Sewanee Angel Park, Community Action Committee and Housing Sewanee, with a chance for participants to win up to \$5,000.

Tickets for the reverse raffle are \$100 each and are for sale at the following local businesses: Beauty by Tabitha, Big A Marketing, The Blue Chair, Fine Arts at the Mountain and the Lemon Fair. Tickets are also available at the Friday Night in the Park events.

During each Friday Nights in the Park event, there will be a drawing for a special prize. The ticket drawn will be placed back in the pool for another chance to win. The \$5,000 grand prize drawing will take place during the ninth annual AngelFest on Oct. 4. Participants do not have to be present to win.

For more information go to <<http://sewaneevillage.com>>.

University Bookstore Hours

The University Bookstore has announced its summer hours. It will be open Monday–Friday from 9 a.m.–5 p.m., 10 a.m.–4 p.m., Saturday, and closed on Sunday. The Bookstore is located inside the Bishops Common on Georgia Avenue.

Special Dinner

Saturday, June 22, at 6 p.m.
Call (931) 592-4832 for Menu and Reservations.

Tea on the Mountain

DINNERS BY RESERVATION
11:30 to 4 Thursday thru Saturday
178 Oak Street, Tracy City

School Board (from page 1)

nearly \$2.28 million from the reserve fund balance, leaving only \$2.3 million in the account. State law requires the Franklin County Schools keep 3 percent of its budget in the fund balance account. A similar draw next year will drop the account to nearly zero. The board would need to authorize a \$1.38 million reduction in educational service to meet the state requirement.

"The only place we can get more money is property taxes," Bean said. He cited statistics demonstrating the schools' percent of the property tax revenue divided among county departments had steadily decreased over the past seven years.

Board member Sara Liechty bemoaned the loss of Sewanee's Pre-K program due to lack of funds. "Pre-K has been our one avenue to make a difference in how children do in second and third grade," Liechty stressed.

"When people go to work at Nissan, they look at which county has the best schools to decide where to live," board member Chris Guess said, pointing out failure to fund the schools ultimately resulted in less property tax revenue for the county.

Addressing regular business, Bean announced the decision to switch from six weeks to nine weeks grading periods at all schools. Huntland School and FCHS already have nine weeks grading periods. Bean said he consulted school principals who favored the change.

"Nine-weeks grading periods result in more instructional time since teachers spend less time on testing and end-of-period progress reports," Bean said.

The board thanked Adam Tucker for his service on the board. Tucker turned in his resignation, citing occupational commitments as city attorney for Murfreesboro requiring him to move his primary residence to Rutherford County.

"We hate to see him go," said board Vice-Chair Lance Williams.

Music City Roots Brings its Musical Variety Show to Monteagle

On Friday, June 21, the Monteagle Sunday School Assembly will host Music City Roots, a Franklin, Tenn.-based radio show in a rare out-of-Nashville performance. Nashville's beloved Americana music variety show and national TV/radio broadcast brings outstanding performance and old-time radio ambience to Monteagle for a fourth straight year.

Join guest host Greg Hall, announcer Keith Bilbrey, and on-site journalist / interview guy Craig Havighurst, all who will keep the night crackling and informative as you enjoy a sampling of the finest roots and regional music being made today.

Now partnered with WMOT/Roots Radio out of Middle Tennessee State, the show is a live showcase for culture and a good time for every generation.

Admission is free. The doors of the Assembly's historic auditorium will open at 6 p.m., and the show will start at 7 p.m. Those wishing to attend should stop by the front

gate at the Assembly to get a free four-hour grounds pass.

Seating in the auditorium will be on a first-come, first-served basis, but there is plenty of outdoor seating. Residents are encouraged to bring a blanket and picnic to enjoy the music under the stars.

Music City Roots is a weekly live radio show and HD webcast featuring the finest roots and Americana music based in or passing through Nashville. Since going on the air in October 2009, Music City Roots has broadcast the authentic sound of today's Music City, embracing the traditional and the progressive in equal measure. Every Wednesday night at 7 p.m. central, four guest artists perform to an audience of 300-800 people in Liberty Hall in the Factory at Franklin. They further reach thousands of viewers worldwide via <Livestream.com> and the Roots Radio Network. The show also goes out nationwide as a 14-week series on American Public Television.

The alumni in the parade of classes to the Chapel for the Saturday Convocation follow Vice-Chancellor McCardell and University Chaplain Tom Macfie. Photo by Lyn Hutchinson

'The Courage to Grow Old'

On July 13, the Community of St. Mary, Southern Province will welcome Barbara Cawthorne Crafton to lead a quiet day titled, "The Courage to Grow Old."

The quiet day will be from 9:30 a.m. to 3:30 p.m. The cost is \$50, with a non-refundable deposit of \$35 required upon registration. To register, call (931) 598-0046 or email Sister Madeleine Mary at <sr.madeleine.mary@gmail.com>.

Barbara Cawthorne Crafton is an Episcopal priest, retreat leader, and writer. Her articles have appeared in the New York Times, Reader's Digest, Episcopal Life, and other publications. She is the author of many books. In addition to her online community, the Geranium Farm, she has served a number of churches, including historic Trinity Church, Wall Street, St. John's-in-the-Village in Greenwich Village, St. Clement's in Manhattan's theatre district and St. James Church in Florence, Italy. She was a maritime chaplain on the New York waterfront, and served as a chaplain at Ground Zero after the attack on the World Trade Center.

ADAPTIVE LANDSCAPE LIGHTING

Paul Evans | 931.952.8289
adaptivelandscape-lighting.com

The Gallery

McCarty Pottery Regional Artists

Cottage #116
Monteagle Sunday School Assembly
galleryassembly@gmail.com

MONDAY-FRIDAY, 10a-Noon, 3-5p | OR BY APPOINTMENT

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!

For Generations to Come
Live Beautifully ~
Comfortably ~
Authentically

Custom home remodeling begins with...

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

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

931-598-5565

joseph@josephsremodelingsolutions.com
www.josephsremodelingsolutions.com

Imitating History: Selective Memory in Ritual Practice

The Rev. Canon Lizette Larson-Miller will be giving a public lecture on Wednesday, June 19, at 7 p.m. in Hargrove Auditorium, Hamilton Hall. She will be in Sewanee teaching a course in the Advanced Degrees Program at the School of Theology. The lecture has been made possible by the Arrington Lecture Fund.

Larson-Miller's lecture will detail how, in liturgical history, foot-washing has had many different ritual settings and theological interpretations. Late antique and early medieval Gaul knew foot-washing as both a baptismal practice and a means of humble service toward the forgiveness of sins. This lecture presents an overview of the interwoven rituals of baptism and penance in a time of great change, both in the church and in society, before asking what contemporary Christians might learn and inwardly digest from the practices of our ancestors in the faith.

Larson-Miller is an Anglican priest and the Huron Lawson Professor at Huron University College (University of Western Ontario, London, Ontario). Her degrees, in music, liturgical studies and sacramental theology, are from the University of Southern California, St. John's University in Minnesota, and the Graduate Theological Union in Berkeley, California. She is particularly interested in liturgies and rituals with the sick, the dying, and the dead, early church/late antique liturgical history, as well as contemporary questions of culture and worship. She has published in these interests, including *The Sacrament of the Anointing of the Sick*, "The Liturgical inheritance of the Late Empire in the Middle Ages" in *A Companion to the Eucharist in the Middle Ages*, *Drenched in Grace: Essays in Baptismal Ecclesiology* (ed), and her most recent book *Sacramentality Renewed: Contemporary Conversations in Sacramental Theology*.

Her interest in liturgies in times of crises began with work on roadside memorials, and after receiving a Henry Luce Fellowship to study why people create and maintain the memorials, she continued to work with memorials to untimely deaths and broader disaster rituals in the Netherlands, publishing several times in the *Liturgia Condenda* series with a group of Dutch, U.S., and German colleagues, serving as plenary speaker on disaster rituals at the Canadian National Worship Conference in summer 2018. In addition to teaching and researching, she is the chair of the International Anglican Liturgical Consultation, the liturgical officer and canon precentor for the diocese of Huron, and co-editor of the forthcoming *Oxford Handbook on Liturgical Studies*.

The Rev. Canon Lizette Larson-Miller

VB-U's 2019: The Sheep and the G.O.A.T.

On Monday to Thursday, June 17-20, from 5-7:30 p.m., Otey Memorial Parish will offer its fourth summer of Vacation Bible School that flips the concept on its head. Rather than a daytime VBS program for children, this dinner and learning series appeals to all ages and brings families together. The theme this year, "The Sheep and the G.O.A.T." will look at the greatest commandment of all time.

The series, which includes a community style dinner, takes place with camp-style worship, a theatre program, and a choice of activities. Each night, the church will offer art projects, discussion groups, and kinesthetic activities. People of all ages can choose where to spend their time based on interest.

The guest speakers and workshop hosts this year will include Becky Wright on goats in the Hebrew scripture, Mary Grace DuPree on *The Good Shepherd*, Rick Wright on the theology of eating dinner, Jennie Turrell on her book "Let Us Pray," Millicent Foreman on the healing power of making art with prisoners, and many others. Our visitors will also include some actual goats!

VB-U's is open to all. There is no charge for dinner or the program. Donations are accepted to cover the cost of the meals. Registration is here <<https://thesheepandthegoat.eventbrite.com>>. For more information contact Jeannie Babb at <oteyformation@gmail.com>.

Rotary Club Pig Roast

The Franklin County A.M. Rotary Club will hold its third annual Pig Roast on Saturday, June 15, from 11 a.m. until 3 p.m. at the Donut Palace location on Dinah Shore Boulevard, Winchester. The purpose of the pig roast is to offer high quality "Jimmy-style" Barbecue Plates and Boston Butts to the public to raise funds for the various charities and projects of the club, including local services and global initiatives such as the world-wide effort to eliminate polio, a multi-year project sponsored by the Rotary Foundation, a 501(c) 3 organization.

Tickets are available from any

A.M. Rotary Club member in advance. A limited number will be available on site on June 15.

Prices are \$45 for a Boston Butt and \$10 a plate for barbecue with all the trimmings and a drink.

The event is sponsored by First Vision Bank, Lynch Appraisal Services, Greg O'Neal Attorney-at-Law, and Al Clark, Rotary's Assistant District Governor.

The A.M. Rotary Club is a part of District 6780 of Rotary International, and meets each Thursday at 7 a.m. at Sunrise, The Breakfast Place in Decherd. The public is invited to attend any of the meetings.

SMS Retreats and Workshops

St. Mary's Sewanee: The Ayres Center for Spiritual Development will host various workshops this summer.

Two sessions of the Eight-Day Centering Prayer Workshops will be held this summer, the first beginning Friday, June 21 and running through Friday, June 28. The next will be from Aug. 4-11. This long-form retreat, led by Brad Smith in June and Tom Ward in August, is an opportunity for practitioners of Centering Prayer to deepen their contemplative journey in the contemporary world.

Spiritual Direction and Accompaniment will be held from Friday, June 28 to Sunday, June 30. The workshop is being offered in conjunction with the Metagem Institute and is for anyone interested in the practice of spiritual direction or spiritual accompaniment. For those new to the practice, the conference includes an element of "taste and see" with topics such as: "What is Spiritual Direction/Accompaniment?" and "How do I discern a call to spiritual direction?"

A one-day workshop called Forest Bathing with Painting Response is scheduled for Saturday, July 13. Attendees will be invited to listen to the voice of the forest, or the voice within you that the forest inspires during a slow, safe, sensory-rich guided walk, known as Forest Bathing. Led by Connie Keetle, this day-long workshop is an invitation to slow down, become fully present in the moment, and have a full sensory experience of the forest. After time in the woods, participants will recollect their experience painting what they observed.

Join naturalist Mary Priestley for a day of exploring the forests areas around St. Mary's Sewanee on Saturday, July 20, to learn about the area's remarkable collection of native plants in Native Plants 101. Participants will acquire tools for identifying and becoming familiar with plants of the local area, including making simple drawings of some plants.

An introduction to centering prayer will be held on Saturday, July 20, and again on Saturday, Aug. 3. In these day-long introductory workshops, participants will learn the method and principles of Centering Prayer, a form of Christian silent meditation where one lets go of thoughts during periods of prayer typically lasting 20 minutes.

For more information about these workshops and retreats, call St. Mary's Sewanee at (931) 598-5342, or go online to <www.stmaryssewanee.org>.

SCCF

South Cumberland
Community Fund

Join Us for

Celebration of the Plateau

Honoring Our 2019 Spring Grantees

When:
Saturday, June 22, 2019
Noon

Where:
DuBose Conference Center
635 College Street
Monteagle, TN

Lunch will be served. Please RSVP by
visiting southcumberlandcommunityfund.org and accessing the Celebration at
the top of the home page.

**Cameron Adams
exhibit "An Arc
of Life" on view
June 15-July 31.**

SUMMER SCHOOL SCHEDULE
through July 14
Mon-Fri, 7:30am-10 pm;
Sat-Sun, 9am-10pm
Georgia Avenue, Sewanee

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, June 17: Fish, baked potato, slaw, hushpuppies, dessert.

Tuesday, June 18: Chicken and rice, salad, dessert.

Wednesday, June 19: Grilled tenderloin, mashed potatoes, steamed veggies, roll, dessert.

Thursday, June 20: Potato soup, grilled ham/cheese, dessert.

Friday, June 21: Meat loaf, mashed potatoes, broccoli/cheese, 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.

Area Food Markets

The Sewanee Gardeners' Market is open every Saturday, 8–10 a.m. in the summer. The Market is located on Highway 41A, next to Hawkins Lane and the Mountain Goat Trail.

The South Cumberland Farmers' Market has breads, fruits and vegetables, eggs, coffee and meats available. Learn more online at <<http://sewanee.locallygrown.net>>.

The Franklin County Farmers' Market is open 7 a.m.–1 p.m., Tuesday, Thursday and Saturday on Dinah Shore Boulevard, Winchester, next to the Franklin County Annex building. Meats, eggs, baked and canned goods, arts and crafts and more are available. Call (931) 967-2741 for more information.

Summer Meal Program Sites Dates & Times

The University of the South in partnership with the South Cumberland Community Fund and 19 local community partners are pleased to announce their sponsorship of the 2019 Summer Food Service Program (SFSP). The SFSP is administered in Tennessee by the Department of Human Services under an agreement with the U.S. Department of Agriculture (USDA).

The program known as the South Cumberland Summer Meal Program will serve meals through July 31. There will be no meal service July 4. Parents are encouraged to attend and may bring their own meal or they can purchase a meal for \$4.

Meals will be provided to all children 18 years and younger without charge. Acceptance and participation requirements for the program and all activities are the same for all regardless of race, color, national origin, sex, age or disability. There will be no discrimination in the course of the meal service. Meals will be provided at the partnership sites and times as follows:

Broadview Elementary, 4980 Lynchburg Rd, Winchester, July 1–31, Monday, Friday, 7:30–9:30 a.m., and 10:30 a.m.–12:30 p.m. No meals on July 5.

Camp Rain, 1910 Sharp Springs Rd., Decherd, through July 10, Monday–Thursday, 7–9 a.m., and 11:30 a.m.–1:30 p.m.

Clark Memorial Elementary School ESP, 500 N Jefferson St., Winchester, July 1–July 31, Monday–Friday, 7:30–9:30 a.m., and 10:30 a.m.–12:30 p.m. No meals July 5.

Decherd Elementary School ESP, 401 S. Bratton St., Decherd, July 1–July 31, Monday–Friday, 7:30–9:30 a.m., and 10:30 a.m.–12:30 p.m.

Franklin County Public Library, 105 S. Porter St., Winchester, through July 26, Monday–Friday, 10:30 a.m.–12:30 p.m.

Franklin County Prevention Coalition, 900 S. Shepherd St., Winchester, through July 30, each Monday and Tuesday, 7:30–9:30 a.m., and 11:30 a.m.–1:30 p.m.

Grace Center of Hope, 912 S. College St., Winchester, through July 31, Monday–Friday, 11 a.m.–1 p.m.

May Justus Memorial Library, 24 Dixie Lee Ave, Monteagle, through July 18, each Thursday, 10:30 a.m.–12:30 p.m.

Mountain T.O.P., 480 Old State Highway 56, Coalmont, through July 25, Monday–Thursday, 11 a.m.–1 p.m.

New Beginnings Church–Monteagle, 841 W. Main St., Monteagle, June 22–June 23, Saturday and Sunday, 5:30–6:30 p.m.

Rain Teen Center, 1910 Sharp Springs Rd., Decherd, through July 31, each Wednesday, 5:30–7:30 p.m.

Sewanee Elementary School ESP, and SES Reading Program, 209 University Ave., through July 31, Monday–Friday, 7:30–9:30 a.m. and 11 a.m.–1 p.m. No meals at SES ESP June 20, 27 and July 1–5.

South Cumberland State Park, 11745 US–41, Monteagle, June 24–June 27, Monday–Thursday, 11 a.m.–1 p.m.

St. James Episcopal Church Midway, 898 Midway Rd., Sewanee, through July 30, each Tuesday and Thursday, 11:45 a.m.–1:15 p.m.

If you wish to file a Civil Rights program complaint of discrimination, complete the USDA Program Discrimination Complaint Form, found online at <<https://www.ascr.usda.gov/filing-program-discrimination-complaint-usda-customer>> or at any USDA office, or call (866) 632-9992 to request the form. You may also write a letter containing all of the information requested in the form.

Send your completed complaint form or letter to us by mail to:

U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington, DC 20250–9410. By fax at (202) 690–7442 or email at <program.intake@usda.gov>.

Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA at (800) 877–8339; or (800) 845–6136 (Spanish).

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

MSSA Program Highlights for June 16-22

The Monteagle Sunday School Assembly in Monteagle continues its 137th consecutive summer season of enrichment with an interdenominational worship service at 11 a.m. in the Assembly's Warren Chapel. The eight-week season will continue through Sunday, Aug. 4, featuring numerous visiting lecturers who will present morning and evening programs in Warren Chapel that are open free of charge to the public; unless otherwise noted, morning lectures begin at 10:45 a.m. and evening lectures at 8:15 p.m. Anyone interested in a full schedule of the Monteagle Assembly's 2019 program is welcome to pick one up at the Assembly Office (tel. 931-924-2286), or to peruse the schedule on the Assembly's website at <www.mssa1882.org>.

This week at the Assembly is the Wayne & Virginia Jervis Bible week, with daily lectures focused on a particular theme in the scripture. This year, Lee Jefferson joins the Assembly on the theme: "Paul and Jesus: A Journey Through the Canonical and Non-Canonical New Testament." This series looks at the role Paul plays in the development of the Christian faith. Paul arguably impacted the growth of the Christian religion greater than any other figure, and some would argue, even Jesus. His letters formulate some of the most complicated documents of the Christian scriptures. Jefferson's lectures occur on Tuesday-Friday mornings in Warren Chapel.

Wednesday evening, Rick Crown and Richard Simpson will take attendees on a pictorial tour through the country, from The Everglades to The Olympics, in a lecture called, "A Closer Look at Our National Parks: The Grandeur and Challenges Embodied by 'America's Best Idea.'" Crown and Simpson, lifelong visitors to the nation's treasured parks, will also consider the growing threats to these unique places, especially those problems humankind brings about. Join them in Warren Chapel for this journey through the parks.

In a rare out-of-Nashville performance, the radio program Music City Roots brings its show to the Auditorium on Friday, June 21, for a 7 p.m. show, with doors opening at 6 p.m. The Music City Roots will feature music, interviews, and everything fans of the show have come to expect. Artists performing this year are Bill Davis, Greg Hall, Lauren Morrow, and Annie Sellick & Pat Bergison.

Additional events the second week of the Monteagle Assembly's 2019 season include the following:

Monday, June 17, 8:05 p.m., Auditorium–Documentary moving screening, "Won't You Be My Neighbor?," winner of the Independent Spirit Award for Best Documentary Feature, about the life of Fred Rogers.

Thursday, June 20, 2:30 p.m., Warren Chapel–Floral lecture/demonstration with Treadwell Rice (Rick) Crown, "Keeping the 'Green' in Flower Arranging: The Growing Emphasis on Sustainable Décor."

Thursday, June 20, 2:30 p.m., Writers' Grove–Informal lecture with the Rev. John White, "What Kind of Jesus?"

Thursday, June 20, 8:15 p.m., Warren Chapel–Sewanee Summer Music Festival Faculty Concert.

Friday, June 21, 3:30 p.m., Warren Chapel–Lecture with Richard Simpson, "Why Preserve the Outmoded? The 'When, Why, and How' of Preserving Outdated Architectural Elements."

SPREAD GOOD NEWS.

Help friends get information. Help local businesses succeed.

Help our Mountain communities.

It is quick, easy and only an email away.

<News@sewaneemessenger.com>

MICHELLE M. BENJAMIN, JD Attorney & Counselor at Law

201 FIRST AVENUE, NORTHWEST
WINCHESTER, TENNESSEE 37398

(931) 962-0006

Fax: (931) 967-8613

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

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

HEAVEN ON EARTH... NOW AVAILABLE IN 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

CATERING

blue chair

Café & Tavern

TAKE-OUT

Best burgers in town!

CAFÉ HOURS
8:00a–4:00p
Sat–Sun 7a–4p

TAVERN HOURS
Mon–Fri • 4:00p till...
Sat–Sun • 11:00a till...

(931) 598-5434
thebluechair.com

SEWANEE SUMMER

Music Festival

2019

JUNE

15

7:30 p.m.
Festival Opening Concert

19

7:30 p.m.
Guest Artist Series
PUBLIQuartet

21

7 p.m. FREE
Student Chamber
*Guerry Hall,
Convocation Hall,
St. Luke's Chapel*

22

7:30 p.m.
Faculty Artist Series

23

2:30 p.m.
Cumberland Orchestra

3:30 p.m.
Sewanee Symphony

Full Event Calendar &
Program Repertoire at
ssmf.sewanee.edu

All concerts will be held
at *Guerry Auditorium*
unless otherwise noted.

TICKETS

\$20/ea General Admis.

\$125 Season Pass

Buy tickets online:

www.tickettailor.com/events/sewaneesummermusicfestival
University students are FREE!
Discounts for University staff.

JULY

3

7:30 p.m.
Faculty Artist Series
*McCrory Hall,
St. Andrew's-Sewanee*

4

Sunrise FREE
Flag Raising Ceremony
Abbo's Alley

2 p.m. FREE
July 4th Parade Band
Parade through town

7 p.m. FREE
July 4th Patriotic
Celebration Band
University Quadrangle

5

7 p.m. FREE
Student Chamber
*Guerry Hall,
Convocation Hall,
St. Luke's Chapel*

6

9 a.m.
Children's concert
*McCrory Hall,
St. Andrew's-Sewanee*

7:30 p.m.
Faculty Artist Series

7

2:30 p.m.
Cumberland Orchestra

3:30 p.m.
Sewanee Symphony

9

7:30 p.m.
Sewanee Percussion
Ensemble

10

7:30 p.m.
Faculty Artist Series

11

7:30 p.m.
Jacqueline Avent
Concert Competition &
Festival Orchestra

12

7 p.m. FREE
Student Chamber
*Guerry Hall,
Convocation Hall,
St. Luke's Chapel*

13

7:30 p.m.
Faculty Artist Series

3 p.m.
The Hunter Thomas
Bassoon Zoom
St. Luke's Chapel

10 p.m.
Festival Brass
All Saints' Chapel

14

2:30 p.m.
Cumberland Orchestra

3:30 p.m.
Sewanee Symphony
Grand finale concert

Faculty Artist
Series

Student Chamber
Concert

Cumberland
Orchestra

Sewanee
Symphony

KEY

Miscellaneous
Performances

Puppetry Camp at the FC Library

Take a trip down memory lane to Sesame Street. How delighted were you when The Count made the thunder roll as he exclaimed, "Alla peanut butter sandwiches!"? Children will learn to delight themselves and others with skills taught at the free Puppetry Camp at the Franklin County Library this summer in June. The camp is offered June 17-22 from 9 a. m. to noon, with free lunch at noon.

James Steward, Outreach Coordinator at the Chattanooga Children's Creative Discovery Museum, will partner with Franklin County's own Al Clark engaging children in creating a puppet show. Children of all ages are welcome to participate. Seating is limited to 20. Register at <www.franklincountylibrary.org>.

Participants will learn to animate a puppet, formulate a script, and produce a puppet show. Practical knowledge will be exemplified on the Wednesday following the camp, June 26. Camp graduates will perform for the Library Littles at 9:30 a.m. and Preschool Storytime at 10 a.m. at the library. All are welcome!

Puppets provide a perfect medium for a child to use his or her imagination to express ideas, emotions, and creativity. It is thought that by redirecting the viewer's attention to the puppet, the child feels less vulnerable to criticism. By using puppets, a whole world of endless possibilities is presented to the animator! As tools puppets are great, but let's face it—they're just plain fun!

Visit the library at 105 S. Porter St., Winchester, 8 a.m.-6 p.m. daily, 8 a.m.-1 p.m. Saturdays, or online at <www.franklincountylibrary.org>. Like us on Facebook, find us on Snapchat and Instagram. Any location reveals programs galore along with many free services. You may also call 967-3706 for more information.

Summer Reading Program at Monteagle Library

The Monteagle Summer Reading program will run each Thursday at 10 a.m. until July 18. "Universe of Stories" will feature fun programs about space. Lunch will be provided.

The May Justus Memorial Library is located at 24 Dixie Lee Ave., Monteagle.

Tell them you saw it here!

Sharon Turner, right, and her niece Rain Higgins at graduation.

Turner Graduates

This May, Sharon Turner finally finished a dream that she started more than 25 years ago. In 1994, after working at First National Bank in Tracy City for 20 years and attending night school from Tennessee Tech, she became a stay-at-home mother to her daughter, Sara Beth.

"Finishing my college degree was always something in my heart that I wanted to do," she said. So last August with the help and encouragement from her niece, Rain Higgins, she took a leap of faith and enrolled at Chattanooga State Community College in the TN Reconnect program.

"I remember on the first day of chemistry, I felt totally lost," Turner said. She said her niece Rain would gently encourage her by saying, "You can do this Aunt Sharon, you can do this." Despite being older than her classmates, Turner said she always felt welcome and included by the faculty, the staff, and especially the students at Chattanooga State.

"Learning to study again after all these years was my biggest challenge," Turner said. With the help of her husband and daughter, going back to school became a reality, not just a dream. "It was hard with a lot of sacrifices, but earning a degree at my age came with an amazing feeling of accomplishment. It is never too late to accomplish a dream," she said.

Turner graduated cum laude with a cumulative grade point average of 3.6. She is the wife of Travis Turner and the daughter of the late Mr. and Mrs. Golan Childers of the Flatbranch Community.

Sharon and her niece Rain were among the 1,490 graduates during the May 4, 2019 53rd annual Commencement exercises from Chattanooga State Community College at the historic Soldier's & Sailor's Memorial Auditorium in Chattanooga. While at Chattanooga State, Rain was a member of the Phi Theta Kappa Honor Society and had perfect attendance. Rain graduated magna cum laude with a cumulative grade point average of 3.8. She will be attending Middle Tennessee State University pursuing a degree in Speech Pathology. She is the daughter of Pamela Scott and Daniel Higgins, both of Tracy City. She is the granddaughter of Mrs. Donnie Higgins and the late Mr. Dan Higgins also of Tracy City, and is the granddaughter of the late Mr. and Mrs. Golan Childers.

Flag Day Celebration

There will be a Flag Day Celebration, 6 p.m., today (Friday), June 14, in the Cowan Railroad Park. Join with friends and neighbors for a special celebration of Old Glory in historic downtown Cowan. The ceremony will be led by Sargent Major Larry Williams and Rev. L.Z. Johnson. Jerry Anderson will lead in music and song and students from Cowan Elementary School will make a special presentation under the leadership of Emily Ezell. Kids in attendance will receive a free flag.

SWEET ELLIE'S
ICE CREAM & TREATS

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

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

Local Students Honored

The University of Tennessee Knoxville announced the Dean's List for the spring semester. Tayler Butner of Kimball was Summa Cum Laude. Mitch Butner of Kimball was Magna Cum Laude. To qualify for the dean's list, an undergraduate student must earn a term grade point average of 3.80 to 4.00 (summa cum laude), 3.65 to 3.79 (magna cum laude), or 3.50 to 3.64 (cum laude). They are the children of Teresa Lofty and Mikey Butner, and grandchildren of Charline Butner and Jim and Jackie Lofty.

Madison Gilliam, a sophomore neuroscience major from Sewanee, Tenn., received the Outstanding Performance in Organic Chemistry Award during Maryville College's annual Academic Awards Ceremony that was held April 6, on the campus of the liberal arts school. The award recognizes outstanding ability in the study of organic chemistry and structural analysis. Gilliam is a 2017 graduate of St. Andrew's-Sewanee School.

Anne Russell Webb, of Sewanee graduated with a Bachelor of General Studies from the University of Mississippi on May 11, 2019 at the university's 166th Commencement.

Webb was among more than 5,500 students who received degrees as December, May and August graduates.

Make A Difference Day Moved to July 20

Since 2017, South Cumberland Community Fund has partnered with the eight elementary schools on the Plateau to sponsor Make A Difference service day in March. This year, at the request of school leadership, Make A Difference Day has been moved to July so that families and community members can assist in preparing the schools for the start of the academic year.

Local residents are asked to mark their calendars for Saturday, July 20, to participate in this half-day, Plateau-wide project. As in the past, schools will determine the projects most needed. Past projects included garden clean-up and planting, mural painting, library organization, school painting, playground clean-up, and a variety of other special projects identified by each school. Holding Make A Difference Day in July will make it possible to include additional activities to ready schools for the start of the school year.

The eight participating schools include Coalmont, Monteagle, North, Palmer, Pelham, Sewanee, Swiss Memorial, and Tracy City elementary schools. As always, volunteers from the community are needed in both leadership and supporting roles to work with the school committees in planning the day. If you would like to be on a planning committee or would like additional information, please contact AmeriCorps VISTA Lucas Crossland at <sccfvista@gmail.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

shop local

Small BUSINESS

support community

buy local

neighborhood merchants

downtown markets

main street stores

mom and pop brick and mortar shops

TIANA CLARK
JUNE 19 AT 4:30 PM

Sewanee School of Letters

Faculty Reading
Gailor Auditorium, reception following

For more information
<http://letters.sewanee.edu/readings/>

Twitter Facebook Tumblr YouTube

The Lemon Fair

60 University Ave
FREE gift wrapping
thelemonfair.com
931-598-5248

est. 1972

home of the Sewanee Angel Legend

~ Toys, Jewelry, Clothes, Cards, Art, Soap ~
~ Sewanee Angels, Accessories, Local, Handmade ~

Instagram Facebook

AT THE MOVIES

SEWANEE UNION THEATRE

Friday–Monday, June 14–17, 7:30 p.m.

Sunday, June 16, 3 p.m. matinee

A Dog's Way Home

PG • 97 minutes

As a puppy, Bella finds her way into the arms of Lucas, a young man who gives her a good home. When Bella becomes separated from Lucas, she soon finds herself on an epic 400-mile journey to reunite with her beloved owner. Along the way, the lost but spirited dog touches the lives of an orphaned mountain lion, a down-on-his-luck veteran and some friendly strangers who happen to cross her path.

Friday–Monday, June 21–24, 7:30 p.m.

Captain Marvel

PG-13 • 125 minutes

Captain Marvel is an extraterrestrial Kree warrior who finds herself caught in the middle of an intergalactic battle between her people and the Skrulls. Living on Earth in 1995, she keeps having recurring memories of another life as U.S. Air Force pilot Carol Danvers. With help from Nick Fury, Captain Marvel tries to uncover the secrets of her past while harnessing her special superpowers to end the war with the evil Skrulls.

Movies are \$3 for students and \$4 for adults, unless otherwise noted. The SUT is located on South Carolina Avenue, behind Thompson Union.

Advertising in the Messenger works!
Contact us at 598-9949 to find out
how to make it work for you.

DEPENDABLE AFFORDABLE RESPONSIVE HOME REPAIR AND REMODELING EXPERT HANDYMAN

KEN O'DEAR

25 YEARS EXPERIENCE
 SATISFACTION GUARANTEED
931.235.3294
931.779.5885

June Weber Gooch-Beasley Realtors

Serving the Sewanee and Monteagle area
 with quality real estate service:
 -48 years of experience
 -Mother of Sewanee alumnus

gb

www.gbrealtors.com juneweber@me.com
 June Weber, CRB, CRS, GRI Broker 931.636.2246
 GOOCH-BEASLEY REALTORS 931.924.5555

What do you want to
do this summer?

ST. MARY'S SEWANEE

has workshops and retreats about

An Introduction to Yoga
 Contemplative Prayer
 Forest Bathing and Painting
 Native Plants 101
 Icon Writing
 Creativity & Spirituality
 SoulCollage®
 Centering Prayer as the 11th Step
 The Labrynth Journey

Rest Renew Reconnect

For more information about
 dates, rates, and schedules, go to
www.stmaryssewanee.org or call (931) 598-5342.

Poetry Reading Featured at School of Letters

The School of Letters lecture series continues with a poetry reading from faculty member Tiana Clark at 4:30 p.m. Wednesday, June 19, in Gailor Auditorium. A reception will follow.

Tiana is the author of the poetry collection "I Can't Talk About the Trees Without the Blood" (University of Pittsburgh Press, 2018), winner of the 2017 Agnes Lynch Starrett Prize, and Equilibrium (Bull City Press, 2016), selected by Afaa Michael Weaver for the 2016 Frost Place Chapbook Competition. She is the winner of a 2019 Pushcart Prize, as well as the 2017 Furious Flower's Gwendolyn Brooks Centennial Poetry Prize and 2015 Rattle Poetry Prize. Her writing has appeared in or is forthcoming from The New Yorker, Poetry Magazine, Kenyon Review, American Poetry Review, New England Review, Best New Poets 2015, Lenny Letter, and elsewhere. She was the 2017-18 Jay C. and Ruth Halls Poetry Fellow at the Wisconsin Institute of Creative Writing. Clark is the recipient of scholarships and fellowships to the Bread Loaf Writers' Conference, Sewanee Writers' Conference, and Kenyon Review Writers' Workshop. Most recently, she was awarded a 2019 creative writing fellowship from the National Endowment for the Arts. She teaches creative writing at Southern Illinois University at Edwardsville.

Shakerag Workshops Continue

Shakerag Workshops began its 16th season of arts workshops for adults on the St. Andrew's-Sewanee School campus in Sewanee. This year, Shakerag will welcome a record number of 250 artists from across the United States for classes in a variety of arts media. The second regular week-long sessions runs June 16-22.

The weeklong classes include courses in textiles, natural dyes, painting, sewing, book arts, digital arts, clay, printmaking, jewelry, mixed media, quilting, photography, and furniture making.

Shakerag Workshops attracts a diverse group of artists who enjoy the gourmet meals and social gatherings surrounding the classes almost as much as they enjoy the workshops themselves. Most classes are open to a wide range of participants, and beginners and professionals take classes together.

The general public is welcome to join workshop participants for faculty artists' talks each evening at 7:15 p.m. in McCrory Hall for the Performing Arts on the St. Andrew's-Sewanee campus. Everyone is welcome to a reception and exhibition of Shakerag faculty work in the SAS Gallery at 8:30 p.m., Wednesday, June 19. The SAS Gallery is located in the Simmonds Building, a short walk from McCrory Hall.

Artists' talks—Monday, June 17, Jason Schneider and Michael Brenand-Wood; Tuesday, June 18, Liz Willoughby, Valerie Maser-Flanagan and Sandra Johnson; Wednesday, June 19, Keiko Hara and Sylvia Plachy; and Thursday, June 20, Ron Roy and Christel Dillbohner.

The Shakerag Workshops website <www.shakerag.org> has more information about Shakerag classes and a more detailed description of the program.

Square Dance June 21

The Old Farmer's Ball, a square dance, will take place from 7–9 p.m. on Friday, June 21, at the pavilion behind city hall in Monteagle, at Hannah Pickett Park. Admission is \$5 per person, free for veterans, and children ages 0–12. The dance caller will be Chris Ryan Casbarro from Rising Fawn, Ga., and old-time fiddle band The Cumberland Mountaineers will provide the music. All are welcome. For more information call (931) 222-0290.

Carillon News June 2019

The Summer Carillon Concerts begin Sunday, June 16 as the Sewanee Summer Music Festival comes to life. The carillon concerts begin at 1:30 p.m. on Sundays as preludes to SSMF orchestra concerts. A closed circuit TV in the area between All Saints' Chapel and the McClurg dining hall displays the performers in the cabin at the top of Shapard Tower while the audience sits in the shade of the old oak tree. This year's performers include local carillonneurs as well as internationally known guests.

June 16, Charlene Williamson, Hannah True and Raymond Gotko;

June 23, Raymond Gotko, All Saints' Chapel carillonneur;

June 30, Richard Shadinger, Belmont University carillonneur;

July 7, Laura Ellis, University of Florida carillonneur;

July 14, Joey Brink, University of Chicago carillonneur.

Come early to the SSMF Sunday concerts and enjoy the music in the shade of the old oak tree.

31st Annual Monteagle-Sewanee Rotary

Four Golfer Scramble

Funding College Scholarships and
Youth Programs in our Communities

Saturday, June 22nd

8 a.m. Shotgun Start

THE COURSE
AT SEWANEE

Entry Fee \$100 per player

Includes: Green Fee, Cart & Practice Range

Breakfast will be provided

Ladies & Senior (64+) Tees

Closest to the Pin on 3 Greens

Straightest Drive on Hole 9

Putting Contest!

Drawings

Field is Limited to First 12

Four Person Teams

Sponsored by

TOWER
COMMUNITY BANK

REGISTER YOUR TEAM

(or we'll put you on a team)

Call (931) 598-1104

Sewanee Golf Shop

OR

monteaglerotary.org

Proper golf attire with collared shirt required.

Art Camp for Kids

There is something new and exciting happening at the Artisan Depot in Cowan, this summer!

The Franklin County Arts Guild is hosting a summer Art Camp for Kids the week of June 24-28, and there are still spots available. The cost is \$125.

This camp is geared towards kids ages 8-12 who are interested in getting their creative juices flowing and having fun. The theme for the week is Natural World, Natural Me. Campers will develop observation and imagination skills while learning art techniques that include papier-mache, drawing, painting, printing, mixed media and weaving. To celebrate our time together at camp there will be a Camper Art Show on the last day for families and friends to come support the kids and see their work.

Two local artist/art educators will be leading this camp, Pippa Browne and Tanya Ingvaldstad Otero.

Pippa Browne is a fine artist who has exhibited paintings nationally and internationally for the last 30 years. She taught Art to Middle and High schoolers in Zimbabwe for 10 years and, since coming to the USA, she has designed and lead creativity workshops for adults and young people at schools, libraries, galleries and festivals.

Tanya Ingvaldstad Otero is a creative artist who has taught art to young children through adults in formal classes, workshops and camps over the past 20 years. In addition to having fun, her desire is to encourage kids to find joy and meaning in their own creative expression.

Our hope is to connect with area youth and families and encourage more art and creativity in our community.

For more information and to register, go to <www.franklincoarts.org/kids-art-camp>.

At the Galleries

Artisan Depot

"Look for the Light" by Eva Malaspino will be on display at the Artisan Depot in Cowan through July 24. The next community show is Hidden Things, July 5–Aug. 11. The opening reception is Friday, July 5, at 5 p.m.

The Artisan Depot is located at 204 Cumberland Street in Cowan. Gallery hours are from noon to 5 p.m. Thursday, Friday and Sunday and 11 a.m. to 5 p.m. on Saturday. Visit <franklincoarts.org> for more information.

The Frame Gallery

Frame Gallery presents "Sewanee Stained Glass," acrylic paintings on vinyl by Rea Ching Mingeva through June.

The Frame Gallery is located at 12569 Sollace M. Freeman Hwy., Sewanee. The frame shop and gallery's regular hours are 10 a.m. to 5 p.m., Tuesday through Friday, and 10 a.m. to 2 p.m. on Saturday.

Locals

Locals is exhibiting a curated collection of career bests from the Mountain area artists and craftsmen through Aug. 3.

Locals is open from noon to 5 p.m., Wednesday through Saturday. For more information, visit <www.myspoint.com/locals/> or call (865) 567-5563.

Stirling's Coffee House

Stirling's Coffee House will present a photography exhibit by Cameron Adams. "An Arc of Life" will be on display June 15–July 31. A reception will be from 3–5 p.m., Thursday, July 11.

Stirling's is located on Georgia Avenue. Summer hours are Monday–Friday, 7:30 a.m.–10 p.m., and Saturday and Sunday, 9 a.m.–10 p.m.

University Archives

Historic Houses of Sewanee is on display through July 31. Hours are Monday-Friday, from 1–5 p.m. The Archives is located between duPont Library and the Police Department. Parking is available on Georgia Avenue.

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.

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

Whispering Bill Anderson at the Princess

With his backup group, The Po' Folks Band, Whispering Bill Anderson will perform at the Princess Theatre on June 21, 2019 at 7 p.m. CDT. Bill Anderson is one of the most awarded songwriters in the history of country music, a million-selling recording artist, television game show host, network soap opera star, and a consummate onstage performer.

Whispering Bill was inducted into the Songwriters Hall of Fame on June 14, 2018 in New York City. The Po' Folks Band has long been considered one of the finest instrumental and vocal groups in country music.

Tickets (general admission and VIP front of the house seating) may be purchased by visiting <https://www.eventbrite.com/> for events in South Pittsburg. Contact (904) 334-3222 for additional information.

<ads@sewanee
messenger.com>

OFTOWERSANDBELLS

by Ray Gotko

On July 4, 1900 the clock in Breslin Tower first struck the hour and marked the quarter hour with the Westminster Chime, which now is a well known sound of electronic door bells. Three times in its life it has been silent: once in 1930 to add electric motors to replace the hand operated winding mechanism that raised the weights; later in the 50s for maintenance; and then in 2004 as the Bentley Bells were being hung in the tower.

In the past few weeks the clock has not struck the hour. After 119 years, the tip of the arm that controls the hour strike wore to the point of needing repair. Fortunately, the clock master, Keith Henley, is well connected with others who keep the historic clocks in the nation functional. A machinist is adding the necessary metal to the worn area. Replacement of the entire arm is not necessary. The clock will once again strike hour in the near future. Until then, listen closely for the Westminster Chime. When the clock sounds the entire tune, the hour has come full circle.

Benefit Concert for F@H

Folks at Home is putting on their second annual benefit concert 2–10 p.m., Saturday, July 6, at the Angel Park in Sewanee. Including good food and music there will also be giveaways, and a raffle of prizes including the grand prize of two tickets to any non-sold out show at The Caverns. Raffle tickets are \$25 each.

All proceeds will benefit Folks at Home.

The rain location is the American Legion Hall.

For more information call Mechie Ingles at (931) 308-9742 or email <mercedes.ingles@yahoo.com>. Everyone is invited to attend.

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

482 TENNESSEE AVE. Central Campus, spacious single story, 3 or 4 bedrooms, 2 fireplaces, hardwood throughout. Beautiful yard. \$415,000

1722 TIMBERWOOD TRACE. Custom log home with 1,129 linear feet of incredible bluff view, native stone fireplace, 2,600 sq ft deck over bluff. So much more! Timberwood is a gated community. \$935,000

CAN-TEX 2. 10+ acres on the left side of the road. Beautifully wooded, all usable, water, electric and DSL at the road. \$105,750

974 LAUREL LAKE DR. Great home on a private lot, beautiful spacious rooms, 2 or 3 bedrooms, single story. \$175,000

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

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

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

120 OAK ST. Perfect small house on the Domain. Tight and well-maintained. This won't last long! \$125,000

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

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

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

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

1.08 ACRE LOT #1 Saussy Sub-division. Very hot building lot. \$23,500

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

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

'Peace, Love and Fireworks' at the 33rd Annual Sewanee Fourth of July

Street Dance

The celebration will begin on Wednesday, July 3, with the Street Dance at the Sewanee Market at 8 p.m. featuring Bad Nayer. Stay until midnight to start the Fourth off right! The rain location for the Street Dance is Cravens Hall.

Sunrise Yoga

The Sewanee Community Center is hosting a Sunrise Yoga session at 6:15 a.m. in Manigault Park. The class is free and for any level of yoga ability. Mats, bolsters, blocks and straps will be provided. The rain location is in Sewanee Community Center.

Flag Raising

The morning of the Fourth of July begins with music and song at 8 a.m. at the 47th annual Flag Raising at Juhan Bridge in Abbo's Alley. Come join us to sing patriotic songs accompanied by the Sewanee Summer Music Festival's brass quintet and watch our local Scout Troop 14 raise the flag. Our sponsors, The Friends of Abbo's Alley, will offer coffee and juice.

To complete the celebration, please bring your favorite breakfast finger food to share (or simply make a small donation). The event takes place amidst the Smith, Gardner and Beaumont-Zucker homes at 139 and 143 Florida Ave. For more information or to volunteer to serve coffee or juice, call Margaret Beaumont Zucker at (931) 598-5214.

Pub Run

Join the Monteagle Sunday School Assembly in celebrating their 42nd Annual Pub Run starting at 8 a.m. Runners will meet at the MSSA Front Gate and run to Shenanigan's (6.4 miles) on the Mountain Goat Trail. Walkers may start at Dollar General. The fee for the run is \$20. Pre-register at the MSSA Office or call 924-2286 for more information. All are welcome to participate. There will be awards for winners and beer at the finish line.

Arts & Crafts Fair

We invite you to participate in our Arts & Crafts Fair beginning on Thursday, July 4 at 9 a.m. in Shoup Park, where you can view the parade without leaving your booth, rain or shine. There is a \$20 non-refundable fee and spaces are limited and pre-assigned, so sign up early. Go to <sewanee4thofjuly.org> under Event Registration for more information and for your entry form or contact Bracie Parker at <melaniebracie@yahoo.com> with any questions. Come spend the day with us, sell your wares, and enjoy the parade and other fun activities.

Mutt Show

Enter your favorite pooch in the 2019 Fourth of July Mutt Show! All dogs are welcome to compete—no talent necessary. The Mutt Show will begin in Manigault Park at 10:00 a.m. You may pre-register at <sewanee4thofjuly.org> under Event Registration. You may also register on the day of the event from 9 to 9:45 a.m. Ribbons will be awarded for these canine categories: Best Dressed, "Grooviest" Doggie, Owner/Dog Look-Alike,

Best Trick, and Judges' Choice. There will also be an award for Best Dog Joke. Entrants may register to compete in two categories. The registration fee is \$5 per category, and all proceeds will go to help fund the fireworks display. There is a suggested donation of \$1 for audience members—those proceeds will go to help our furry friends at Animal Harbor and MARC. We are looking for volunteers to help with set-up, registration and doggie line-up. If you are interested, please contact Sarah Butler at <sarah.butler@sewanee.edu>.

Cake Decorating

Calling all cake bakers! Have a favorite cake recipe or a talent for cake decorating? Put your skills on display this Fourth of July by entering your cake in the Sewanee Woman's Club Annual Cake Contest! Entering is free of charge, and the winner of the Best All-Around Cake gets \$100 cash, courtesy of IvyWild Catering. But there's more!

Adult winners of the Best Tasting, Best Decorated, and Best Representation of the Theme cakes each get a ribbon and \$50 gift certificate from Octop. Under-13 winners of the Best Tasting, Best Decorated, and Best Representation of the Theme cakes each get a ribbon and a gift card. There will also be a Best All-Around winner for the children's cakes.

Winners of the Best Tasting, Best Decorated, and Best Representation of the Theme contests will be entered in the Best All-Around Competition. Thanks to Ken Taylor for his ribbon sponsorship.

Show up to register and set up your cake between 9–9:45 a.m. on Thursday, July 4, in St. Mark's Hall at Otey Parish.

Winners will be announced at noon. All are invited to view the cake entries, and there will be a cake tasting party on site afterwards. Enter as an individual or as a team. One entry per person or per team.

Questions? Please call Susan Peck at (615) 504-5404.

String Blazers Performance

The String Blazers ensemble under the direction of Jess Wilson will perform in Shoup Park at 10 a.m. Come listen to music while you browse the Arts & Crafts Fair offerings.

Children's Games

Children's games and bounce houses will be available from 11 a.m. to 1 p.m. in the Quad. If you are interested in volunteering to help with the children's games, send a message on <sewanee4thofjuly.org> under Contact Us or send an email to <info@sewanee4thofjuly.org>.

Food

Vendors along University Av-

enue will begin selling food and drinks at 10 a.m. To sign up as a food vendor, visit <sewanee4thofjuly.org> under Event Registration to download the Food Vendor Application form with instructions to mail in a check to reserve your spot. There is a \$20 fee per event (Street Dance, Parade and Fireworks).

Leave Us a Memory

The Sewanee Trust for Historic Preservation invites you to Leave Us a Sewanee Memory - you have

4 Minutes! from 11 a.m. to 2 p.m. at the Folks at Home office just below Reed Lane and Sewanee Elementary School. The STHP wants to gather residents, visitors, former residents, relatives of residents, and anyone else who has a story to tell about people, places, or events in Sewanee. The participants in this oral history event will need to provide their name and signature allowing the recording for future use. We hope those who "Leave Us a Sewanee Memory" will have fun telling their stories — and maybe they will want to have a longer

(Continued on page 15)

Sewanee Mutt Show Registration July 4, 2019

Entry No. _____ (assigned at registration)

- Registration, 9–9:45 a.m., Manigault Park, in front of St. Luke's Hall. In case of rain, the Mutt Show will take place in the Equestrian Center.
- Show starts 10 a.m., Manigault Park.
- Please arrive early.
- Use a separate form for each dog shown.
- All dogs must be kept on a leash.
- Bring your completed form to the registration desk to get your entry number.

Name of Dog: _____

Breed of Dog (if known): _____

Person Showing Dog: _____

Please check two categories you want to enter.

Registration is \$5 per category.

All proceeds go to the Fourth of July fireworks.

Contributions are accepted for Animal Harbor and MARC.

- | | |
|-------------------------------|-----------------------------|
| _____ 1. Best Dressed | _____ 3. "Grooviest" Doggie |
| _____ 2. Owner/Dog Look-Alike | _____ 4. Best Trick |
| | _____ 5. Judges' Choice |

American Wine Dinner

6 p.m., June 29
4 courses, 5 wines
Please call to reserve your table!
931-924-3869

Come Enjoy The Mountain's Best Gourmet Breakfast.
8 to 10 Each Morning.

Tallulah's Wine Lounge
(931) 924-3869
www.monteagleinn.com

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

Need More Room?

Sewanee Mountain Storage
(931) 598-5682
Dan & Arlene Barry

Hwy 41 - Between Sewanee & Monteagle
5x10 | 10x10 | 10x20

■ Security Gate ■ Security Camera

For Your Antiques and Prized Possessions
Climate Control
5x5 | 5x10 | 10x10 | 10x15 | 10x20
Temperature and Humidity Regulated

We Sell Boxes!

Fourth (from page 14)

interview with STHP members later in the summer - information on the Oral History program for the community and the Sewanee Trust organization will be available.

Corn Hole, Craft Beer and BBQ

From 11 a.m. to 3 p.m., hang out downtown and get ready for the parade with fun games of corn hole, refreshing craft beer and delicious barbeque.

Patriotic Photo Booth

This is a new event at the new store 1866 Revival (next to Taylor's). Come have your picture taken with a vintage VW bus staged by Heirlooms Vintage Rentals. You will receive a free mini Polaroid picture while supplies last.

See Sewanee's Future

From noon to 2 p.m: See Sewanee's Future at The Blue House. This will be an open house featuring the downtown development project plans. Take the opportunity to see the future of Sewanee and learn about the Master Plan for the additions to downtown Sewanee. This project has been in the planning stages since 2012 and is now on the brink of action with specific projects to vitalize the Sewanee Downtown. University Special Assistant to the Vice Chancellor, Frank Gladu and Director of Implementation from Town Planning and Urban design Collaborative, Becky Timmons, will be on hand to describe the plan, the projects and answer questions. All are welcome including developers and investors who are needed to bring the plan to life. Learn more at <sewanee.edu/village>.

Breslin Tower Bells

Also at noon, The University of the South Guild of Change-Ringers will perform at Breslin Tower.

Picnic Contest

The Sewanee Fourth of July Committee is proud to announce a new event for this years' festivities - a Picnic Contest. For those of you who have a great setup for the Fourth and like to host a party for your family and friends, why not enter our contest to see if your picnic is the best. The winner will receive a brand new Picnic Basket set. Participants will setup their picnics in their usual spots up and down University Avenue and then starting at 1 p.m. on July 4, judges will visit each entry. If you are interested and would like to enter or if you have any questions regarding the contest, please contact Amanda Bailey at <asbailey@sewanee.edu>.

Carillon Concert

Charlene Williamson, Hannah True and Raymond Gotko will perform a Carillon Recital at 1 p.m. Bring a chair to All Saints' Chapel to enjoy the music.

Parade Entries

The Fourth of July Parade Committee has been working for months on the biggest, best, most

arms-open-wide parade Sewanee has ever seen. There will be fire engines, police cars, the grand marshal (soon to be announced), candy galore, and this year they want you and your organization to be recognized and cheered on in the Peace, Love, and Fireworks parade.

Sewanee's Fourth of July Parade celebrates America and its origins at a time when the ideals of freedom and good citizenship were agreed upon by all. The parade is an event where everyone feels welcome and respected—where spectators and participants alike feel proud of our town for its creativity, diversity, and mutual respect.

The committee wants you to know there are so many creative ways to strut your stuff up University Avenue, and they range from traditional and elaborate to simple, elegant, memorable, and bizarre. Anything with wheels is good: flatbeds, cars, convertibles, golf carts, wagons, wheelbarrows, bikes, big wheels, scooters; but on foot (or hooves) could be even better, especially if you've got a colorful banner (and/or signs, big hats, confetti, giant pinwheels) declaring who you are and what you do for this diverse community. The parade committee will do all it can to help you find materials and get you organized on the big day.

The parade begins at 2 p.m on Thursday, July 4, with line-up on Lake O'Donnell Road starting at noon and ending at 1 p.m. This

is when and where the judging will be: trophies for best float, best decorated vehicle, and best horse; and blue ribbons for best decorated bicycle, best banner, and best costume.

If you're interested in showing how your organization keeps alive the American spirit of opportunity and hope for all, please fill out the entry in the Messenger or register online at <sewanee4thofjuly.org> under Event Registration. Let's see what Sewanee comes up with in the name of Peace, Love, and Fireworks!

Parade Observers

PLEASE DO NOT PARK ON UNIVERSITY AVENUE. All vehicles must be moved before 1 p.m. to make room for the parade.

The parade will begin at 2 p.m., starting at the Sewanee Market and will travel through town, turning on to Hall Street and ending in the parking lot behind the Hospitality Shop. All sirens will be turned off at Texas Avenue.

Air Show

Weather permitting, the Air Show will take place at 3:30 p.m. at the Sewanee Airport.

Airplane Rides

Airplane rides will be available for adults and children after the parade until 6 p.m. at the Sewanee Airport. Parents must be present to give written permission for children ages 16 and under to ride. A \$20 donation is requested.

Volleyball Tournament

Everyone ages 13 and up is invited to participate in a volleyball tournament starting at 5 p.m. at Lake Cheston. Each team must have at least four players and at least two females. Register online at <sewanee4thofjuly.org> under Event Registration to reserve your team's spot in the tournament or register on July 4 at the event. There is no fee to participate, and the grand prize is \$100 cash.

Patriotic Celebration

The Sewanee Summer Music Festival students will perform a Patriotic Celebration at 7 p.m. in the Quad.

Fireworks

After dark, the Fireworks Show will be at Lake Cheston. There will

be a suggested donation of \$1 to contribute to next year's fireworks. Parking at the Lake will be limited to handicapped and special needs only. Chief Marie Ferguson asks that if you need a handicap or special need parking pass for the fireworks show, please go by the Sewanee Police Station. Simply go to the window at the station, give your name, and you will be given a pass. If you have a permanent handicap tag you will not need a temporary one.

A shuttle will be available at the EQB Monument to transport people to and from the fireworks. The cost per person is \$3.

Cowan Celebrates Fourth of July

Get ready for Cowan's Big Bash! Downtown Cowan will get an early start on Independence Day with a July 3 Street Dance and celebration. Come to Tennessee Avenue at 7 p.m. for music, dancing, BBQ, hotdogs, and snow cones. An enormous fireworks show will begin at 9 p.m. The event is sponsored by Cowan Commercial Club, Cowan Volunteer Fire Department, and Fiesta Grill restaurant. Hope to see you there.

Sewanee 4th of July Parade Entry Form

2019 Theme: "Peace, Love, & Fireworks"

Thursday, July 4, 2019

Parade Start: 2 p.m.

Line-up: Begins at noon on Lake O'Donnell Road -- judging begins at 1 pm. Please ENTER Lake O'Donnell at the end closest to the airport. Bicycles are to be at Woody's Bike Shop at 1:30 pm for judging.

Name of Group: _____

Contact Name: _____

Phone Number(s): _____

Group Size: _____

Number of Vehicles: _____

Will your group be playing music? Yes No

Brief description of your group: _____

Number of Animals: _____

Is one of your vehicles a float? Yes No

THIS YEAR ALL FORMS MUST BE RETURNED by Monday, July 1,

for your group TO BE IN THE PARADE

There are three ways to submit your form

*Drop it off in the "Peace, Love, & Fireworks" jar by the door at the Blue Chair

*E-mail it to: Leighannecouch@gmail.com

*Mail it to: Leigh Anne Couch, 245 Running Knob Hollow Rd., Sewanee 37375

We appreciate your help in making the parade safe and enjoyable for everyone.

If you will be **throwing candy**, please be sure to throw it as close to the curb as you can. We want to keep our little ones as safe as possible by keeping them from running out into the road. I know, not an easy task, but we can try. Also, if you have a horn or other type of **loud noise**, please turn it off when your entry reaches the EQB Monument on Texas Avenue. There are those who do not like to hear the sirens and they will be seated at or near the hospital. **Due to insurance precautions, we will once again be asking that you sign a release form. Someone will be there the day of the parade to take care of this.** And last but not least, if you will be riding a motorcycle or 4-wheeler, **please wear your helmet and be very cautious in your driving.** Remember, there are children all along the parade route. Your help in this will be greatly appreciated.

SEWANEE 4TH OF JULY 2019

PEACE, LOVE, AND FIREWORKS

www.sewanee4thofjuly.org

TIME	DATE AND LIST OF EVENTS	LOCATION
8 p.m.-midnight	STREET DANCE (Bad Nayer)	Sewanee Market #1 (Rain Location: Cravens Hall)
6:15-7:30 a.m.	SUNRISE YOGA	Manigault Park #8 (Rain Location: Community Center)
8 a.m.	MONTEAGLE ASSEMBLY 42ND ANNUAL PUB RUN	Monteagle Assembly
8 a.m.	FLAG RAISING WITH SSMF BRASS	Abbo's Alley #9 (Entrance at Florida Ave.)
9 a.m. til-	ARTS & CRAFTS FAIR	Shoup Park #5
10 a.m.	STRING BLAZERS PERFORMANCE	Shoup Park #5
10 a.m. til-	SEWANEE'S ALL-AMERICAN FOOD	University Avenue
10 a.m.-noon	MUTT SHOW	Manigault Park #8 (Rain Location: Equestrian Center)
11 a.m.-1 p.m.	BOUNCE AND PLAY: CHILDREN'S GAMES FOR ALL AGES	Quadrangle #6
11 a.m.-2 p.m.	SEWANEE: LEAVE US A MEMORY (You have four minutes.)	Folks at Home #13
11 a.m.-3 p.m.	CORN HOLE, CRAFT BEER, AND BBQ	Downtown Village
11 a.m.-3 p.m.	PATRIOTIC PHOTO BOOTH (free Polaroid pictures)	1866 Revival #2 (Next to Taylor's)
noon	CAKE DECORATING CONTEST VIEWING	St. Mark's Hall, Otey #15
noon	BRESLIN TOWER BELLS-THE UNIVERSITY OF THE SOUTH GUILD OF CHANGE-RINGERS	Breslin Tower #7
noon-2 p.m.	SEE SEWANEE'S FUTURE Downtown development project open house	The Blue House Porch #12
1 p.m.	JUDGING OF THE 4TH OF JULY PICNIC CONTEST	Parade route on University Avenue
1 p.m.	CARILLON CONCERT BY CHARLENE WILLIAMSON, HANNAH TRUE AND RAYMOND GOTKO	All Saints' Chapel #6
2 p.m.	PARADE ON UNIVERSITY AVENUE NOTE: The parade will begin at the Sewanee Market and will travel through town turning onto Hall Street and ending in the parking lot behind the Hospitality Shop. All sirens will be turned off at Texas Ave.	Sewanee Market to Hall Street
After parade-6 p.m.	AIRPLANE RIDES (weather permitting) NOTE: Plane rides for adults and children. Parents must be present to give written permission for children ages 16 and under. \$20 donation will go to Animal Harbor.	Sewanee Airport #11
3:30 p.m.	AIR SHOW (weather permitting)	Sewanee Airport #11
5-8 p.m.	VOLLEYBALL TOURNAMENT (ages 13 and up)	Lake Cheston #10
7 p.m.	PATRIOTIC CELEBRATION BY SSMF (Free)	Quadrangle #6
Dark	FIREWORKS BLOWOUT (\$1 donation) Parking at the Lake will be limited to handicapped and special needs only. A shuttle will be available at the EQB Monument. Charge is \$3.	Lake Cheston #10

PRINTED ON RECYCLED PAPER

See map on back for porta potty locations.

MAP ON REVERSE SIDE ->

Contributors: Sewanee 4th of July Committee, Sewanee Community Chest, The University of the South, and Sewanee Airport

Kim Valek, No. 34.

Valek, C'87, Inducted into the Tennessee Sports Hall of Fame

The Tennessee Sports Hall of Fame has announced that former Sewanee student-athlete and Sewanee Athletics Hall of Famer, Kim Valek, C'87, as one of the members of the Class of 2019 of the 53rd induction class of the Tennessee Sports Hall of Fame.

Valek was one of nine members across the State of Tennessee that was inducted as a part of the Class of 2019 on June 15. She is the 10th inductee from The University of the South into the Hall, and she is the first female student-athlete for Sewanee.

She attended Sewanee from 1984-87 and played on the women's basketball team under head coach Nancy Ladd. During her career with the Tigers, Valek finished with 1,777 points and 1,083 rebounds, both Sewanee school records.

During her senior campaign, she recorded 326 rebounds, including 27 in a contest against Rhodes. Both statistics are also school records.

Inducted into the inaugural class of the Sewanee Athletics Hall of Fame in 2004, Valek was Sewanee's first female All-American, as she was named a First Team All-American three times in her career. She was also named a four-time All-Women's Intercollegiate Athletic Conference (WIAC) player.

Earning a degree in Natural Resources, the Athletic Department dedicated the new scorer's table in Juhan Gymnasium as the

Kim Valek Scorer's Table on Feb. 11, 2018.

Originally from Brentwood, Valek graduated from Brentwood Academy in 1983, where she was a letterwinner in basketball and softball. She earned All-State, All-Midstate and All-County her senior year.

Passing away in February 2017, Valek will be posthumously inducted into the Hall of Fame.

Fowler Summer Hours

The Fowler Center will be open Monday-Friday, 6 a.m.-9 p.m.; Saturday, 8 a.m.-8 p.m.; Sunday, 10 a.m.-8 p.m. The Fowler Center will be closed on July 4.

Swimming pool hours through June 23 are Monday through Friday, lap swim from noon-1 p.m., and open swim from 1-4 p.m. On June 18 there will only be open swim from noon-2 p.m. The pool is closed June 14-16, and June 22-23.

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. Register at <parkrun.us/register>, print the barcode and show up.

Sewanee Tigersharks Fall to Manchester Makos

On June 4, the Sewanee Tigersharks traveled to Manchester to take on the Manchester Makos. The Makos defeated the Tigersharks 349 to 274 points.

Tigershark relay teams dominated several events with first place finishes from the following relay teams: 8 & U medley relay of Konrad Knoll, Archer Ladd, Lily Camp, and Millie Roberts (1:28.56); 8 & U girls' free relay of Lily Camp, Vaeh Crosby, Arabella Barry, and Millie Roberts (1:41.02); 8 & U boys' free relay of Archer Ladd, Jack Roberts, Max Goodpaster, and Konrad Knoll (1:16.47); 9-10 boys' free relay of Kiran Michaels, Theo Michaels, Will Roberts, and Sam Frazier (1:06.84); 11-12 medley relay of Sam Goodpaster, Maya Mauzy, Loulie Frazier, and Will Roberts (1:10.32); 11-12 girls' free relay of Maya Mauzy, Stella Wilson, Melanie Val, and Caroline Neubauer (1:05.91); 13-14 girls' free relay of Reese Michaels, Verena Pate, Libby Neubauer, and Loulie Frazier (57.19).

Several Tigershark swimmers had exceptional meets individually, taking home first place in one or more personal events: Konrad Knoll (8) finished first in the 8 & U boys' 25 breaststroke (24.08), 100 IM (1:37.81), and 25 butterfly (18.01); Zolon Knoll (15) finished first in the 15-18 boys' 50 freestyle (24.05), backstroke (27.17), and butterfly (26.43); Kiran Malde (10) finished first in the 9-10 boys' 50 freestyle (31.76), 100 IM (1:20.07), and 25 backstroke (17.66); Anara Summers (9) finished first in the 9-10 girls' 50 freestyle (34.41), 100 IM (1:22.06), and 25 backstroke (18.72). Additionally, Loulie Frazier (11) earned two first place finishes in the 11-12 girls' 100 IM (1:16.98) and 50 backstroke (33.52); Sam Frazier (9) finished first in both the 9-10 boys' 25 breaststroke (20.97) and 25 butterfly (16.39); Cooper Knight (6) finished first in 6 & U boys' 25 freestyle (23.20) and 25 backstroke (28.96); Archer Ladd (8) finished first in the 8 & U boys' 25 freestyle (18.87) and 25 backstroke (21.21); Maya Mauzy (12) finished first in the 11-12 girls' 50 breaststroke (41.91) and 50 butterfly (39.53); Reese Michaels (13)

finished first in the 13-14 girls' 50 breaststroke (39.51) and 50 backstroke (34.68); Arabella Barry (6) finished first in the 6 & U girls' 25 backstroke (29.29).

Time improvements were achieved by 29 swimmers in at least one individual event, with two Tigershark swimmers dropping significant time at the meet. Ludmila Zasedatelev (7) dropped 14.08 seconds on the 8 & U girls' 25 backstroke and 6.14 seconds on the 25 freestyle, while teammate Rachel Rundle (9) dropped 9.93 seconds on the 9-10 girls' 50 freestyle and 4.13 seconds on the 25 backstroke.

The team will swim at home again on Tuesday, June 18, at 5p.m. against the McMinnville Swim Team.

Rotary Club Golf Tourney, June 22

The Monteagle-Sewanee Rotary Club is hosting its 31st annual Benefit Golf Tournament. Tower Community Bank is also a sponsor.

The four golfer scramble will be Saturday, June 22, at the Course in Sewanee. There will be an 8 a.m. shotgun start.

The \$100 per player fee supports college scholarships for Grundy County students. Space is limited. Register today by calling (931) 598-1104 or go to <http://www.monteaglerotary.org/golf.html>.

Entry fee includes: green fee and cart, practice range, breakfast, ladies and senior (64+) tees, closest to the pin prizes, straightest drive prize on hole 9, putting contest, and drawings.

Sweeton

HOME RESTORATION

931-924-2444 sweetonhome.com

SEWANEE BUSINESS ALLIANCE PRESENTS

FRIDAY NIGHTS IN THE PARK

music • dance • beer • food

SEWANEE ANGEL PARK

WIN \$5,000!

\$100/ticket • Drawing at AngelFest, October 4

Streets close 6:00 • Music starts 7:30

JUNE 22 | Secret Commonwealth

JUNE 29 | VOLK

JULY 6 | Jess Goggans Band

JULY 13 | Towson Engsberg

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
931-808-9348
aduhsjts@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 West Main Street, Monteagle

Find all the area MLS listings on our updated website!

NATURENOTES

by Yolande Gottfried

Skinks

A fast-moving lizard with a blue tail, seen sunning itself or scurrying away when disturbed, is a skink. There are three species of skinks in Tennessee that are very similar to each other, the Southeastern Five-lined Skink, the Common Five-lined Skink and the Broad-headed Skink. Unfortunately, to tell them apart, they have to be examined for details of their scales on their underparts and/or their jaws. And if they are handled, they will respond with a painful bite. And their tails tend to break off. So, since they are so similar, I will describe them in a general way. All three have blue tails when young and five yellow stripes. As they age, the tail darkens and stripes and coloring vary widely. Breeding males can be quite impressive, with reddish-orange coloring on their heads, especially in the Broad-headed Skink, sometimes known as the “red-headed scorpion.” This skink is also the one most likely to climb trees, though the other two may do this as well. The courting behavior of the Common Five-lined Skink consists of rushing at the neck of another skink with open mouth. If that skink attacks, then it reveals itself as a male. If not, then it is a female. The female lays eggs in rotten wood or humus and guards them in the nest until they hatch. These three skinks feed on small arthropods and earthworms, and generally live in some sort of damp or decaying vegetation.

wm.c.mauzy construction co.
Bill Mauzy, Owner, General Contractor

www.mauzyconstruction.com 931.598.0686 (office)
billmauzy@me.com 931.580.0686 (cell)

Patient of the Month

“I awoke one day unable to stand up and I had a lot of pain. I had been complaining about an uncomfortable spot near my tailbone prior to this day. This day I could hardly walk and needed a cane. I called a neighbor and asked if she had a cane I could borrow. I had been to a chiropractor before and was convinced I wouldn’t need it long. I had the severe pain for about two days before I could get help. In about three chiropractic visits, I was better but the pain was too much so I went to the doctor. I was given pain pills and sent to get an MRI of which I found it impossible to get done because of the pain. After the fourth chiropractic treatment, I was so much better and could sit and play cards and Bingo. I could also walk without a cane. I am so much better now and can do more than just walk to the bathroom and kitchen. I hope to be completely healed but there is no cure for old age. Chiropractic has certainly made a difference in a short time. I can also go with half the pain pill and able to get more done. I am grateful for Dr. Shull’s treatment and would always recommend chiropractic treatment. I need to keep up on my treatments to avoid such a problem again.” — Dixie Koehler

Dr. Kurt Shull
SHULL CHIROPRACTIC
CLINIC, PLLC

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

ARE YOU REGISTERED TO VOTE?
[<https://sos.tn.gov/elections>](https://sos.tn.gov/elections)

Mamie

Alura

Pets of the Week Meet Mamie & Alura

Mamie is a nine-year-old senior chihuahua that was picked up as a stray in very bad physical condition resulting from human neglect. She has skin allergies that will require ongoing medical attention. Currently her skin allergies are being controlled, and we think in the right home, she will thrive. Mamie has been in our facility for over four months, and we feel the shelter is no place for a senior dog. Mamie is a timid chihuahua, as many dogs of this breed are. She has warmed up to most of the staff here, and is just looking for the right person to love her back and take her under their wings to show her that all humans aren’t bad. She has such a cute personality and has the spunk of a young dog—so don’t let her age fool you! Mamie is up-to-date on vaccinations, spayed, microchipped, and heartworm-negative. Mamie is patiently awaiting a home that will spoil her in her senior years. Will it be yours?

Alura is a three-year-old short haired grey tabby with stunning green eyes. Alura is now our longest standing resident cat of 10 months, and we would love for her to get out of the shelter so she can finally live a fulfilled life. Alura is a large cat with a very laid back personality. Alura enjoys the back cat patio and lounging in her special spot in the cat tree. Alura does not mind other cats, but does not enjoy the company of dogs. Alura loves attention on her terms and tends to find her person of choice rather quickly. If your family is looking for a low maintenance, laid back cat, Alura is the perfect choice! Alura is up-to-date on vaccinations, spayed, and ready to go home to her rescue. Come see Alura and let her eyes enchant you.

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>](http://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.

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.

Saturday, June 15

Buggytop Caving Expedition (\$10)—Join Seasonal Interpretive Ranger Will Stuart at 10 a.m. at the parking area for Buggytop Cave, 6398 Sherwood Rd., Sewanee, to venture into Buggytop Cave in South Cumberland State Park, approximately five miles of hiking, with close to a mile within the cave itself. Discussion points will cover the geologic mechanisms of cave formation, additional geology topics, and caving safety. This activity is rated as strenuous to extreme in terms of difficulty due to the nature of caving. Closed-toed shoes/boots, headlamps, gloves, water, and food that can be put into a small backpack are recommended. A stream runs through the cave, so be prepared to get muddy! Helmets for safety will be provided by the park. Due to the nature of the cave, at any point higher water levels may force the group to turn around. Updates will be given if needed in the case of dangerous conditions from weather. More info, call (931) 924-2980.

Sunday, June 16

Ranger Falls Waterfall Hike—(free)—Join Seasonal Interpretive Ranger Ethan Kreuzger at 9 a.m. at 550 Greeter Falls Rd., Altamont, for a rough 8-mile roundtrip hike to the forgotten Ranger Falls. Sturdy hiking footwear is a must, as is bringing water, snacks, and dressing for the weather.

Reading and Hiking (free)—Bring the young’uns and join Ranger Jessie McNeel at 10 a.m.

at the SCSP Visitor’s Center, 11745 U.S. Hwy. 41, Monteagle, for an easy 3/4-mile hike on the Story Book Trail, stopping at places along the trail to hear Ranger Jessie read the story Over in the Woods.

Denny Cove Hike (\$10)—Join Ranger Ryan Harris at 1:30 p.m. at Denny Cove trailhead, 5917 Hwy. 150/U.S. Hwy. 41, Sequatchie, for a 3-mile out-and-back moderate to difficult hike with gorgeous scenic overlooks and 40-ft. Denny Falls. Wear sturdy hiking shoes/boots, bring water and snacks. More info, email [<ryan.harris@tn.gov>](mailto:ryan.harris@tn.gov)

Night Hike to Great Stone Door (\$10)—Join Ranger Spencer Baxter at 7:30 p.m. at Stone Door Ranger Station, 1183 Stone Door Rd., Beersheba Springs, for a 2-mile roundtrip full moon hike. You’ll pass several overlooks in beautiful Savage Gulf. Bring your own headlamp and your spirit of adventure, and wear sturdy hiking boots.

The South Cumberland State Park Visitors’ Center is open 8 a.m.–4:30 p.m. seven days a week. For more information call (931) 924-2980.

WEATHER

DAY	DATE	HI	LO
Mon	June 03	81	60
Tue	June 04	77	65
Wed	June 05	78	67
Thu	June 06	69	67
Fri	June 07	76	66
Sat	June 08	72	67
Sun	June 09	80	68

Week’s Stats:
Avg max temp = 76
Avg min temp = 66
Avg temp = 77
Precipitation = 3.73”

Reported by Sandy Gilliam
Domain Ranger

Sewanee Herbarium Summer Events

The Last Mountathon!—Sewanee Herbarium, Spencer Hall, Friday, June 28, 9:30-11:30 a.m., with Herbarium Curator Mary Priestley. Come help us mount the last of our backlog of specimens. Learn methods that have been passed down through generations and are still used today. If you’ve always wanted to try this, here is your last chance! Meet in the herbarium on the first floor of Spencer Hall. The main entrance is across from DuPont Library and there is parking behind the library.

Botanical Illustration—Spencer Hall, room 173, Saturday, June 29, 9:30 a.m.–noon, with Mary Priestley. Very little drawing is involved in this easy technique. Participants will photocopy then trace a herbarium specimen of their choice, and use information from published sources to modify and enhance the image before transferring it to acid-free paper and going over it with ink and adding optional color. Space is limited. Email [<mpriestley0150@gmail.com>](mailto:mpriestley0150@gmail.com) with questions or to reserve a space and so Mary can have the materials ready for each participant.

Native Plants and Landscaping—Sewanee Campus—Saturday, July 27, 9-11 a.m., with William Shealy, Superintendent of Landscape Planning and Operations, The University of the South. William Shealy will offer a campus tour, focusing on his use of native and non-invasive plants in campus landscaping to make the campus vegetation an extension of the surrounding forest. Meet at the Arboretum kiosk at the corner of University Avenue and Georgia Avenue (at the blinking light).

Lake Cheston—Saturday, Aug. 17, 9 a.m., with Yolande Gottfried. An easy walk around Lake Cheston to view plants that love the shoreline, such as ladies-tresses orchids and meadow beauty. Meet at the pavilion above the beach area.

Nature Journaling—A group meets for nature journaling Thursdays from 9-11 a.m. 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. As the weather turns pleasant, the group may meet elsewhere. For more information email [<mpriestley0150@gmail.com>](mailto:mpriestley0150@gmail.com).

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 get in touch with Yolande Gottfried at the Herbarium (931) 598-3346, or by email at [<ygottfri@sewanee.edu>](mailto:ygottfri@sewanee.edu).

Other events of interest: “Native Plants 101” at St. Mary’s-Sewanee Conference Center Saturday, July 20, with Mary Priestley. Registration is required. See [<www.stmaryssewanee.org/events>](http://www.stmaryssewanee.org/events) for more information.

“Pressing Plants: Connecting Science, Art, and the Natural World” is a class for the Certificate in Native Plants sponsored by the Tennessee Valley Chapter of Wild Ones, Aug. 10, with Mary Priestley. Registration is required. See [<https://tnvalleywildones.org>](https://tnvalleywildones.org) for more information.

Classifieds

CALL US! • 598-9949

Classified Line Ad Rates:
\$3.25 first 15 words,
10 cents each addl. word
EMAIL US!

classifieds@sewaneemessenger.net

**You can charge it!
(\$10 minimum)**

ART

Stephenson's
**SCULPTURES
IN BRONZE**

Jeanie Stephenson
(931) 691-3873
www.stephensonsbronze.com

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

Sweeton
HOME RESTORATION
Are you a dependable person
who is skilled in any of the fol-
lowing construction arts? Gen-
eral carpentry. Trim carpentry.
Cabinetry. Tile work. Sheetrock.
Painting.
If so, we may have a place for
you in our thriving organization.
We are a well-established local
construction and home resto-
ration business with ties in our
community for over **25** years.
We offer competitive wages,
bonus opportunities and a com-
mitment to keep you working
throughout the year, regardless
of weather conditions or custom-
er orders.
Qualified candidates should stop
by our office and ask for an ap-
plication. We are located at 15
Catherine Avenue, Monteagle,
TN 37356. We will contact you
to schedule an interview once
we've selected qualified candi-
dates.
Sweeton Home Restoration
fully abides by the EEOC, local,
state and federal laws regarding
labor relations and hiring prac-
tices.

LAND FOR SALE

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

LAWN CARE

**CHAD'S LAWN &
LANDSCAPING**
-FREE ESTIMATES-
* Lawn care & 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
SUMMER!
We offer lawn maintenance, landscaping,
hedge/tree trimming & more!
Please call for your free estimate
(931) 598-0761 or (931) 636-0383

LONG'S LAWN SERVICE
• landscaping & lawn care
• leaf removal • mulch
Local references available.
Jayson Long
(931) 924-LAWN (5296)

LEASE/RENT

FOR RENT: Fully furnished
3BR/1BA house, near Assembly in
Monteagle. Sleeps 6-8. Daily/weekly/
monthly rates available. Call (931)
924-5296, (423) 304-1260 or email
<jaysontlong@yahoo.com>.

AVAILABLE MID-JULY: Very nice
2BR/2BA coach house in Sewanee,
4 miles from campus. Fully fur-
nished. All utilities included. C/H/A.
W/D. WiFi. Satellite TV/DVR.
\$1,100/mo. Yearly lease. Contact Ed
Hawkins, (954) 830-4760 or email
<edhawkins@bellsouth.net>.

LOCAL SERVICES

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

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

**Lyn Hutchinson
PHOTOGRAPHY**
lynhutchinson.smugmug.com

LOCAL SERVICES

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

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

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

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

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

DAVID M. BURNETT
LADAC II, NCAC I, QCS
ADDICTIONS & CODEPENDENCY
COUNSELOR
DAVIDM.BURNETT1@GMAIL.COM
PHONE: 423-280-0756

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.

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

PET SERVICES

PET SITTING/SPECIALTY DIET
PREP: Small/large animals. B.S. in
Agriculture, specialties breeding, nu-
trition, whelping. Local references.
Heather, (931) 691-0999.

*Let's support all of the
wonderful Messenger
advertisers!
Shop and dine locally.*

PUBLIC NOTICE

THE TOWN OF MONTEAGLE
2018 Water Quality Report will be
published in the Sewanee Mountain
Messenger on June 21, 2019. This
report will not be direct mailed to
customers. You may request a copy
by calling 931-924-2265.

NOTICE: There will be a special
called meeting of the Monteagle Plan-
ning Commission at 6 p.m., Tuesday,
June 18, 2019. The only business is
to discuss and review the new Fire
Hall plans.

THE TOWN OF MONTEAGLE
will have their regular monthly
meeting on Monday, June 24, 2019
at 6 p.m. in the conference room at
City Hall.

WOODWORKING

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

YARD SALE

MIDWAY MARKET! Apparel plus
movies/games, household items,
antique furniture pieces, Coca-Cola
collectibles. Summer items are here.
Great prices. Open 8 a.m. —? Friday/
Saturday. 969 Midway Rd., Sewanee.
Right around the corner! Come see
us! (931) 598-5614.

WHERE DO I RECYCLE THIS?

Special Garbage:
Items for drop off only at
Franklin County Solid Waste
Management, 419 Joyce Lane,
Winchester:

Electronics
Computers and Monitors
Televisions
All Other Electronics
Ink Cartridges
Rechargeable Batteries

Special Waste:
Waste Oil and Waste An-
tifreeze: Used oil (oil must
be oil only and not contain
any gas, water or antifreeze)
and antifreeze is collected for
recycling at Franklin County
Solid Waste Management
located on Joyce Lane in
Winchester and at the fol-
lowing Convenience Centers:
Alto, Capital Hill, Center
Grove, Cowan, Estill Springs,
Lexie Crossroads, Old Salem,
Sewanee and Winchester
Springs.

Don't clog up your pipes
and sewer lines; take your
used cooking oil to 419 Joyce
Lane, Winchester.

One-Stop Transportation Information: dial 511
follow <www.twitter.com/TN511
<www.TNSmartWay.com/Traffic>

GLASS RECYCLING GUIDELINES

■ Recycle empty glass
containers only.
Remove caps and lids.

■ Keep it clean.
No food residue.
No ceramics,
mirrors, lightbulbs,
drinking glasses.

■ Glass recycling bins are available on Kennerly Avenue in Sewanee,
behind the Facilities Management compound.
This effort in landfill waste reduction and glass recovery is provided
by the University of the South.

■ Separate by color:
■ BLUE/GREEN
■ BROWN
■ CLEAR

■ Do not leave items
outside of bins. Do
not leave trash and
boxes behind.

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

BARDTOVERSE

by Phoebe Bates

Sewanee Summer Music Festival

Händel, Bendel, Mendelssohn,
Brendel, Wendel, Jadassohn,
Müller, Hiller, Heller, Franz,
Plothow, Flotow, Burto, Ganz.

Meyer, Geyer, Meyerbeer,
Heyer, Weyer, Beyer, Beer,
Lichner, Lachner, Schachner, Dietz,
Hill, Will, Brüll, Grill, Drill, Reiss, Rietz.

Hansen, Jansen, Jensen, Kiehl,
Siade, Gade, Laade, Stiehl,
Naumann, Riemann, Diener, Wurst,
Niemann, Kiemann, Diener, Furst.

Kochler, Dochler, Rubinstein,
Himmel, Hummel, Rosenhain,
Lauer, Bauer, Kleinecke,
Homberg, Plomberg, Reinecke.

—E. Lemke, “Rhyme for Musicians”

If you are planning a wedding, party or special event, THINK RENTAL!

Reliable Rental of Franklin County has everything you need—Marquee tents (available with side walls and lighting), white wooden chairs, a popcorn machine, selected white lattice items, round and rectangular tables, chairs, brass candelabras, china, crystal, flatware, chafers, trays, disposables, etc. Call or come by to check out the great savings you will realize by doing it yourself at a rental (not sale) price!

RELIABLE RENTAL OF FRANKLIN COUNTY

104 E. Petty Lane • Winchester, TN 37398
931/962-0406 or 1-800/453-RENT

South Cumberland Farmer's Market

Weekly Features

Pickler Cucumbers New White Potatoes
from from
Bountiful Harvest Farm Joseph's Garden

Order online Friday, 9 p.m.—Monday, 10 a.m.
sewanee.locallygrown.net/
Pickup Tuesday, 4:30–6 p.m.
Sewanee Community Center

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.

New to the Mountain?

Read what you have been missing!
www.sewaneemessenger.com

Community Calendar

Today, Friday, June 14 • Flag Day

- 7 a.m. MSSA Bird Walk, Peters, (BYO binoculars, notebook, camera; no bright-colored clothing), meet at North gate
- 8:30 a.m. Deep Stretch Yoga, Darrylann, Comm. 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.
- 10:45 a.m. MSSA Lecture, Meador Warren Chapel
- Noon Spinal Spa, Kim, Fowler Ctr.
- 6 p.m. Flag Day ceremony, Cowan RR Park
- 7:30 p.m. Movie, “A Dog’s Way Home,” SUT
- 8:15 p.m. MSSA Lecture, Cooper, Warren Chapel

Saturday, June 15

Sewanee Summer Music Festival begins

- 8 a.m. Sewanee Gardeners’ Market open, Hawkins Lane, until 10 a.m.
- 8:30 a.m. Yoga with Richard, Comm. Ctr. (\$8)
- 9 a.m. MGT 5K Parkrun, Pearl’s parking lot
- 9:30 a.m. Hospitality Shop open until 1 p.m.
- 11 a.m. FC Rotary Pig Roast, 1615 Dinah Shore Blvd., (old Donut Palace) (\$10), until 3 p.m.
- 5 p.m. FCDP Beans & Cornbread Swing Dance fundraiser, Capitol Hill Community Center, 5631 AEDC Rd., until 9 p.m.
- 7:30 p.m. Movie, “A Dog’s Way Home,” SUT
- 7:30 p.m. SSMF Faculty Artist Series Opening Gala Concert, Guerry

Sunday, June 16

- 1:30 p.m. Carillon concert, Gotko, Shapard Tower
- 2 p.m. Knitting circle, Mooney’s, until 4 p.m.
- 3 p.m. Movie, “A Dog’s Way Home,” SUT
- 4 p.m. MSSA Blessing of the Animals, Mall
- 4 p.m. Hatha Yoga, Helen, Comm. Ctr.
- 7:30 p.m. Movie, “A Dog’s Way Home,” SUT

Monday, June 17

- 9 a.m. CAC office open until 11 a.m.
- 9 a.m. Pilates, intermediate, Kim, Fowler Ctr.
- 10:30 a.m. Chair Exercise, Ruth, Senior Ctr.
- Noon Wings of Hope Widows Ministry, lunch, Winchester 1st BC gym, 108 S. High St.
- 4 p.m. STHP Meeting, Adult Eduction Room, Otey Parish
- 5 p.m. Pilates, Golf/Tennis, Kim, Fowler Ctr.
- 5:30 p.m. Fourth of July planning, Senior Center
- 5:30 p.m. Yoga, Strength/Healing, Pippa, Comm.Ctr.
- 6 p.m. Karate, youth, Legion Hall; adults, 7 p.m.
- 7 p.m. FC Commissioners, Courthouse
- 7:15 p.m. Shakerag artist talks, SAS McCrory Hall
- 7:30 p.m. Movie, “A Dog’s Way Home,” SUT
- 8:05 p.m. MSSA Documentary, “Won’t You Be My Neighbor?” Auditorium

Tuesday, June 18

- 7 a.m. Qi Gong on the Bluff, Wall, St. Mary’s Sewanee
- 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 Chpt Z, (931) 962-0202
- 10 a.m. Village Update, Gladu, Blue Chair
- 10:30 a.m. Bingo, Senior Ctr.
- 10:45 a.m. MSSA Bible Lecture (1 of 4), Jefferson, Warren Chapel
- 11:30 a.m. GC Rotary, Dutch Maid Bakery
- 11:45 a.m. SCP Summer meal program, St. James, Midway, until 1:15 p.m.
- Noon Pilates, intermediate, Kim, Fowler Ctr.
- 5 p.m. Yoga, Darrylann, (\$8), St. Mary’s Sewanee
- 5:30 p.m. FCDP, FC Annex, 839 Dinah Shore Blvd., Winchester
- 6 p.m. Monteagle special called meeting, (fire hall plans), City Hall, Monteagle
- 6:30 p.m. Ballroom dancing (3 of 6), beginners, Valerie/Philip, Comm. Ctr.
- 7 p.m. Acoustic Jam, Water Bldg., Tracy City
- 7:15 p.m. Shakerag artist talks, SAS McCrory Hall
- 7:30 p.m. Ballroom dancing (3 of 6), intermediate, Valerie/Philip, Comm. Ctr.

Wednesday, June 19

- 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.
- 10:45 a.m. MSSA Bible Lecture (2 of 4), Jefferson, Warren Chapel

- 2:30 p.m. F@H book discussion, Brooks Hall, Otey
- 4:30 p.m. SoL Poetry/reception, Clark, Gailor
- 5 p.m. Suicide Survivors of Sewanee, Brooks Hall, Otey
- 5:30 p.m. Hatha Yoga, Helen, Comm. Ctr.
- 7 p.m. Historical Lecture, Larson-Miller, Hargrove Auditorium, Hamilton Hall
- 7:15 p.m. Shakerag artist talks, SAS McCrory Hall
- 7:30 p.m. SSMF Guest Artist Series, PUBLIQuartet, Guerry
- 8:15 p.m. MSSA Lecture, Crown/Simpson, Warren Chapel
- 8:30 p.m. Shakerag artist reception, SAS Gallery

Thursday, June 20

- 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, for location email <mpriestley0150@gmail.com>
- 9 a.m. Pilates, beginners, Kim, Fowler Ctr.
- 9:30 a.m. Hospitality Shop open until 1 p.m.
- 10 a.m. Tai Chi, Kathleen, intermed, Comm. Ctr.
- 10 a.m. Summer Reading, May Justus Library, Monteagle (includes lunch)
- 10:30 a.m. SCP Summer meal program, May Justus Library, Monteagle, until 12:30 p.m.
- 10:45 a.m. MSSA Bible Lecture (3 of 4), Jefferson, Warren Chapel
- 11 a.m. Tai Chi, Kathleen, advanced, Comm. Ctr.
- 11:45 a.m. SCP Summer meal program, St. James, Midway, until 1:15 p.m.
- Noon Pilates, intermediate, Kim, Fowler Ctr.
- 1 p.m. F@H Caregivers Group, St. Mark’s, Otey
- 2 p.m. Knitting circle, Mooney’s, until 4 p.m.
- 2:30 p.m. MSSA Floral Lecture/Demo, Crown, Warren Chapel
- 3:30 p.m. MSSA Informal discussion, Rev. John White, Writers’ Grove
- 6 p.m. Karate, youth, Legion Hall; adults, 7 p.m.
- 7:15 p.m. Shakerag artist talks, SAS McCrory Hall
- 8:15 p.m. MSSA SSMF Faculty Concert (1 of 3), Warren Chapel

Friday, June 21

- 8:30 a.m. Deep Stretch Yoga, Darrylann, Comm. 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.
- 10:45 a.m. MSSA Bible Lecture, Warren Chapel
- Noon Spinal Spa, Kim, Fowler Ctr.
- 3:30 p.m. MSSA Lecture, Simpson, Warren Chapel
- 6 p.m. Friday Night in the Park (FNIP), streets closed, Angel Parki
- 7 p.m. MSSA Music City Roots Radio Show, Auditorium
- 7 p.m. Square Dance, (\$5), Pavilion behind Monteagle City Hall, until 9 p.m.
- 7 p.m. SSMF Student Chamber Concerts, Guerry, Convocation, St. Luke’s Chapel
- 7:30 p.m. FNIP Concert, The Secret Commonwealth, Angel Park, until 9:30 p.m.
- 7:30 p.m. Movie, “Captain Marvel,” SUT

Local 12-Step Meetings

- Friday**
 - 7 p.m. AA, open, Christ Church, Tracy City
- Saturday**
 - 7 p.m. NA, open, Decherd United Methodist
- 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
- Wednesday**
 - 10 a.m. AA, closed, Clifftops, (931) 924-3493
 - 7 p.m. NA, Decherd United Methodist
 - 7:30 p.m. AA, open, Holy Comforter, Monteagle
- Thursday**
 - 6 p.m. Al-Anon, Morton Memorial, Wesley House, Monteagle
 - 7 p.m. Al-Anon, First UMC, Winchester