

— THE SEWANEE MOUNTAIN — MESSENGER

Volume XXXV No. 34

Published as a public service since 1985

Friday, Sept. 20, 2019

Fiber to the Premises Across the Domain

by Leslie Lytle, Messenger Staff Writer

All Seawanee leaseholders may soon have the option of subscribing to fiber optic internet service. A partnership between Ben Lomand Connect, Duck River Electric, and the University of the South would make the cutting-edge technology available.

"Once the agreement is signed all three parties are ready to move forward," said interim Duck River President and Chief Executive Officer Charles McDonald. Laying infrastructure could begin as early as October.

Duck River would provide the connection to the home and Ben Lomand would take over from there and go inside the house, said Patrick Jordan, who oversees IT and system operations at Duck River. In some instances, the infrastructure would be underground and in other instances, overhead.

Ben Lomand Operations Manager Chad Dees said the one Gbps (gigabytes per second) service would be active as opposed to passive. When providers offer a passive connection, the one-gigabyte is split among 8-32 customers substantially reducing speed. Both uploading and downloading would occur at the one Gbps speed with the new fiber connection.

Among the benefits to customers and the community, Dees cited telemedicine, entertainment, telecommuting, and e-learning. Jordan noted the new technology would also enable Duck River to control home thermostats during peak usage for customers who subscribed to the service.

Providing background on the project, Eric Hartman who heads up University Risk Management, said the Board of Regents' Committee on Innovation found a need for effective connectivity on the Domain. The University explored several partnerships with several providers.

Duck River recently completed a 330-mile fiber optic loop connecting the 16 counties it serves, said McDonald. The system gives Duck River real-time information during outages and allows for technology that reduces the number of customers who lose power, Jordan explained.

Duck River decided to lease unused portions of its fiber optic network

(Continued on page 6)

The University Childcare Center celebrated Grandparent Day and other special adults on Sept. 12.

Seawanee Elementary welcomed grandparents with a breakfast and an invitation to join our school community to observe Patriot Day. Many came to spend a special morning with their grandchildren. Here, Teresa Brown is pictured with her grandchildren Samson McClain and Vera McClain.

GC Food Bank Helping Those in Need

by Bailey Basham, Messenger Staff Writer

Each month, upwards of 225 families receive food assistance from The Grundy County Food Bank. Diana Foster, who serves on the board at the food bank, has been involved for nearly 10 years. She said the need for food assistance in the area became more apparent to her when she retired.

"It is a huge need in the community," Foster said. "The majority of our people are so thankful for the help they receive. Being able to help your neighbors just makes you feel good."

Food insecurity is often coupled with health issues, such as diabetes and heart disease, and people of color, children, the elderly and those living in rural areas are statistically more likely to need food assistance. Compared to an average of 15.4 percent food insecure nationwide overall, rural areas are more highly affected.

The Grundy County Food Bank, which is one of several local organizations working to address the need of hunger in the community, distributes every Tuesday from 8 a.m. to 10 a.m. Members are able to come once a month to receive food for their families.

"We provide food to our clients. Our food comes from Wal-Mart programs, and we buy from the Chattanooga Food Bank. We also get food from donations," Foster said.

The Grundy County Food Bank is new to The Hunger Walk partnership this year. Aside from supporting The Hunger Walk, which is scheduled for Saturday, Sept. 28, Foster said the food bank is always in need of volunteers to help unload food shipments and distribute food to clients.

"Our families have a dire need, and we always need help. We are just hopeful that being a part of The Hunger Walk this year will help us to serve more of our community," Foster said.

A Freedom Quilting Bee quilt titled "Japanese Dinner Plate" displayed in Francis and Faye Walter's home.

Gee's Bend Exhibit: the Local Connection

by Leslie Lytle, Messenger Staff Writer

Decades before folk art dealer Mathew Arnett began collecting quilts from Gee's Bend, the Freedom Quilting Bee cooperative brought prosperity and dignity to impoverished black women from Gee's Bend and other rural Wilcox County, Ala., communities. None of the above would have come to pass without Seawanee resident Rev. Francis Walter's hands-on work during the 1960s struggle for black civil rights.

In 1965, Walters answered a calling to Selma, in Wilcox County, to take up the work of civil rights activist Jonathan Daniels. Before Walter and Daniels ever met, Daniels died from a gunshot wound received shielding a young black woman as they tried to enter a whites-only store.

White landowners were evicting black tenant farmers who registered to vote. Walter and a fellow civil rights worker set out one afternoon to interview rural Possum Bend residents to find out if they were being evicted and if they needed housing. The road they traveled

dead ended at the Alabama River. At a nearby cabin, stunning colorful quilts draped across a clothesline caught Walter's eye. The quilts reminded him of the Op Art in vogue at the time.

The quilt maker ran into the woods and hid when Walter went to the door. Walter returned with a local black civil rights leader and the fearful quilt maker came out to talk. He asked if she sold quilts and for how much. The going rate: \$5 with the white-woman buyer

(Continued on page 6)

SACA Arts & Crafts Fair

The Seawanee Arts and Crafts (SACA) Fair will be Saturday, Sept. 21, in Shoup Park, on University Avenue. The fair, which will happen rain or shine, will be from 9 a.m. to 4 p.m.

The event is free and open to the public and is sponsored by SACA. There will be art and crafts for sale including clay, glass, paintings, wood and much more.

Vendors include: Elizabeth Long, jewelry; Phyllis Dix, ornaments; Tom Turnbull, clay; Merissa Tobler, clay; Emily Bradford, Coyote Cove products; Jeanie Stephenson, bronze; Randy McCurdy, flowers in glass; Louise Richards, sewing; Bill Mauzy, wood; Will Winton, prints; Dennis Jones, jewelry; Susan Cordell, clay; Claire Reishmann, clay; Tracie Boswell, jewelry; Cheryl Lankhaar, painting; Annie Armour, books; Sarah Campbell, painting; Darlene Seagroves, sewing; Marus Hildon, ironwork; Ron Van Dyke, metal and stone; Ronnie Crabtree, windchimes; Amy Rae, Solace Farms products; Connie Hornsby, fiber; Ginny Capel, Seawanee Sweets; Danny Pfifer, etchings; Kacie Lynn, fiber; Debbie Binder, candles; Lara Dudley, jewelry; William Cunningham, wood; Jasper King, wood; Timothy Weber, pottery.

Fall Heritage Festival in Cowan This Weekend

The Fall Heritage Festival returns to Cowan, Sept. 20-22, filling the town with art, history, music, food, and free activities for kids of all ages.

The Fall Heritage Festival is a celebration of life in the foothills of the Cumberland Plateau, engaging regional communities through the educational and inspirational experience of history, music, arts, and civic involvement.

The festival will also include fireworks, a celebrity cornhole tournament, and classic and antique car Cruise-In.

The fun starts Sept. 20, from 5-9 p.m., and continues Sept. 21, 10 a.m.-9 p.m., and Sunday 11 a.m.-5 p.m. There will be fireworks at 8:30 p.m. on Friday and Saturday.

For more information go to <www.FallHeritageFestival.info>, <[Facebook.com/FallHeritageFestival](https://www.facebook.com/FallHeritageFestival)> or call (931) 563-3868.

P.O. Box 296
Seawanee, TN 37375

After serving a 17-year tenure as Foster Grandparent at Sewanee Elementary School, Mrs. Madeline Prince will no longer be in the first grade classrooms each morning to help our first graders start their day with extra support. Due to federal budget cuts, the South Central Human Resources Agency is unable to continue the Foster Grandparent Program at Sewanee Elementary. The school's small size and socio-economic status were considered in the decision to cut SES from the program. Happily, Mrs. Prince will continue to share her time three mornings each week through generous support from the Sewanee Parent Organization with Sewanee Community Chest funding. Pictured is Mrs. Madeline Prince with student Wyatt Burge.

Burnett Named to Industrial Development Board

Stephen Burnett will represent the 5th district on Franklin County's Industrial Development Board, filling the seat vacated by the departure of Haynes Roberts. This board works to attract appropriate industries to our county. Franklin County will be well served by Burnett's depth and breadth of experience: a Master's degree in finance from the University of Tennessee-Knoxville, a veteran, and a long public accounting career with Deloitte working with government budgets and large corporations. He and his wife, Nancy, have lived in Sewanee for the past 12 years where they love to host their seven grandchildren.

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

Monteagle Inn RETREAT CENTER

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

Community Council Special Election

The Sewanee Community Council will be conducting a special election to fill a Council Representative position for District 4, the boundaries of which are Tennessee Avenue, University Avenue, Texas Avenue, and down Alto Road/Roarks Cove Road to the edge of the Domain. The term will run until December 2022.

To be a candidate, residents must reside in or on a boundary of District 4, be a registered voter in Sewanee, and turn in a petition with the signatures of 10 resident voters in District 4 to the Provost's Office by noon on Friday, Oct. 4. Petitions are available at the Office of Leases and Community Relations (Blue House). If there is more than one eligible candidate, District 4 resident voters will be able to vote from Monday, Oct. 7 to Friday, Oct. 25 during business hours at the Office of Leases and Community Relations (Blue House).

More information about the Sewanee Community Council and a map of the districts can be found at: <<http://www.sewanee.edu/offices/leases/community-council/>>.

We're glad you're reading the Messenger!

Parents, you don't want to miss

1866 REVIVAL
ECLECTIC VINTAGE WARES

An Eclectic mix of Antiques, Home Decor, and Vintage Vinyl. We have a lot of items to choose from that you won't see anywhere else.

Sale this weekend! Parents get 10% off.

24 University Ave., Sewanee
WED-FRI 11-6 • SAT-SUN 10-6

— 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: Access Services Librarian, Collections Management; Area Coordinator, Residential Life; Assistant Farm Manager, University Farm; Associate Dean of Students, Student Life Administration; Business Analyst, General, Strategic Digital Infrastructure; Deputy Title IX Coordinator-Student Reports, Title IX; Digital Technology Leader & Project Administrator, Southern Studies/Mellon Grant; Director, Counseling and Psychological Services, University Wellness Center; Director, Wellness Commons, University Wellness Center; Processing Archivist, Southern Studies/Mellon Grant; University Chaplain and Dean of All Saints' Chapel, Chaplain's Office; Wellness Coordinator, University Wellness Center.

Non-Exempt Positions: Administrative Assistant, Academic Services & Institutional Research; Catering Attendants (on-call), Sewanee Catering; Custodian (multiple positions), Facilities Management; Equestrian and Farm Hand (on-call), University Farm; Food Service Worker-Catering (multiple positions), Sewanee Catering; Food Service Worker (Temporary), Sewanee Dining; Greenskeeper, Golf Course; Office Coordinator, Campus Planning, Design & Construction; Second Cook, Sewanee Dining.

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

Upcoming Retreats at ST. MARY'S SEWANEE

Celtic Christianity :: November 8–10

Paul John Martin will lead this three-day retreat that will explore Celtic Christianity: A Way to Live.

One River Wisdom :: December 6–8

Join Rabbi Rami Shapiro and Rev. Gordon Peerman as they explore Jewish and Christian mysticism and use the teachings and practices of each to reveal the Divine in all creation.

Advent Centering Prayer Retreat :: Dec. 13–15

This three-day silent retreat will focus on how Centering Prayer can heighten one's understanding and appreciation for the season of Advent.

2020 retreats and workshops are open now for registration.

For more information or to sign up, go online to <www.stmaryssewanee.org> or call (931) 598-5342

Letters to the Editor Policy

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

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

Upcoming Meetings

Coffee with the Coach

Coffee with the Coach, an opportunity to learn more about Sewanee's sports teams, continues at 9 a.m., Monday, Sept. 23, with women's soccer coach Pat Johnston. Gather at the Blue Chair Tavern for free coffee and conversation.

Sewanee Utility District

The Sewanee Utility District of Franklin and Marion Counties Board of Commissioners will have its regular meeting at 5 p.m., Tuesday, Sept. 24, 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.

Cowan Commercial Club

Cowan Commercial Club will meet and hold officer elections at 6 p.m., Tuesday, Sept. 24, at Simpler Times, 104 E. Cumberland St., Cowan. All area residents and business owners are invited to take part in this historic organization that promotes Cowan and the local economy. Founded in 1922, Cowan Commercial Club is one of Tennessee's oldest civic organizations. For more information log on to <www.cowancommercialclub.com>.

EQB Meeting

Members of the EQB Club will gather at 11:30 a.m., Wednesday, Sept. 25, at St. Mary's Sewanee. At about 12:30, we will have the pleasure of a Lead by University of the South senior Caroline Sweeten, "Sewanee's Rotaract Club and the Relay for Life." Interested non-members are welcome to arrive at 12:30 p.m. and sit in on the presentation.

Area Rotary Club Meetings

The Grundy County Rotary Club meets at 11:30 a.m., Tuesdays at Dutch Maid Bakery in Tracy City. The Monteagle-Sewanee Rotary Club will meet at 8 a.m., Thursday, Sept. 26, at the Sewanee Inn. Members of the Rotaract Club will give the presentation on the Relay for Life.

Caregivers Groups

The Folks at Home's Caregivers Group meets weekly on Thursday, 1-2:30 p.m., in Brooks Hall at Orey Parish. Contact Folks at Home at (931) 598-0303 or <folksathomesewanee@gmail.com> for more information.

Town of Monteagle

The Monteagle City Council will meet at 6 p.m., Monday, Sept. 30, at City Hall.

Trustee Community Relations Committee Meeting

The Trustee Community Relations Committee will be in Sewanee on Wednesday, Oct. 9, at which time the Community Council will update the Trustees on topics of interest and concern to our community. If you have topics that you would like the Council to consider, please contact a Council member by Oct. 1.

Community members are invited to join the Trustees and Council members for a reception at 5 p.m. on Wednesday, Oct. 9, at Shenanigans.

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

SPREAD GOOD NEWS.

Help friends get information. Help local businesses succeed. It is quick, easy and only an email away. <News@sewaneemessenger.com>

Sewanee Garden Club, Sept. 23

The Sewanee Garden Club will reverse the current trend by staging a "table to farm" experience on Monday, Sept. 23.

The noon lunch at Green's View Grill in Sewanee will be followed by a tour at 1:30 p.m. of the University Farm guided by the Farm Manager, Carolyn Hoagland.

Reservations for the lunch must be made with Judy Magavero by Sept. 20, at <jmagavero@blomand.net> or (423) 580-3798.

Everyone who would like to tour the Farm should be there at 1:30 p.m. and should think about wearing comfortable shoes and hat.

Guests and visitors are always welcome.

Green's View Grill is at 444 Green's View Rd., Sewanee. The University Farm is at 225 Breakfield Rd., Sewanee.

For questions, please contact Magavero at the above addresses or Flournoy Rogers at <semmes-rogers@gmail.com> or (931) 598-0733.

Curbside Recycling

Residential curbside recycling pickup in Sewanee is on the first and third Friday of each month. Friday, Sept. 20, will be a pickup day.

Recyclable materials must be separated by type and placed in blue bags by the side of the road no later than 7:30 a.m. Please do not put out general household trash on this day. Blue bags may be picked up in the University Lease and Community Relations Office, 400 University Ave. (the Blue House) or at the Facilities Management Office on Georgia Avenue.

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

PATTON WATKINS
ARCHITECT

Sustainable Design
+
Construction

Registered Architect
Licenced Contractor
LEED A.P.

931-598-9006
125 University Avenue
P.O. Box 194
Sewanee, Tennessee 37375
pattonwatkins@hotmail.com

FCDP Barbecue Supper

The Franklin County Democratic Party invites the community to the annual George Fraley Memorial Barbecue Supper. Tickets are \$25 per person, with children children/youth, age 10-17, \$15, and children under 10, free. The event will be from 5-9 p.m., Saturday, Sept. 28, in the Franklin County Annex Community Room, Winchester. There will be music, a silent auction and door prizes. Proceeds benefit The George Fraley Academic Scholarship.

Special guests are House Democratic Caucus Leader, Representative Karen Camper, and Representative Gloria Johnson from Knox County.

Call Louise (931) 703-1043 or Sandy (678) 613-5574 for tickets or more information.

Backlund Presents 'Enrollment Trends and Troubles'

Lee Ann Backlund will present "Enrollment Trends and Troubles" at the Monday, Oct. 7 gathering of the Academy for Lifelong Learning.

College enrollment in the U.S. has decreased for the eighth consecutive year, according to new data released in May by the National Student Clearinghouse Research Center. This is due in large part to an ongoing decline in the number of students graduating from high school. Most private colleges, even those with significant endowments, are highly dependent on tuition revenue. When enrollments decline, colleges face tough choices including whether to reduce some academic programs, to limit financial aid, and, in the extreme, whether to merge with another institution or to cease to exist. This has created a difficult, competitive environment for colleges.

Backlund is the Vice President for Enrollment Planning and the Dean of Admission and Financial Aid at the University of the South. Her career spans 38 years in education including six years at Agnes Scott College where she served as the director of admission and associate vice president for enrollment and dean of admission. In addition, she spent three years as the director of college counseling at Porter-Gaud School in Charleston, S.C. Backlund is currently chair of the Common App Board of Advisors and is a past-president of the Southern Association for College Admission Counseling.

The Academy, part of the Sewanee Seminars Series, meets from noon to 1 p.m. in Lower Cravens Hall at 439 Kentucky Ave., Sewanee. The cost for a single session is \$3 and an annual membership is available for \$20. Coffee, water and cookies are available, and attendees are invited to bring a sack lunch.

There is ample parking in the parking lot adjacent to Cravens. Sewanee parking regulations require that the vehicle's rear bumper be visible from the parking lot aisles, so attendees are advised to avoid backing into a space or pulling through.

For all questions contact John Hille at (814) 599-5768.

FRAME GALLERY
CUSTOM FRAMES & ART

ARCHIVAL FRAMING & RESTORATION
ART CONSULTING

Tributes of Delight
Nature Journaling Group
ON EXHIBIT THRU SEPT. 28

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

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.

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

Church News

All Saints’ Chapel

Growing in Grace continues Sunday, Sept. 22, at 6:30 p.m. in All Saints’ Chapel. For our semester-long series “One Step Before Me,” we’re asking each of our speakers to share about another person—from history or from their own life—who has impacted or shaped them. In reflecting on a “personal saint” who made their path clearer, our speakers allow us all the opportunity to experience gratitude for all who have given us strength to wander and learn. Email Lay Chaplain Kayla Deep if you have any questions. We hope to see you there—and bring a friend!

The Catechumenate continues this Wednesday, Sept. 25, at 7 p.m. in the Bairnwick Women’s Center. Catechumenate, from a Greek word meaning “learning and exploring,” is a place where we explore what it means to be a human being and what it means to be a person of faith in our community. This is a great place to meet new people and build relationships. Food, prayer, questions and conversation power this process. Contact Lay Chaplain Kayla Deep for directions or more information <kayla.deep@sewanee.edu>.

Christ Church Welcomes the Baileys

The Rev. Kenneth Bailey, who is a graduate of the college at Sewanee, class of 1994, and is now the rector of St. Matthew’s Anglican Church in Riverside,

Fla., will be the preacher at Christ Church Monteagle on Sunday, Sept. 22. Nancy Beth Bailey, who graduated in 1995, will also be with us. Wesley Bailey is a sophomore and serves as an acolyte at Christ Church on most Sundays. The Baileys have seven children, and it is always a treat to their friends on the mountain when they can come for a visit. With a degree in English and having studied music as well, Nancy Beth has become a well-known photographer not only among their friends, but among others in the area where they live.

Please join us at 10:30 a.m. on Sunday morning and stay for lunch if you can.

Progress continues on the restoration of our buildings, and we are very grateful for all the support during the thefts over the summer. Please call the Monteagle Police Station if you have any information about the several burglaries in the area.

Cowan First Baptist

On Sept. 28 and 29, there will be a Homecoming at Cowan First Baptist Church. Come and hear The Gardners on Saturday, Sept. 28, at 6:30 p.m. An ice cream social will follow. Join us again on Sunday, Sept. 29, for a 10:25 a.m. celebration service followed by a covered dish luncheon in the fellowship hall. Cowan First Baptist is located at 316 W. Cumberland St. For more information call the church at (931) 967-7506 or log on to <www.cowanfirstbaptist.org>.

Harrison Chapel Church

Harrison Chapel Church will host a Family and Friends Day, Sunday, Sept. 22. The service begins at 10:30 a.m. Lunch served after church and there will not be an evening service.

Otey Parish

This Sunday, Youth meet at 9:45 a.m. in the Hethcock Room in Claiborne Hall for Sunday Service Hour. Parents are welcome. 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. Children ages 3-11 are invited to join us in the Godly Play 2 room Claiborne Parish House. Adult Forum—”Corruption in Religion and Politics” with Perry Butler.

Tullahoma Sangha

Tullahoma Sangha, a Zen Buddhist meditation and study group, meets each Wednesday at 6 p.m. at Unitarian Universalist Church of Tullahoma. 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.

Unitarian Universalist

The Unitarian Universalist Church of Tullahoma’s speaker this Sunday will be Beverly Lee on “Human Trafficking.” The service begins Sunday at 10 a.m., followed by refreshments and a discussion period. The church is located at 3536 New Manchester Hwy., Tullahoma. For more information call (931) 455-8626, or visit the church’s website at <www.tullahomauu.org>.

Church Calendar

Weekday Services Sept. 20–27

- 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)
- 8:30 a.m. Morning Prayer, St. Augustine’s (M–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 p.m. Evening Prayer, St. Augustine’s (M–F)
- 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. Worship Service, Christian Tabernacle, Decherd (Tu)

Saturday, Sept. 21

- 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, Sept. 22

All Saints’ Chapel

- 8 a.m. Holy Eucharist
- 11 a.m. Holy Eucharist
- 6:30 p.m. Growing in Grace

Bible Baptist Church, Monteagle

- 10 a.m. Worship Service
- 5:30 p.m. Evening Service

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

Goshen Cumberland Presbyterian Church

- 11 a.m. Worship Service

Grace Fellowship Church

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

Harrison Chapel Church • Family & Friends Day

- 10:30 a.m. Service

Midway Baptist Church

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

Midway Church of Christ

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

Monteagle First Baptist Church

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

Morton Memorial United Methodist, Monteagle

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

New Beginnings Church, Monteagle

- 10:30 a.m. Worship Service

New Beginnings Church, Pelham

- 9:45 a.m. Worship Service

Otey Memorial Parish Church

- 8:30 a.m. Holy Eucharist
- 9:45 a.m. Christian Formation
- 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
- 9 a.m. Children’s Chapel

St. Margaret Mary Catholic Church, Alto

- 8 a.m. Mass

Sewanee Church of God

- 10 a.m. Morning 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, Sept. 25

- 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. Catechumenate, Women’s Ctr., Sewanee
- 7 p.m. Evening Worship, Tracy First Baptist

Obituary

Juanita Keller Coleman

Juanita Keller Coleman, age 94 of Decherd, died on Sept. 10, 2019. She was born and raised in the Alto Community. She was a devoted member of Christ Episcopal Church, Alto, and made many things for the church such as the banner, garments for the ministry and numerous wall hangings. She was preceded in death by her parents, Herman Lee Keller and Alene Clark Keller; her husband, Virgil Coleman; and her brother, William Lee Keller.

She is survived by her daughter, Judy Jones of Orange, Calif.; son, Joe Jones of Decherd; step-daughter, Diane Alexander of Murfreesboro; one granddaughter; and numerous nieces, nephews and cousins.

Funeral services were on Sept. 14, 2019 at Christ Episcopal Church Alto, with Interment followed in Mt. Garner Cemetery. In lieu of flowers, the family requests that memorial donations be given to the American Alzheimer’s Association. For complete obituary go to <www.moorecortner.com>.

Death Notice

Eric Woodfin Naylor, C’58

Eric Woodfin Naylor, C’58, died on Sept. 16, 2019, at his home in Sewanee. He was a professor of Spanish at the University of the South from 1962 to 2004.

Funeral services were on Sept. 19 in All Saints’ Chapel. Interment followed in the University Cemetery.

A memorial service and reception to celebrate his life and legacy for alumni and friends will be on Saturday, Sept. 28. The service will be at 4 p.m. in St. Luke’s Chapel, followed by a reception in Convocation Hall. This will allow another time for remembrance and celebration, especially for those who could not make it to Sewanee on Sept. 19.

MOORE-CORTNER FUNERAL HOME

Specializing in pre-funeral arrangements • Offering a full range of funeral plans to suit your wishes • We accept any & all Burial Insurance Plans

We are a father & son management team—
Bob & Jim Cortner
Owners/Directors

967-2222

300 1st Ave. NW, Winchester

*“Do your little bit of
good where you are;
it’s those little bits of
good put together that
overwhelm the world.”
Desmond Tutu*

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
Marie Ferguson,
Affiliate Broker • 931.952.2468

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

**RENTAL- 114 Maxon Ln.,
Sewanee. 4bed, 3bath,
\$1,500 per month. Call
Patsy or Marie**

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

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

BLUFF - MLS 2063145 - 185 Turning
Point Ln., Sewanee. 12+acres. \$698,000

BLUFF - MLS 2053333 - 160 Vanderbilt
Ln., Sewanee. \$449,000

MLS 2078548 - 246 Curlicue Rd.,
Sewanee. \$374,000

MLS 2070485 - 283 Green’s View Rd.,
Sewanee. \$398,000

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

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

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

MLS 2070547 - 328 Bob Stewman Rd.,
Sewanee. \$299,000

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

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

BLUFF - MLS 2065242 - 294 Jackson
Point Rd., Sewanee. 20.9 acres. \$299,000

MLS 2052244 - 310 Wiggins Creek,
Sewanee. \$359,000

MLS 2059512 - 148 Proctors Hall Rd.,
Sewanee. \$348,000

LOTS & LAND			
1159 Sassafras Ct., 5.27 ac	2072615	\$59,000	
57 Edgewater Ct. Win.	2062210	\$28,900	
Montvue	1714856	\$54,900	SOLD

BLUFF TRACTS			
36 Long View Ln. 2.57 ac	2073074	\$75,000	
1639 Jackson Pt. Rd. 17+ ac	2066610	\$69,000	
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	
15 Saddletree Ln. 6.12 ac	1978549	\$68,000	

MLS 2047706 - 300 S. Carolina Ave.,
Sewanee. \$468,000

MLS 2034484 - 171 Maple St.,
Sewanee. \$249,500

MLS 2060991 - 240 Maple St., Sewanee.
\$225,000

Louisiana Bendolph worked with students at Sewanee Elementary to engage them in the topics of history and the art of quilting. A field trip to the University Art Gallery to see the exhibit of quilts created by Louisiana and other quilters from Gee's Bend, Ala., gave students background information prior to her visit. Gee's Bend quilts are considered an important part of American art and cultural history. The craft of quilt making by the ladies of Gee's Bend dates back to before the 19th century. Pictured are Gee's Bend quilter, Louisiana Bendolph and fourth grader Amelia Hart working on quilt pieces.

Patient of the Month

"The conditions and issues in which I sought chiropractic care treatment are lower back, hips, neck, stomach, migraines, diverticulitis, lupus, and fibromyalgia which I have been dealing with 20 plus years. The things I have tried for these issues are pills. It all negatively affects my daily life because I hurt all over. My life in general has changed since treatment at Shull Chiropractic Clinic in that it helps me to go throughout the day at a regular pace and to live and work as close to a normal life as I can without so many pills and pain. I enjoy coming to Shull Chiropractic Clinic." —Rochelle Russell

Dr. Kurt Shull
SHULL CHIROPRACTIC
CLINIC, PLLC

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

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

Local Connection (from page 1)

supplying the scraps and thread.

"Black women all over the county were making quilts," Walter said. A friend suggested selling the quilts in New York City. One quilter he talked with about buying quilts directed him to nearby Gee's Bend where he met the quilter Minder Coleman.

Walter explained he was paying \$10 for quilts and planned to sell them in New York. Anything the quilts brought in above the initial purchase price would also go to the quilters.

"Minder knew an opportunity when she saw one," Walter said. She asked what day Walter would be coming by and had all the local quilters display their quilts in their yards.

Walter bought 70 quilts. A friend in NYC coordinated an auction in Greenwich Village and sent back the cash. The success of the effort sparked an idea in Walter's mind: the woman should form a quilting cooperative.

An attorney friend drew up articles of incorporation and the quilters met in a church to elect officers. For a while the quilters operated out of one another's homes or abandoned houses. Walter headed up the Selma Interreligious Project (SIP), a multi-faith coalition of civil rights activists. With SIP's help, Walter secured grant funding to build a sewing factory.

The architect husband of a supporter designed the building and local black laborers constructed it with locally made brickcrete blocks. Called the Martin Luther King Sewing Center, the facility included a childcare wing. The state of Alabama opposed blacks operating childcare programs. Finally an SIP worker ushered in approval for the center's childcare program along with several others in the Selma area likewise operated by blacks.

A NYC connection arranged for sale of Freedom quilts at Bloomingdale's. The department store wanted standardized sizing and patterns. The quilters were frustrated, but complied, welcoming the income. The center began to produce other items as well. The Sears and Roebuck craft division contracted for pillow shams, which brought in steady revenue and were far less labor intensive than quilts.

What did the quilters spend their money on? Graduation rings and deep freezers were top on the list according to Walter. Many used the income to pay for their children's college education. They also built a home for an impoverished man and his son living in a hovel adjoining the sewing center property.

Sharing the good fortune was second nature to them. Asked about the name, the Freedom Quilting Bee, Walter said, "Everything was 'freedom.' The tent city that sprang up to shelter the evicted was called Freedom City. At demonstrations the song 'Oh, Freedom' rang out," said Walter.

The Freedom Quilting Bee's impact resonated far beyond impoverished Wilcox County, but the women didn't always reap the benefits. A cousin suggested to Walter the women copyright their designs, an idea he dismissed. A few years later at a conference he saw a woman wearing a dress with fabric patterned after one of the Freedom quilts. It was seeing an illustration of a quilt from Gee's Bend that prompted folk art dealer Arnett to travel there and pursue acquiring quilts for his collection.

Rennie Miller, retired following a career in management, hopes to revive the cooperative, according to Nancy Callahan, author of the book "The Freedom Quilting Bee." Miller is the daughter of one of the original members. Her mother's earnings from Freedom helped to finance her education.

Foundation Day Celebration Sept. 20

The University of the South will celebrate Foundation Day on Friday, Sept. 20. Sylvia Earle will be the speaker at Foundation Day Convocation and will receive an honorary degree.

The convocation, which will be held at 4:30 p.m., coincides with Family Weekend and will include the conferral of two additional

honorary degrees and the induction of new members into the Order of the Gown.

John Lewis Ford, former dean of campus life at Emory University, and the Rt. Rev. Dr. Frank Clayton Matthews, former bishop for the Office of Pastoral Development, also will receive honorary degrees during the convocation.

Fiber (from page 1)

to providers such as Ben Lomand.

"When you're looking for someone to partner with, it makes perfect sense to look to another co-op who shares your vision," said Ben Lomand General Manager Lisa Cope.

Cope cited concern for the community and exceptional customer service as basic principles of co-ops. Ben Lomand offers 24-7 network support and boasts a 90 percent first-call resolution rate.

Hartman said the University's portion of the cost was \$725,000. The University planned to pay for 15 percent of that based on the University's ownership of 15 percent of the 555 leaseholds. The remaining cost would be divided among the other 472 leaseholders.

"We haven't made a decision about how the cost will be spread out and over how many years, whether monthly, quarterly or annually," Hartman said.

Subscribing to the Ben Lomand connection would be optional, Hartman stressed, offering residents another service provider in addition to Charter and AT&T. No landline will be needed for the Ben Lomand service.

The three-phase project would take 12-18 months to complete. Phase one would begin in downtown Sewanee and spread north and east through central campus and take six to eight months. Phase two, would encompass the west side of the Domain and phase three the south side. Phases two and three would take three to five months each.

Cope spoke enthusiastically about the partnership suggesting it provided a nationwide model for extending fiber optic connectivity to rural areas.

"It seems very optimistic we will move forward," Hartman said.

Making arrangements with leaseholders and informing them about overhead versus underground connections would fall to Ben Lomand.

SEWANEE FALL arts & crafts FAIR

9am-4pm (CDT)

Shoup Park • Sewanee, TN

University Avenue, on campus
of the University of the South

FREE admission and parking

Saturday, September 21

FROM THE HERITAGE CENTER

Grundy County Historical Society

Why President Taft Came to Sewanee Part 1

by David Bowman

Archibald Willingham Butt (1865-1912) might well be one of Sewanee's two or three most important alumni in national governmental service. A century ago he served officially as military aide to President Theodore Roosevelt, beginning in April 1908, and to President William Howard Taft, from his inauguration on March 4, 1909, onwards.

If Major Butt had not lost his life in the sinking of the steamship "Titanic" on the night of April 14, 1912, it seems likely he would have continued to play a vital role in our nation's turbulent history.

The best biography available in the University's duPont Library is the two-volume "Taft and Roosevelt: The Intimate Letters of Archie Butt, Military Aide" (Doubleday, Doran & Company, 1930). Here is a capsule summary to begin with:

"Born in Augusta, Georgia, on September 26, 1865, Archie Butt was graduated in 1888 from the University of the South. He was a reporter in Louisville, Kentucky, and Macon, Georgia; then correspondent in Washington for a group of southern newspapers. After enlisting in the Spanish-American War, he became quartermaster captain of volunteers in 1900 and received his commission in the regular army. Service in the Philippines and Cuba was followed by his appointment as military aide at the White House. In that capacity he was a constant companion of Mr. Roosevelt and Mr. Taft, both of whom bore witness afterward that he had won their friendship as well as their appreciation for extraordinary service." (pp.ix-x)

Nearly all of the letters in these two volumes' 852 pages were written to "Dear Clara," Archie's sister-in-law, Mrs. Lewis F. Butt, of Augusta, Georgia. Published two decades after his death, these letters form a lively depiction of the Major's public and private life; they were the memoirs that this ex-newspaperman never got the chance to write.

Try to imagine, for example, the exhausting number of public occasions that Taft, Butt & Company provided constituents, as described in a letter dated November 20, 1911:

"We have actually traveled on railroads 15,270 miles and at least 3,000 miles by motor and side trips. We have been on the go for 58 days, and 14 nights we have spent off the train. We have visited 28 states, entertained as many governors, and been flooded by their ridiculous staffs and yapped at by all the Congressmen and ward politicians from Beverly to the Coast and back again. We have made 220 stops, and the President has made 380 speeches. We have carried the figures farther and estimated that he has addressed 1,614,850 persons in auditoriums and halls and from platforms and has been seen by 3,213,600 ear-splitting citizens. Do you wonder that our nerves have been disintegrated and that our innards are all upside down?" (p.765)

One of these stops, on November 10, 1911, was made at Sewanee, as reported rather splendidly by the Sewanee Purple (Thursday, November 16, 1911). The weekly student newspaper printed Taft's entire speech, delivered on the unfinished porch of All Saints' Chapel, to an umbrella-wielding crowd. An accompanying article paid tribute to "the little train, after its labored pull up the steep mountainside, rolled into Sewanee station and came to a stop, panting and hot, flushed and proud, as it were, in the cognizance of its privilege - that of bearing the greatest American of all - when this little train arrived at 8:15 on last Friday morning." (see Note 1)

As with all presidential-type speeches, Taft's included some crowd-pleasers, singling out local celebrities like Sewanee's own Colonel William Gorgas, and his role in fighting yellow fever, "the construction of the Panama Canal would have been impossible without Colonel Gorgas" - but there was a surprising amount meaty policy statement about the President's advocacy of an "international arbitral court sustained by all nations" to bring about and sustain world peace:

"We are a strong enough nation to meet any other nation in war if we so desired. No one would think of charging us with cowardice for seeking peace. We are in a position to organize, and Europe is waiting for us to take the lead - all the countries of Europe will follow.

"Some say if we look after our own that is enough. I say 'No!' and I look to the men who have studied our responsibilities and understand our world-wide duty to help us on our desire for universal peace."

Considering the historical fact that the Great War would break out in Europe, just three years later, Taft's plea to his University audience to help create such a multi-national entity was immensely sensible.

That message alone would have made Taft's stirring Call to Sewanee memorable - even if he had not been the only "sitting president" to visit Sewanee in the University's 150 year history- but there is another intriguing explanation as to why Taft, Butt & Company wanted to come to this mountaintop.

This involves the mega-issue of trust busting.

Note 1: The only automobile on the plateau was owned by Sam Werner, Jr. of Sam Werner Lumber Company in Tracy City. The University officials, knowing of Taft's enthusiasm for motor vehicles, borrowed the Werner vehicle to meet the train's arrival at the Sewanee station and escorted the President around Sewanee in it.

This article will be continued in a future edition of this newspaper.

The notes to this article were prepared by Oliver W. Jervis of the Heritage Center. This article was originally published in Keystone Newsletter of the Sewanee Trust, Winter 2012. It is republished here with permission of Sewanee Trust for Historic Preservation and the author, David Bowman.

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

St. Mary's Sewanee Offers Workshop on Zen Buddhism

St. Mary's Sewanee: The Ayres Center for Spiritual Development is pleased to announce a new one-day workshop, "The Ten Oxherding Pictures," on Saturday, Nov. 16. The workshop will begin at 9 a.m., and includes lunch.

"The Ten Oxherding Pictures" is a way of exploring the Zen training path to enlightenment. In this day-long workshop led by Richard Dubé, participants will explore the history and meaning of this ancient tradition. The sketches are an examination of one's Buddha nature and ego, and how those evolve as people approach enlightenment. Ultimately, Dubé says, the workshop is about uncovering the real person who resides beneath the false self.

As part of this journey of self-discovery, participants will explore a greater understanding of the trinity of self (physical, intellectual and spiritual); the three commitments (doing no harm to yourself and others, engaging in compassionate acts everywhere and accepting the world as it unfolds); what enlightenment looks and feels like; and the practice of Zazen meditation.

Dubé—a naturalist, author, photographer, and educator—is the leader of this event. He is the author of three nonfiction books—"Natural Pattern Forms," "Natural Stonecapes" and "Landscaping Makes Cents." He is a lecturer and public speaker on topics including Japanese garden design, permaculture, forestry and birding.

For more information about this event, including making reservations, call St. Mary's Sewanee at (931) 598-5342, email <reservations@stmaryssewanee.org>, or go online to <www.stmaryssewanee.org>.

Sewanee Elementary students, guests and community first responders gathered around the flag pole in memory of the nearly 3,000 people who were killed in the 9/11 terrorist attacks. First responders were also recognized for their heroism risking their lives to save others. As we commemorate Patriot Day, a national day of service and remembrance, we continue to be mindful of the debt we owe those who continue to serve and protect us each day. During the ceremony, fifth graders Trevor Rollins and Lily Smith led everyone in the Pledge of Allegiance. Former SES student and current member of the FCHS band, Dixie Knight, played "Taps," adding much meaning to the ceremony.

Compassionate Home Care
and Medical Staffing
"Providing Care From The Heart"

Michelle Morrison, owner/president

NOW accepting VA clients! Let us assist you. We accept private pay clients and long-term care policies. Licensed and insured.

931-327-5276 (office) | 125 University Ave., Sewanee

PHOTO ARCHIVE!

www.sewaneeessenger.
smugmug.com

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.BurlsTermite.com
Charter #3824 • License #17759

Monteagle Sewanee, REALTORS®

Dedicated to Service!

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

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

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

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

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

www.monteaglerealtors.com • 931-924-7253

337 West Main St., Monteagle

Find all the area MLS listings on our updated website!

Lecture on 'Slavery & The Old School Tie'

Richard Cellini, founder of the Georgetown Memory Project, will deliver a lecture in Sewanee at 4:30 p.m., Monday, Sept. 23, examining the complicity of American universities in the antebellum slave economy, and its implications for members of these university communities today.

The lecture, "Slavery & the Old School Tie: Shouldering Responsibility for Alma Mater's Role in the Slave Trade," will be in Convocation Hall. All members of the community are welcome and encouraged to attend the lecture, which will be followed by a lively and robust Q&A period.

The Georgetown Memory Project, headquartered in Cambridge, Massachusetts, is an independent nonprofit research institute dedicated to locating and identifying the 314 enslaved people sold by Georgetown University to southern Louisiana in 1838, and to tracing their direct descendants (living and deceased). Georgetown's sale enabled the struggling university to avoid bankruptcy.

To date, the project has documented the lives of more than 200 of the enslaved persons the college sold, and traced more than 8,200 direct descendants. More than 4,000 of these descendants are alive today.

Richard Cellini

Cellini's presentation will seek to answer the hard question: What can and should the present do for future generations to mitigate the sins of Alma Mater's past? It will examine the experiences of other universities with significant ties to human trafficking, with a focus on Georgetown University in Washington, D.C. Sewanee's connection to the slave trade will be placed in this larger context.

His lecture also will consider and weigh significant objections to modern-day reparations and look at some specific approaches to reconciliation and restitution. Finally, Cellini will conclude with some brief observations and recommen-

dations that take into account the (truly) unique history, traditions, and charisma of the University of the South.

Cellini has worked as a senior executive in the high tech industry for the past 25 years. He holds both a bachelor's degree and a law degree from Georgetown University. He received a master's degree from the University of Cambridge (UK) in 1994.

He was named to the Chronicle of Higher Education's "Ten Most Influential" list in 2016. In 2018, he received the Frederick Douglass Service Award of the Sons & Daughters of the U.S. Middle Passage, the nation's leading lineage society for the descendants of persons enslaved in America. In 2019, he was elected to serve as a councilor of the New England Historic Genealogical Society, the most respected name in family history.

The lecture is sponsored by the Roberson Project on Slavery, Race, and Reconciliation, the initiative launched by the University of the South to investigate and make known its historic entanglements with slavery and slavery's legacies. Additional funding has been provided by the University Lectures Committee, the Southern Studies initiative, and the Office of Civic Engagement.

SEWANEENOW AND THEN

Sewanee Trust for Historic Preservation

On Sept. 7, 1865, Tennessee's diocesan convention elected Charles Todd Quintard bishop. In October, his election was confirmed by the General Convention and he was consecrated bishop of Tennessee. In reference to his confirmation, Quintard said, "When the report of the committee on my consecration was made to the House of Clerical and Lay Deputies, there was, I believe, but one dissenting voice."

On Sept. 20, 1865, the following appeared in a Knoxville newspaper:

Charles Todd Quintard

Episcopal Rebel

The rebel influence seems to have prevailed in the late Episcopal Convention at Nashville. We have looked their proceedings over, and have failed to find any expression of regard for the Government of the United States, or any sympathy for Union armies. They decalred for the notorious *Quintard* for Bishop, a rebel of the first water, who had served four years in the rebel army, and part of the time on a rebel General's staff. They elected eight delegates to the General Convention, where the question of Bishop Otey's successor is to be settled, and elected *Quintard men*, even beating F.B. Foggy [sic], who has always heretofore been a delegate and is one of the purest and best men in the State. They refused East Tennessee as a delegate, evidently because of its loyalty. It was a rebel Convention, actuated by patrician rebel feelings, and did up a dirty rebel job. The who concern ought to have been arrested and sent to a military prison.

The loyal Episcopalians of Tennessee have one consolation left. The General Convention will indignantly reject their *Quintard faction*, or rather their *nomination*, and set aside the brawling rebel preacher, and thus show the world that they don't want traitors to the country, to fill the first offices of the Church.

William G. Brownlow

Brownlow's Knoxville Whig, and Rebel Ventilator

Registration Continues for the Fifth Annual Hunger Walk

There are numerous organizations dedicated to addressing the problem of food insecurity in the community, including the Grundy County Food Bank, Morton Memorial Church and the Community Action Committee. Through a joint effort in the fifth annual Hunger Walk, the Monteagle-Sewanee Rotary Club and Grundy Rotary Club hope to raise awareness about hunger issues as well as raise money to help end them.

The walk will be held at 9 a.m., Saturday, Sept. 28. The walk begins at Angel Park in Sewanee.

Registration is free for children under 12, \$15 for students and \$25 for adults. Register to walk at <www.thehungerwalk.com>. Registration may also be completed on the day of the walk.

GOOCH-BEASLEY REALTORS
www.gbrealtors.com • (931) 924-5555
9 College Street, Monteagle, TN
June Weber, CRB, CRS, GRI, Broker (931) 636-2246

1105 N. BLUFF CIRCLE. Beautiful bluff view looking over the Pelham Valley. Home has recently been updated and the living room with stone fireplace, dining room and kitchen are all connected and have easy access to all. Beautiful 3 season glassed in sun porch to enjoy the beautiful view. Double garage in basement and lots more room for storage. Decks outback for you to enjoy. Last home on dead in street. Breathtaking Views! **MLS 2072915. \$299,000**

252 BOBCAT HOLLOW RD. Relax and enjoy running water of Ranger Creek from the spacious porch. Space enough for a corporate retreat! Home has multiple energy saving features to keep utilities down & in fact can make money for you. Radiant heated and cooled concrete floors. Huge open kitchen will lots of light & Bosch appliances. **MLS 1960232. \$745,000**

96 MIKELL LANE. Sunny and bright cottage is ready for you to move in. Welcoming foyer with a large closet and a storage bench. Living room has fireplace and a wall of custom built in shelving and lots of windows. Roomy dining is just off the foyer and kitchen. Master is on the first floor and has 2 big closets. Upstairs has two bedrooms and 1 has over size closet. Private deck on the rear looks back into the woods. Lots of extra storage in this home and easy walk all over campus from here.! **MLS 2058767 \$268,900**

2355 EAGLE BLUFF RD. Beautiful views of the valley and a great place to watch the weather change. Loads of enjoyable space to entertain. Screened porch and large deck on two sides of the main level. Open kitchen, huge pantry, and hardwood floors through most of the home. Upstairs bonus room is presently used as a bedroom and the loft has a great built in bed to relax and enjoy the views. Fabulous plantings throughout the property. Custom Home with loads of extras. **MLS 2061852. \$469,000**

1625 LAUREL LAKE DR. Relax on the huge deck and enjoy spectacular sunsets. Totally redone and updated. Huge stone fireplace in living room and master bedroom as well as a custom stone firepit area on the edge of the bluff. Kitchen, living, and master bedroom have great views of the bluff. Master has hammered copper basin and huge soaking tub as well as a shower. **MLS 1958258. \$555,000**

733 MONTVUE DR. Spectacular bluff views from a huge deck, library, living room, and dining room. Spacious bedrooms with large closets. Pole barn and a storage area as well as tons of storage in the home. Basement has a partial concrete floor and built in shelving. Access from the main home as well as from the exterior. **MLS 1964841. \$435,000**

1828 HICKORY PL., MONTEAGLE. Ready for you to move right in. Beautiful hardwood floors, large kitchen with all stainless appliances and a great all season room as well. Main floor master with walk in closet and spacious bath. Loads of closets and ease of walk in storage in your new home. Two 2nd floor bedrooms, a cozy reading area and a bath in main second story area and a large bonus room over garage with its own private bath. Beautiful wooded lot and lots of parking for a your guests. **MLS 1854244. \$359,000**

170 LAUREL POINT LN. Enjoy the breathtaking sunsets from your own deck or porch! Two homes on one property. A ranch style home with views off the bluff in one direction and a cabin with views off in another! Native laurels abound on this land as well as many other native plants. Separate living areas and loads of outdoor space as well as your own guest cabin that can house extra guests or a rental property. Spectacular views and near campus. **MLS 2038117. \$497,000**

MOUNTAIN SHADOWS: Beautiful wooded lot with a view of a pond. Gentle slop up to the ridge in the rear and over a acre to build your new home on. Easy access to I-24 and lots of hiking areas as well. Great area to build your new home or mountain cabin. **MLS 1999553. \$20,500**

BLUFF LOT: Beautiful Bluff view of the Pelham Valley. The lot is tucked away at the end of a dead end street. Mature trees are all ready there to shade your new home. **MLS 2080222. \$60,000**

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

PHONE: 931-598-5728
EMAIL: RMATLOCKCONSTR@GMAIL.COM

MATLOCK

State Licensed • Fully Insured

Need More Room?

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

Hwy 41 - Between Sewanee & Monteagle

■ Security Gate 5x10 | 10x10 | 10x20 ■ Security Camera

For Your Antiques and Prized Possessions

Climate Control
5x5 | 5x10 | 10x10 | 10x15 | 10x20
Temperature and Humidity Regulated

BBB

University Rankings Updated

The U.S. News and World Report's 2020 Best Colleges report was released Sept. 9, 2019. In this list, Sewanee ranked No. 43 among the nation's 223 top national liberal arts colleges; other institutional categories include national universities, regional universities, and regional colleges.

Sewanee also appears on the separate U.S. News lists of "Most Innovative Schools," "Best Undergraduate Teaching," and "Best Value Schools."

Among the other ratings that have been released recently, Sewanee is once again in the Forbes Grateful Graduates Index (No. 52 out of the top 200 schools). "Which colleges provide the best return on investment? The ones with the happiest and most successful alumni, of course," says Forbes.

One of the "Best 385 Colleges" listed by Princeton Review, the University was highlighted as No. 8 in the most beautiful campus category and No. 19 for best career services. It was also selected again for the separate "Green Colleges" list.

Washington Monthly uses a different methodology for its rankings, based on an institution's contribution to the public good in three broad categories: social mobility, research, and promoting public service. Sewanee ranked No. 15 this year, out of 214 schools, in the service category—with a perfect score for its voter engagement efforts led by the Office of Civic Engagement.

Finally, Teach For America recently announced that the University of the South is among the top small colleges sending graduates to its 2019 corps of teachers, with five alumni joining TFA this year.

Rotaract Club Relay for Life

The Rotaract Club of Sewanee is sponsoring an American Cancer Society Relay for Life. Relay for Life represents the hope that those lost to cancer will never be forgotten, that those who face cancer will be supported, and that one day cancer will be eliminated. This event will take place from 4 p.m.–8 p.m., Saturday, Oct. 26, at the Hardee-McGee Field at Harris Stadium. For more information on how to donate, form a team or get involved, go to <www.relayforlife.org/sewaneetn> or email <amasoek0@sewanee.edu>.

SBA Reverse Raffle Tickets

The Sewanee Business Alliance is sponsoring a reverse raffle with the grand prize awarded of up to \$5,000. Tickets are \$100 each, and no more than 500 tickets will be sold. Proceeds benefit Sewanee Angel Park and Housing Sewanee.

Tickets for the reverse raffle are for sale at the following local businesses: Beauty by Tabitha, Big A Marketing, The Blue Chair, Fine Arts at the Mountain, the

Lemon Fair, University Realty, and Woody's Bicycles. Tickets may also be purchased online at <www.sewaneevillage.com>.

The winning ticket will be drawn at the ninth annual AngelFest on Friday, Oct. 4. The celebration begins at 4:30 p.m., with children's games and vendors. The concert begins at 7 p.m. The reverse raffle drawing will take place during the concert.

Body Recall Program at Monteagle City Hall

Two exercise programs based on the Body Recall program will be offered in Monteagle in the meeting room at City Hall. These programs are designed to increase flexibility, mobility and improve balance.

On Mondays and Thursdays, the Body Recall class meets from 9 to 10 a.m. This class is appropriate for area residents who are able to exercise on the floor. There will be seated, standing and floor exercises, following 15 minutes of indoor walking. Participants should wear comfortable walking shoes and bring a floor mat or towel.

On Thursdays, the Chair Exercise class meets from 11 a.m. to noon. It incorporates balance exercises from the Matter of Balance program as well as light weight lifting along with Body Recall exercises. Wear comfortable shoes and bring light weights, if you wish to use them.

Instructor Judy Magavero has led the Body Recall class at Cliff-tops since 2010 and Chair Exercise at Monteagle City Hall for five years. The programs are ideal for folks who suffer from arthritis or fibromyalgia. You may contact her for further information at <jmagavero@blomand.net> or (931) 924-3118.

The program is free, although small cash donations to The Grundy Food Bank are appreciated.

We're glad you're reading the Messenger!

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, Sept. 23: Grilled chicken salad, crackers, dessert.

Tuesday, Sept. 24: Fish, baked potato, slaw, hushpuppies, dessert.

Wednesday, Sept. 25: Cheeseburger, onion rings, dessert.

Thursday, Sept. 26: Pork roast, mashed potatoes, bean salad, roll, dessert.

Friday, Sept. 27: Chef salad, crackers, dessert.

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

Volunteers Needed

Volunteers are needed at the Sewanee Senior Center to deliver lunches, Monday–Friday, especially Wednesday. This takes about 1 hour each day, beginning at 11:30 a.m. Volunteers to help prepare lunches, 9 a.m.–noon and to help clean up and do dishes, noon–1 p.m., are also needed. Call the Senior Center, 598-0771 or Connie Kelley, 598-0915, for more information.

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.

Flu Shots at Senior Center

Come and get your flu shot at the Sewanee Senior Center on Tuesday, Sept. 24, from 9 a.m.–noon. Bring your Medicare card and/or other insurance cards with you. No reservation is necessary.

Fresh Food at Area Markets

The Sewanee Gardeners' Market is open every Saturday, 8–10 a.m. through Sept. 28. The Market is located on Hwy. 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. Call (931) 967-2741.

Each new item on the menu surprised me how tasty and elevated they were. How am I going to pick a favorite?!

—A Local Flavor-Genius

blue chair

Café & Bakery

Where Our Community Gathers

Why bother asking Keri for the recipe? Those biscuits are so special, I believe they have hired bodyguards!

—A Local Potential Burglar

NEW MENU • FEATURING

KERI'S SWEET CREAM BISCUITS

NEW FORK-N-KNIFE SAMMIES & MORE UNLIKE ANYTHING ON THE MOUNTAIN!

35 UNIVERSITY AVE. • SEWANEE • 931-598-5434

Ingman Cliff, Monteagle
506 Ingman Cliff Rd.
\$599,000
3 Bedroom, 3 ½ Baths. 3,072 SF
3.05 Acres. Garage/workshop.

MLS# 2069308 - Custom built home with breathtaking bluff views. Quality construction and materials include custom pecky cypress paneling and cabinetry, mountain laurel banisters and all hardwood flooring throughout. The front porch and large foyer welcome family and guests into an open floorplan on the main floor living areas and a charming screened porch. The great room is the centerpiece of the house and features a dramatic vaulted ceiling, stone fireplace and French doors that open to the covered porch and wrap-around deck with treetop views from every angle. Other key features: Beautiful owners' suite on main that opens to deck; large den and two bedrooms and baths upstairs; separate garage/workshop.

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
\$599,000
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, community garden, and more.

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

Register for Lifelong Learning Courses

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

Secret Messages: Old and New Methods of Encryption—This course will look at simple and complex substitution cyphers (think of Poe's "The Gold Bug") and then spend time exploring how computers encode text. After realizing that messages on a computer are just a string of zeros and ones, students will spend just enough time with some mathematics to be able to understand modern encryption techniques. At the end, the course will examine potential encryption techniques which might be used when much more powerful computers are available. Instructor: Laurence Alvarez, Professor Emeritus of Mathematics, Tuesdays, Oct. 29, Nov. 5, 12, and 19, from 1–3 p.m.

Feuding Couples in Theatre and Film (the Comic Version)—Comedy is a particularly powerful means of exploring relationship anxieties, which is why some of our great comedies use the battle of the sexes for their structuring tension. In this course we will apply different theories of laughter and of the comic. Instructor: Robin Bates, Professor Emeritus of English, Mondays, Oct. 28, Nov. 4, 11, and 18, from 2–4 p.m.

Matthew Arnold (1822-1888): A Man For Our Season—Among all of the major Victorian poets

and cultural critics, Matthew Arnold was especially attuned to the unique contours and problems of industrial society and capitalist global economy. His poetic voice and stance anticipate many of the major themes and techniques of 20th and 21st century poetry. His capacity to "see life steadily and to see it whole" especially recommend him to readers of our age. In this brief course we will begin in the first of four sessions by considering an Arnoldian essay (The Study Of Poetry) in which he makes his claims for the role of poetry in the modern life: then we will read and discuss Arnold's major poems that address the human condition in the context of the modern landscape. Text: Victorian Prose and Poetry (the Oxford Anthology Of English Literature); eds. Lionel Trilling and Harold Bloom; ISBN 0-19-501616-5; paperback edition. (This is the same text used in the previous Robert Browning Course offered in the winter of 2018.) Instructor: John Reishman, Professor Emeritus of English, Wednesdays, Oct. 30, Nov. 6, 13, and 20, from 9–11 a.m.

New Classical Music: Learning from the classics while experiencing the modern—This class will explore the differentiation between classical music in differing time periods while also exploring new compositions and how to understand them as a listener. We love the "classic" aspect of classical music, but what is it that makes it so classic? And, what about modern classical music? Just like we exercise our palates with cuisine, this class will strengthen your palate within classical music. Instructor: Hilary Dow Ward, Thursdays, Oct. 31, Nov. 7, and Nov. 21, from 2–4 p.m.

Friends of the South Cumberland Events

Pint Night and Movie Premiere—The documentary "Filling the Void," which features South Cumberland State Park's Denny Cove, will be shown at 6:30 p.m. on Sept. 26 at Cumberland Transit, 2807 West End Ave., Nashville. Tickets are \$5, or \$10 with a commemorative mug and two beers from Athens, Georgia-based Terrapin Beer Co. The event is co-sponsored by Friends of South Cumberland, and all proceeds benefit the nonprofit Southeastern Climbers Coalition. For more information visit <www.steepthrough.com>.

Cycle Sequatchie—A biking and hiking event begins at 8 a.m. on Oct. 5 in Tracy City. Bikers will ride 2.5 miles on the paved Mountain Goat Trail from downtown Tracy City to the Grundy Forest parking lot, where they will hike the 2-mile Grundy Day Loop on the Fiery Gizzard Trail, and then ride bikes back to Tracy City. A farm-to-table lunch buffet and outdoor expo will follow. The event is sponsored by the Friends of South Cumberland and the Mountain Goat Trail Alliance. For more information visit <www.mountaingoattrail.org>.

Major Discounts at Lodge® Cast Iron's Second Annual Warehouse Sale

On Oct. 4-6, come visit Lodge Cast Iron's Warehouse Sale for up to 80 percent off warehouse inventory, including discontinued, overstocked, and limited-release items.

The second annual Warehouse Sale was turned into a three-day event, due to the successful turnout of its inaugural event in 2018. The sale, located at the first shipping bay around the side of the Factory Store, will be open 8 a.m. to 6 p.m. on Friday, Oct. 4, and Saturday, Oct. 5. On Sunday, the sale will be open from 9 a.m. to 5 p.m.

"Given the success of our first event last year, we decided to add an extra day to give people another opportunity to shop," said Walker Henley, manager of retail sales at Lodge. "We're excited to see the turnout and expect to see people from all across the southeast!"

Shoppers are encouraged to park at the Lodge Employee Center, located at 345 Railroad Ave., South Pittsburgh. Signs will be placed around town with directions to the Employee Center. Additional parking is available at the Factory Store, if needed.

The three-day event will also feature live music, local barbecue, and games and activities for the whole family.

Henley encourages shoppers to come early for the best selection.

Drive Safely in School Zones!

2019 Annual DuBose Lectures

Emilie Townes will be the School of Theology's 2019 guest lecturer on Oct. 2 and 3, continuing with the theme of the three-year series on racial reconciliation. The lectures are held on the campus of the University of the South in Sewanee. The first two lectures will be on Wednesday, Oct. 2, at 9 a.m. and 2 p.m. The third lecture is on Thursday, Oct. 3, at 9 a.m. All lectures will be held in Guerry Auditorium, on Georgia Avenue, and are open to the public at no charge.

About the 2019 Lectures

"Premeditated Indifference: Facing (In)Justice With the Power of Hope"

Sometimes the power of hope is all that sustains us when we look at the world around us and ask, "How did we get ourselves into such deep divisions?" Rather than turn away from the challenges that this question poses, these lectures will explore how we can use hope as both solace for our souls and a call to action in our public witness.

Lecture 1—"What in the World?" explores the various ways in which we do and do not engage each other and creation with care, compassion, respect, and love.

Lecture 2—"How in the World?" explores how we might begin to mend creation in ways that help us realize God's marvelous gift of creation in our lives and in the lives of others.

Lecture 3—"Hope of the World!" explores how a robust hope, grounded in God's call for justice and mercy, can lead us into just and loving relationships with each other and the rest of creation.

Emilie M. Townes, an American Baptist clergywoman, is a native of Durham, N.C. She holds a doctor of ministry degree from the University of Chicago Divinity School and a Ph.D. in religion in society and personality from Northwestern University. Townes is the dean and Carpenter Professor of Womanist Ethics and Society at Vanderbilt University Divinity School, becoming the first African-American to serve as dean of the Divinity School in 2013. She is the former Andrew W. Mellon Professor of African American Religion and Theology at Yale University Divinity School and in the fall of 2005, she was the first African American woman elected to the presidential line of the American Academy of Religion (AAR) and served as president in 2008. She was the first African American and first woman to serve as associate dean for academic affairs at the Yale Divinity School. She is the former Carolyn Williams Beard Professor of Christian Ethics at Union Theological Seminary and professor of social ethics at Saint Paul School of Theology.

Vice-Chancellor Search Process Continues

The Vice-Chancellor Search Committee invites input from various University constituents as it determines the qualities and characteristics for the next vice-chancellor. A vice-chancellor search survey and several upcoming meetings will provide opportunities for participation.

All University constituents are invited to share their thoughts about the characteristics and qualities desired in the next vice-chancellor by taking this survey: <<https://www.surveymonkey.com/r/SewaneePresidentialSurvey>>. The survey is anonymous and will require about 10 minutes to complete. Results will be shared with the Search Committee and the search consultants. Please complete the survey by Friday, Sept. 27.

Various University constituents are invited to participate in the following open forums taking place on campus on Monday, Sept. 23, and Tuesday, Sept. 24.

Monday, Sept. 23, 3:30–4:30 p.m., open forum for College faculty, Gailor Auditorium; 5:30–6:30 p.m., open forum for College students, Gailor Auditorium; 7:30–8:30 p.m., open forum for community members, Convocation Hall.

Tuesday, Sept. 24, 9–10 a.m., open forum for University staff, Convocation Hall; 3–4 p.m., open forum for School of Theology faculty, Hamilton Hall Room 223, 4–5 p.m., open forum for School of Theology students, Hargrove Auditorium.

The search consultant and members of the Search Committee will join the trustees and regents during their meeting on Oct. 10 and 11.

Based on the information received through the survey and constituent meetings, the Search Committee will compile a vice-chancellor profile and requirements to begin the search process. Over the winter months, the Search Committee will continue its work in anticipation of an election of the 17th Vice-Chancellor by the Board of Trustees in early spring.

Anyone with a question about the search may direct it to <vcsearch@sewanee.edu>. One of the committee members will respond.

Fire on the Mountain Chili Cook-off

The sixth annual Fire on the Mountain Chili Cook-off and Car Show will be on Saturday, Sept. 28, at 16 Dixie Lee Hwy., Monteagle.

Enter your prize winning chili or just come by to taste and vote for your favorite. There will be \$500 in prizes to be divided between Best Chili and People's Choice. You may purchase a \$5 spoon in order to taste all of the chili entries and place your vote. Other food will be

available for purchase. While you are at the Cook-off, check out the Car Show brought to you by the Tracy City Street Rodders.

There is an entry fee required to enter a car, but no charge to view the cars and enjoy the music. All entries have a chance to win door prizes.

For more information email <info@southcumberlandchamber.com>.

SES MENUS

Monday–Friday, Sept. 23–27

LUNCH

Monday, Sept. 23: Sticks & Stones, cheesy breadsticks, potato smiles, green peas, marinara sauce, fruit.

Tuesday, Sept. 24: Chicken/dumplings, pork chop, mashed potatoes, steamed carrots, green beans, dinner roll, fruit.

Wednesday, Sept. 25: Hamburger or cheeseburger, pulled pork nachos, French fries, buttered corn, pinto beans, fruit.

Thursday, Sept. 26: Spaghetti, meatballs, popcorn chicken, garden salad, potato sidewinders, black-eyed peas, garlic breadstick, fruit.

Friday, Sept. 27: Pizza, lunch smacker, steamed broccoli, battered potato bites, buttered corn, fruit.

BREAKFAST

Each day, students select one or two items.

Monday, Sept. 23: Cheese stick, muffin, or cheddar omelet w/toast (optional).

Tuesday, Sept. 24: Biscuit, sausage or chicken, gravy, jelly.

Wednesday, Sept. 25: Cinnamon roll, yogurt or breakfast pizza.

Thursday, Sept. 26: Cheese toast, cereal bar or peanut butter/jelly sandwich.

Friday, Sept. 27: Biscuit, breakfast steak or breakfast bar or Frudel.

Options available every breakfast: assorted cereal, assorted fruit and juice, milk varieties. Menus subject to change.

Collect Box Tops to Help Sewanee Elementary

There is an easy way to support Sewanee Elementary School. Take a few minutes and clip the “Box Tops for Education” from many of the groceries you already buy at the store.

Last year the school earned almost \$1,000 through the Box Tops program, money that went directly to SES to support teachers and education. Please keep clipping! You can drop the box tops off at SES or in the box in the entry area of the Sewanee Post Office.

There is a complete list of participating items online at <www.bxotops4education.com/products/participating-products>. For more information visit <www.btfe.com>.

Eventually the Box Tops program will become digital-only. Participating brands are starting to change their packaging from a traditional Box Tops clip to the new Box Top label.

If you see this label, use the new Box Tops app to scan your receipt. Box Tops are still worth 10 cents each for your school. The app will find participating products purchased at any store and instantly add cash to your school’s earnings online.

No more clipping. No more sending Box Tops to school. All you need is your phone. Download the ALL-NEW Box Tops app, shop as you normally would, then simply scan your store receipts within 14 days of purchase to find participating products. The app will automatically credit your school’s Box Tops earnings online.

SAS Welcomes Families for Upper School Weekend

St. Andrew’s-Sewanee School welcomes the families of its 162 Upper School students to attend Family Weekend, Friday, Sept. 27 through Sunday, Sept. 29. The weekend is an opportunity for both day and boarding families to get a glimpse of the SAS classroom experience, meet with teachers, advisors, house heads and coaches, and connect with other families.

Friday’s highlights include a home football game, a cross country meet, and junior varsity and varsity volleyball games. SAS will be celebrating their senior volleyball players before their 6 p.m. game. Dinner will be served at the varsity field. There will be a parents’ reception at Ayres House at 6:30 p.m.

On Saturday, the day begins early with a Q & A session with Interim Dean of Students Geoffrey Smith and Academic Dean Kelley Black. An address by Head of School Karl Sjolund will be followed by a class walk-through, faculty office hours, and a college counseling session for juniors and their parents. At 12:30 p.m. Steve Yeats of Revolution Prep will offer a public session on pre-college standardized testing in McCrory Hall. Saturday evening entertainment includes Creative Expression at 7:30 p.m. The event is an evening version of the student assembly that encourages the community to share arts performances.

The weekend concludes with a Sunday Eucharist and brunch. The Eucharist, which begins at 10:30 a.m., will feature student musicians. The Rev. Molly Short, Chaplain, will be the celebrant and Head of School Karl Sjolund will be preaching.

The athletic events, standardized testing information session, Creative Expression, and Sunday Eucharist are open to the public.

SES Events

Peace Pole Ceremony

Sewanee Elementary School invites the community to join them for their annual Peace Pole ceremony, Friday, Sept. 27, at 8 a.m. The students will be adding the phrase “May Peace Prevail on Earth” in Romanian. The fourth grade students will present their research about Romania and the fifth grade class will present a musical performance.

Scholastic Book Fair

Sewanee Elementary School will be hosting a Scholastic Book Fair Monday, Sept. 30–Thursday, Oct. 3 during school hours. This fundraiser supports literacy efforts at the school. A wide array of books for students ages 5–11 will be available for purchase. The community is welcome to attend. Books make great gifts!

It’s the law: no texting or handheld phone use in an active school zone!

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

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

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!

Tigers Don’t Leave Tracks! at Sewanee Elementary

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

Guest speakers are visiting Sewanee Elementary School this year to share their knowledge and projects with students.

On Sept. 20, William Shealy, Superintendent of Landscape Planning & Operations at the University of the South, will present “The Community Forest,” a talk about the essential roles of trees in our environment, and how to take care of them.

On Oct. 3, we will plant a tree at the school.

On Dec. 13, Bill Haley from the Tennessee Aquarium in Chattanooga will share his presentation “Undersea Wonders” with students, illustrating the impact of single-use plastics on aquatic life, and suggestions for ways to reduce our use.

Other presentations will follow in the spring.

The Piggly Wiggly is hosting a draw in support of the project. When you bring your own bags to The Pig, write the name of a teacher or a class on the back of your receipt (grade 2, Mrs. Camp’s class, Principal’s Choice, etc.) and put it in the Tigers Don’t Leave Tracks! jar at the front of the store. Those receipts will be collected periodically and entered in prize draws. The winning classes will receive tools for making sustainable habits easier—sturdy Klean Kanteen water bottles or LunchSkins Reusable Sandwich Bags for everyone.

Local businesses also support Tigers Don’t Leave Tracks! Mooney’s, the Lemon Fair, Village Wine and Spirits, the Sewanee Market, the Piggly Wiggly, and Joseph’s Remodeling Solutions have offered their support to the Tigers Don’t Leave Tracks! Reusable Bag project, making donations when you use reusable bags in local stores, and by making possible our student prizes. Please thank them for their support, and bring your reusable bags when you shop.

SCHOOL CALENDAR

Sept. 20, Foundation Day Convocation, University of the South

Sept. 20–22, Family Weekend, College of Arts & Sciences

Sept. 27–29, Upper School Family Weekend, St. Andrew’s-Sewanee

Oct. 1–3, Dubose Lectures and Alumni/Alumnae Gathering, School of Theology

Special Dinner

Saturday, Sept. 28, at 6 pm
Call (931) 592-4832 for Menu and Reservations.

Tea on the Mountain

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

LOCALS
LOCAL ARTISTS & CRAFTSMEN GALLERY
SEPTEMBER 11 – DECEMBER 21, 2019
FEATURING TESS ERLBORN WITH NEW WORKS BY
CONNIE ULRICH • MAL BROYLES • JEANIE STEPHENSON
THOMAS SPAKE • BEAN & BAILEY CERAMICS • BILL MAUZY
G. SANFORD MCGEE • SUSAN CHURCH • KATE GUNDERSEN
JIMMY ABEGG • NANCY WALLACE • PHYLLIS A. NARUS
NADINE KOSKI • JIM ANN HOWARD • MELODIE GRACE
WC “RAYDARR” CRAIG • LARRY TODD WILSON
WEDNESDAY – SATURDAY • Noon – 5
also by appointment
49 UNIVERSITY AVENUE • SEWANEE, TENNESSEE 37375
(865) 567-5563 • LocalsAtSewanee@icloud.com • MyersPoint.com/Locals

ANGELWITH ANATTITUDE

by Virginia Craighill

Dear Angel,

I read an email explaining a new Social Host policy put in place this summer, but I found it very confusing. Now there's an updated version of the new Social Host policy. Could you help me understand what the policy means and how they updated it? Really, I just want to know if it's okay for me to drink a beer this weekend.

Signed, Sewanee Parent

Dear Concerned Parent,

Yes, as of Aug. 15 any Good Times students hope to have must be premeditated and closely monitored. All Fun must be planned and registered with the Fun Patrol (a.k.a. Engage) at least two weeks in advance. Any and all social organizations and/or first-year student with a handle of Tito's vodka planning Fun Events must submit a guest list that includes all guests' names, birth dates, horoscope signs, real and fake Instagram passwords, and attorneys' phone numbers at least two weeks in advance. Any deviation from the list will result in "going dark" and the loss of McClurg smoothie privileges. Sober Monitors, or "Buzzkills," are required at all Entertainments and must undergo a three-month training course at a Gulag in Siberia (funded by the Social Hosts).

Several students, dismayed by the curtailment of any future Spontaneous Amusement on campus formed a committee to ask, "WWJD?" Because this is an Episcopal university, they received an immediate answer. Jesus was really bummed to hear about the new policies because, as He said, "What if I'd decided to have the whole Loaves and Fishes thing at the Wheat House, and this Social Host policy said I had to plan it two weeks in advance and submit a guest list? Yeah, I don't think so. And the Wedding at Cana would have been a complete bust. Imagine – there I am turning water into wine, and the SPD shows up and tells me the alcohol content is over 15% and shuts the whole thing down? I'd never even get invited to baptisms, much less weddings! As for Sober Monitors, even my twelve Disciples couldn't pass training." When the committee asked for recommendations, Jesus just raised two fingers in a peace sign and said, "just tell 'em to chill, dude. This policy is stricter than the Ten Commandments."

Thus, the modified Social Host policy now only requires ten days advance notice for Exuberant Activities, and some Spontaneously Joyful Gatherings can occur without repercussions. We also now have an "Angel Patrol" that will swoop down to keep revelers safe. I guess we know who to thank for that.

So, enjoy your Family Weekend, but check the alcohol content on your beer and bring your I.D.

Blessings, Angel

Dear Angel,

I understand the Search Committee for the new Vice-Chancellor has been formed. Do you have any insights into how they go about forming the Search Committee, how the committee then decides on a new Vice-Chancellor, and how I might provide input to the committee?

Signed, Concerned Citizen of the University

Dear Citizen,

The forming of the Search Committee is one of those great mysteries, like how did they build Stonehenge, what is a Roku, and who extended Hurricane Dorian's path into Alabama with a black Sharpie? Some things we may never know.

What we do know is the make-up of the committee; it can be broken down several ways: out of the 17 members there are, six Regents or former Regents, four Episcopal bishops or priests, three college faculty members, one administrator, one staff, one alumni trustee, and one student. Broken down another way, there are 10 men and seven women. Looking through another demographic, the committee consists of 10 people who do not work or have their primary residence in Sewanee and seven who do. Make of that what you will.

According to my research, the committee decides on a new Vice-Chancellor based on how well the ermine VC robe will fit him or her because alterations are expensive. They will also be looking for major social media influencers with YouTube profiles that appeal to GenZ and have a lot of Instagram followers, therefore DanTDM, PewDiePie, and Kylie Jenner will probably make the short list.

As for your input, there are several ways you can offer your opinion: 1) there will be open forums for faculty and staff of the college and School of Theology, community members, students of the college and the School of Theology, campus squirrels, Yoga Goats in Favor of a Fully Vegan McClurg, and the domain deer population. 2) All constituents of the University are invited to fill out the VC Search Survey which asks your input on desired characteristics for the next VC. These surveys will be carefully compiled and the data will be distributed for use in party games. All data will also be shared with the firm of Storbeck/Pimentel & Associates, who will most likely ignore it.

However, whether you are a community member, staff, student, faculty member, alumna/us, goat, deer, or well-meaning squirrel, it is worth the effort to make your desires known in whatever format is available. Make sure your voice is heard.

Sincerely, Angel

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

Elected to serve three-year terms on the Duck River Electric Membership Corporation board of directors are, from left, Baxter White, Laura Willis, Buford Jennings, Dana Salters and John Moses.

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. \$399,000

336 TENNESSEE AVE. Freshly painted exterior 3 bedrooms, 2 full baths, 1 half bath spacious on campus.

180 LAKE O'DONNELL RD. Post Civil War cottage walking distance to downtown and all of Sewanee. \$145,000

588 N. BLUFF CIRCLE AND HARDBARGER. Amazing 3 bedroom home completely renovated from the roof to footers. Hardy plank exterior, 3 BR, 2 BA, great room, new kitchen w/ granite counter tops, two large covered porches, one overlooks a pond, wonderful dry finished basement. \$175,000

101 CARRUTHERS RD. Extraordinary sunset view on the Domain. 2820 sq. ft. w/unfinished basement. Two fireplaces and views from every room. \$574,000

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

12147 SEWANEE HWY. Completely renovated large 2 bedroom on two private acres joining the Mountain Goat Trail. \$237,000

117 OAK ST. Charming Sewanee campus cottage. 3 BR and 1 BA. Nice large front and back yards. \$110,000

12147 SEWANEE HWY. Completely remodeled stone house with a great yard, new appliances, plantation shutters, tongue & grove spruce ceilings, native stacked stone fireplace, refinished floors. \$235,000

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

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

Get your raffle ticket for the \$5,000 drawing at AngelFest at our office 91 University. 25% of the proceeds will go to Housing Sewanee to build houses for those in need.

AT THE MOVIES

SEWANEE UNION THEATRE

Friday–Sunday, Sept. 20–22, 7:30 p.m.

Toy Story 4

G • 104 minutes

Woody, Buzz Lightyear and the rest of the gang embark on a road trip with Bonnie and a new toy named Forky. The adventurous journey turns into an unexpected reunion as Woody's slight detour leads him to his long-lost friend Bo Peep. As Woody and Bo discuss the old days, they soon start to realize that they're worlds apart when it comes to what they want from life as a toy.

CINEMA GUILD

Wednesday, Sept. 25, 7:30 p.m., free

Lady Bird (2017)

R • 95 minutes

Marion McPherson, a nurse, works tirelessly to keep her family afloat after her husband loses his job. She also maintains a turbulent bond with a teenage daughter who is just like her: loving, strong-willed and deeply opinionated.

SEWANEE UNION THEATRE

Thursday–Sunday, Sept. 26–29, 7:30 p.m.

Booksmart

R • 105 minutes

Academic overachievers Amy and Molly thought keeping their noses to the grindstone gave them a leg up on their high school peers. But on the eve of graduation, the best friends suddenly realize that they may have missed out on the special moments of their teenage years. Determined to make up for lost time, the girls decide to cram four years of not-to-be missed fun into one night -- a chaotic adventure that no amount of book smarts could prepare them for.

Movies are \$3 for students and \$5 for adults, unless otherwise noted. The SUT accepts credit/debit cards. The SUT is located on South Carolina Avenue, behind Thompson Union.

Shop and dine locally!

**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.

**Please Join Us October 4
Sewanee AngelFest
Family Fun @ 4:30–6:30pm
Concert will follow @ 7pm**

Custom home remodeling begins with...

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

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

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

'Gee's Bend' Reading Thursday, Sept. 26

The University Art Gallery is honored to host "Prints and Quilts from Gee's Bend," on view through Oct. 13. Informed by the tradition of quilting, the art objects on view—created by artists Mary Lee Bendolph, Louisiana Bendolph, Thornton Dial, and Lonnie Holley—were carefully selected from the Arnett collection to represent a new chapter in the long story of quilting and the community of Gee's Bend, Ala.

On Thursday, Sept. 26, at 7 p.m. in Convocation Hall, University of the South students Asyja Brown, Bre Proctor, Taela Bland and Cameron Noel will perform a reading of Elyzabeth Wilder's acclaimed play "Gee's Bend," commissioned by the Alabama Shakespeare company and winner of the 2008 Osborn Award Award from the American Theater Critics Association. All are invited to attend.

The University Art Gallery is open 10 a.m.–5 p.m., Tuesday through Friday and noon–4 p.m. on Saturday and Sunday. The University Art Gallery is located on Georgia Avenue. Call (931) 598-1223 for more information, visit the website at <gallery.sewanee.edu>, or follow us on Facebook.

F@H Art Classes for Elders

Join Diane Getty and Folks at Home for this four-part series of Art Classes for Elders centered on capturing the State of Tennessee through various artistic mediums.

Classes will be held at the Sewanee Senior Center on Tuesdays and Thursdays in October from 2 to 4 p.m., Oct. 1–24.

The deadline to register is Tuesday, Sept. 24.

The classes are "Tennessee Collage and Prints," "Tennessee Trees and Treasures," "Our State in Stitches," and "Exploring Maps."

There is no charge for these classes. They are generously-funded through the Tennessee Arts Commission, The South Cumberland Community Fund and a private donor. Seating is limited, so please contact Folks at Home to register in advance.

For more information call (931) 598-0303.

Art Workshops for Adults and Families

The Franklin County Arts Guild (FCAG) is offering a variety of Art Workshops this fall and early winter at the Artisan Depot in Cowan.

These workshops are taught by local artist-educators working in media such as acrylic paints, ceramics, paper, stained glass, fabric, collage and wax resist. Each workshop provides an opportunity to learn art skills and walking away with a completed project.

In addition to the workshops for adults, the FCAG has included a Family Art Time series of classes. These workshops are appropriate for children 8 and up, and all children must be accompanied by an adult.

Registration is available online <www.franklincoarts.org>.

Adult Workshops and dates: Pour Paintings, Sept. 27; Ceramic Planters, Oct. 12; Stained Glass Stars, Oct. 18; and Paper Christmas, Nov. 23.

Family Art Time: Peace/Hope Flags, Oct. 19; Gratitude Collage, Nov. 16; and Northern Lights Winterscape, Dec. 14.

The Artisan Depot is located at 204 Cumberland St., Cowan.

41st Annual Tennessee Fall Craft Fair

Continuing the hand-crafted tradition, the 41st annual Fall Tennessee Craft Fair is scheduled for Oct. 11–13 at Centennial Park. Professional artisans from Tennessee and the surrounding states join craft artists traveling from around the country to serve approximately 50,000 visitors.

The Fall Tennessee Craft Fair continues to motivate and galvanize future generations of craft artists and collectors through valuable year-round programming including educational workshops, opportunities to showcase handcrafted work, mentoring, workshops, and scholarships. Purchasing artisan work forges a personal connection between the makers and the public.

The Fall Tennessee Craft Fair will be open Friday and Saturday from 10 a.m. until 6 p.m. and Sunday from 10 a.m. until 4 p.m.

Brown's Body Shop

**Leonard Brown - Owner
Steve Young - Gen. Mgr.
Steve Hartman - Shop Mgr.**

710 College St. • Winchester

931-967-1755 • Fax 931-967-1798

Come by and see us. We appreciate your business.

Our Work is Guaranteed!

Michael A. Barry LAND SURVEYING & FORESTRY

★ ALL TYPES OF LAND SURVEYS

★ FORESTRY CONSULTING

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

At the Galleries

Artisan Depot

The community show "All Creatures" will be on display through Oct. 27. Also on display is "Textures, Layers, and Beauty," an exhibition of work by Karen Ingle, Emily May Ragland and Mary Beth Lockmiller.

The Artisan Depot is located at 204 Cumberland St., Cowan. Gallery hours are from noon to 5 p.m., Thursday, Friday and Sunday and 11 a.m. to 5 p.m. on Saturday.

The Frame Gallery

"Tributes of Delight" from the Nature Journaling Group is on display at the Frame Gallery through September. The Frame Gallery is located at 12569 Sollace M. Freeman Hwy., Sewanee. 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 displaying art from area craftsmen. Locals is located at 49 University Ave., in Sewanee and is open from noon to 5 p.m., Wednesday through Saturday. For more information, call (865) 567-5563.

Stirling's

Stirling's Coffee House is showing prints by Katie Craighill through September. Stirling's is located on Georgia Avenue.

SAS Gallery

Pradip Malde's "Our Own Hungers: Photographs of Kitchens" is on display at the SAS Gallery through the end of September.

SAS Gallery Hours are Monday through Friday, 9 a.m.–3 p.m., and by appointment. Contact the Gallery at <sasgallery@sasweb.org> for more information.

Tennessee Magazine published the artwork of a Franklin County student in a recent edition. Grayson Clark, a fourth grader at Sewanee Elementary, submitted an entry in the magazine's artist Palette contest and his work was chosen to be highlighted in his age group.

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

Apprentice Program with Tennessee Craft

Tennessee Craft, in partnership with the Tennessee Arts Commission, announces the opening of the 2020 Master Artist/Apprentice Program (MAAP) application process. This mentoring program offers emerging artists a unique opportunity to learn traditional and contemporary craft skills firsthand from master craft artists.

All artists in the program choose challenging goals that will advance their skills and knowledge as craft artists. The MAAP was created to boost artists to the next level of their professional development during an intensive six-month one-on-one mentorship, not typically available in most learning environments.

Awarded apprentices receive a \$1,800 stipend to work with their chosen master from Dec. 1, 2019 to June 15, 2020. Deadline for applications is Nov. 1. For more information, email <info@tennesseecraft.org>.

Art Wednesdays at Artisan Depot

The Franklin County Arts Guild invites community members interested in the visual arts to come to the Artisan Depot Gallery & Gift Shop for Art Wednesdays. Anyone can participate. Age and skill level do not matter.

The group meets every Wednesday from 10 a.m. to 12:30 p.m. Everyone brings their own art supplies and projects. Sometimes everyone works on individual projects and sometimes we get one of the members to do a mini-workshop for anyone interested. Wednesday Art is a great place to seek advice on technique, supplies, and get input on projects from the group. There are no fees.

Artisan Depot Gallery is located at 204 Cumberland St. E, Cowan.

Photo of *The Celestial Sky-Messiah* provided by IONA: Art Sanctuary

Autumn Festival at IONA: Art Sanctuary

The Autumn Festival of Fine Arts at IONA: Art Sanctuary continues at 7 p.m., Friday, Sept. 20, with readings and art exhibits, all of which are free. Refreshments will be served after the program.

John Willis, photographer, is the Artist of the Week, and his photos will be on display.

On Friday, Sept. 20, Naomi Buck Palagi, poet, will read from writings on "Adam" and Adam Latham, short story author, will read, with writings on "Eve." Linda Heck, musician-composer, will present an electronic sound piece as "Infanta Silhouette."

In case of rain on Friday, the event will be moved to Saturday. If it rains Saturday, the event will be moved to Sunday and finally to Monday. IONA is located at 630 Garnertown Rd., Sewanee.

Kohlhaas to Discuss Tennessee Williams Oct. 10

Karen Kohlhaas will speak on the relationship between Tennessee Williams and his grandparents, the Reverend Walter Edwin Dakin and Rosina Otte Dakin.

Walter Dakin taught in Tullahoma, Tennessee before Bishop Charles Todd Quintard convinced him to attend Sewanee's Episcopal Theological School. After his ordination, Rev. Dakin held a position at a church in Cleveland, Tennessee before moving to Mississippi.

Tennessee Williams spent the first years of his life living with his grandparents in Columbus, then Clarksdale, Miss., and they remained his touchstones in his life and his work.

Williams left his estate to Sewanee in honor of his beloved "Grandfads," the Reverend Walter Dakin.

Kohlhaas will speak on Thursday, Oct. 10, from 4:30–6 p.m. in the University Archives. For more information, contact Virginia Craighill <vcraighi@sewanee.edu>.

Chanticleer to Perform in Sewanee in October

Called "the world's reigning male chorus" by the New Yorker, the San Francisco-based GRAMMY® award-winning ensemble Chanticleer has just celebrated the 40th anniversary of its 1978 founding.

Chanticleer will perform in Sewanee on Tuesday, Oct. 29, with one showing at 7 p.m. and another at 9 p.m. Both performances will be in All Saints' Chapel, and seating will begin at 6:30 p.m.

Praised by the San Francisco Chronicle for its "tonal luxuriance and crisply etched clarity," Chanticleer is known around the world as "an orchestra of voices" for its seamless blend of twelve male voices ranging from soprano to bass and its original interpretations of vocal literature, from Renaissance to jazz and popular genres, as well as contemporary composition.

Tickets for this performance are \$20 and can be purchased at the door the evening of the performance or in advance by emailing <hrward@sewanee.edu>.

569 HAYNES ROAD
Sewanee, Tennessee 37375

4 beds | 3.5 bath | 3301 sqft

Relax, Revive, Entertain at your Sewanee bluff home | Renovated Gourmet kitchen! | Windows everywhere | 14.3 acres with barn Garage | Hiking/biking trails | Frisbee golf course

DEE DAVIS | ddavis@villagetn.com | 615.202.0837 | villagerealestate.com

Blues Music Festival Planned for October

Baggenstoss Farms announced the first-ever blues music festival planned for Tracy City, Tenn. The inaugural Bigfoot Blues Festival, a two-day music festival to be held Oct. 18-20, and headlined by renowned blues rock guitarist/songwriter Kenny Wayne Shepherd Band who will delight music lovers and outdoor enthusiasts along with a lineup of celebrated artists and exciting activities.

The venue can accommodate 25,000 attendees. Ticket prices begin at \$90 for a single day pass. Tickets are available in three tiers for one or both days. There is tent, RV and car camping. Tickets are available for purchase now on <https://www.bigfootbluesfestival.com>.

Bigfoot Blues Festival will be the region's first blues-centric event to be held on the grounds of Baggenstoss Farms. More information may be found online at <https://www.bigfootbluesfestival.com> or on Facebook.

DJ Sandra Collins at Angel Park

On Sept. 20 at 7 p.m. in Sewanee's Angel Park, the Sewanee Business Alliance is excited to host internationally-renowned DJ and Electronic Music artist Sandra Collins. Collins is naming the show "A Family Affair" in keeping with the University's Family Weekend celebration. The show will include live synth piano and vocals from Anneli Virkhaus of High Vibes Sound Healing.

Find more about Collins at <www.soundcloud.com/sandra-collins> and about Virkhaus at <www.highvibeshealing.com>.

Slim Wednesday at Shenanigans

On Wednesday, Oct. 9, Slim Wednesday hits the upstairs of Shenanigans with funky soul music straight out of New Orleans.

Slim Wednesday brings southern psychedelic soul, mixing some new sounds with some fan favorites.

The show starts at 8:30 p.m. and tickets are \$15. Tickets can be purchased on <eventbrite.com>.

**Our readers want to know
your business.
Spread the word!**
<ads@sewaneemessenger.com>

P.O. BOX 88
SEWANEE, TN 37375

McBee Dozing
Stump Grinding
Skid Steer Work

JOHNNY MCBEE
OWNER

(931) 308-8453
jmcbee@bellsouth.net

Caps Roofing
423-834-6424
RESIDENTIAL & COMMERCIAL
NO HIDDEN FEES
FREE INSPECTIONS
FREE ESTIMATES
LICENSED • BONDED • INSURED

Locally
owned

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

KEN O'DEAR

25 YEARS EXPERIENCE
SATISFACTION GUARANTEED

931.235.3294

931.779.5885

Monteagle Florist

333 West Main Street
Monteagle, TN 37356
(931) 924-3292

Bonnie Nunley - Owner
Daily deliveries to Sewanee
for more than 30 years.

Stirling's
COFFEE HOUSE

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

Mon-Wed, 7:30am-midnight;
Thurs & Fri, 7:30am-10pm;
Sat, 9am-10pm; Sun, 9am-midnight
Georgia Ave., Sewanee
598-1786

Like Us On
facebook for specials
and updates

**REUSE
REDUCE
RECYCLE**

MS Soccer Heads to Quarter Finals

The Mountain Lions played three games in the past week, wrapping up their district schedule as teams prepare for the postseason tournament. On Sept. 12, SAS traveled to Huntland, hoping to avenge a defeat from a preseason scrimmage. This time, it was the Lions who emerged victorious, coming from behind with Sarah Knight's unassisted goal off a mid-field steal, followed by a beautiful free kick from Elizabeth Perkins to a charging Nailah Hamilton to win 2-1. Hadlee Hale, Melanie Val and Caroline Neubauer also did much to control the tempo of the game and keep SAS in a position to get the important victory.

On Sept. 16, SAS played Cascade after a rain-delay forced a postponement against the defending district champions. While the Lions hung tough in the face of a sustained attack from the athletic Cascade offense, SAS eventually fell by a score of 3-0, losing their first district game of the season.

SAS followed up the tough loss with their final away regular-season game against Fayetteville City Middle school. SAS had terrific efforts from Julia Sumpter who played with great aggression in the midfield. Nailah Hamilton, Sarah Brewster and Caty Layne teamed up for a strong attack, and were just not able to put a goal in, in spite of vastly outshooting Fayetteville in the 1-0 loss.

The Mountain Lions begin postseason play with a home game on Monday, Sept. 23, so come out and support the girls as they look to build on a strong season of success and growth.

The SAS golf team, from left, Robert Graham, Tyler Rodgers, coach Stephen Thomas, Luca Malde and Nathan King.

SAS Golfers Place Fourth in District

The St. Andrew's-Sewanee School varsity golf team finished fourth in the district with a score of 357. Notre Dame High School finished third place scoring 347, Silverdale Baptist Academy finished second scoring 343, and Boyd Buchanan won scoring 322 in a competitive 2019 District Golf Tournament at Brainerd Golf Course in Chattanooga.

All members of the SAS Golf team qualified for the Regional Tournament. Out of the 25 player field SAS golfers finished: T6th, Tyler Rodgers (82); 13th, Nathan King (91); T14th, Luca Malde (92); and T14th, Robert Graham (92).

Rodgers continued his consistent good play with an 18-hole tournament play personal record of 82.

King and Malde strung together their personal best 9-hole rounds back-to-back to complete the 18-hole round, each beating personal record 18-hole rounds by more than 10 strokes in the match, shooting 91 and 92 respectively.

Graham had his two best 9-hole scores of the season back-to-back to finish with a 92 during the 18-hole round.

The regional tournament will be held at Three Ridges Golf Course in Knoxville on Monday, Sept. 23.

SAS Volleyball Defeats Franklin County

St. Andrew's-Sewanee Varsity Volleyball team defeated Franklin County Sept. 16, 25-20, 22-25, 18-25, 25-20, 15-11. Meredith Foster turned in her best performance of the season with seven aces and nine kills; Katie Finn Hurst 10 kills, three aces, four digs; Kendale James 23 assists; Madison King four kills; Lucy Cassell four digs; Madalyn Cleveland four digs; Luciana Mollica five kills; Zoe Wallace four digs.

SAS mountain bike member, Libby Neubauer, far right, on the podium (third place) for the JV girls' category.

SAS Mountain Biking Results

The St. Andrew's-Sewanee high school and middle school mountain biking teams raced with 28 other teams at Chickasaw Trace Park trail in Columbia for the Tennessee High School Cycling League's second event of the season. Seventeen SAS high school riders and four middle school riders raced on the fast and fun trail featuring a few short climbs, tight turns, and plenty of flowing singletrack.

SAS riders faced tough competition in all race categories. In girls' races, Libby Neubauer (third place) and Luciana Mollica (10th place) rode well to earn top 10 finishes in the JV category. Madeline Sumpter and Sam Lu placed fifth and eighth, respectively, in the ninth-grade girls' category.

In boys' races, Evan Fox (12th place) and Justus Averbeck (19th place) earned top-20 finishes in a competitive group of 66 riders for the JV Boys. Jack Tse and first-time racer Ivan Stoyanchev also rode hard for SAS in the JV boys' race. Eli Thompson, Rhys Fricker, Jon Wert, Isaac Pauley, and Kenneth Simmonds competed against 50 other riders in the 10th grade category, with Thompson leading the SAS group and crossing the finish line at number 20. AJ Clements earned a spot on the podium in the ninth grade boys' race, finishing in fifth place out of 45 riders, while Huxley Hume-Allingham finished strong with a spot at number 15. Other ninth grade riders for SAS included Caleb Palmer-tree and Alexander Waldrup. In the eighth grade boys' category, Elliott Benson earned fifth place in a large group of 58 riders, with Cameron Crawford also competing well in this race. Jack Hale showed good effort and determination in finishing his race in the seventh grade boys' group. William Schrader posted a fast seventh place finish out of 42 racers in the sixth-grade boys' race.

Coaches Speed Baranco, Beth Pride Ford, and Michael Short were pleased with the efforts shown by all SAS riders during the weekend and are looking forward to seeing continued improvement in skills and fitness before the next race in Memphis. The coaches and team are also grateful to our parent riders and team families for their continued support this season.

In current team rankings, St. Andrew's-Sewanee is in eighth place for the high school category and 15th place for the middle school category after two league races. The next race of the season is scheduled for Sunday, Oct. 6, at Shelby Farms in Memphis, Tenn.

wm.c.mauzy construction co.
Bill Mauzy, Owner, General Contractor
www.mauzyconstruction.com 931.598.0686 (office)
billmauzy@me.com 931.580.0686 (cell)

5K 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 out the bar code and join the fun.

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

Understand your healthcare options at our
FREE MEDICARE SEMINAR

September 25, 9:30 a.m.

Franklin County Senior Center
74 Clover Dr., Winchester

RSVP at 615.772.8111

**LEARN ABOUT
 UPCOMING
 CHANGES!**

Schedule a complementary private consultation for annual election period (October 15-December 7) at your location
Not connected with the U.S. Government or the Federal Medicare program

Considering buying a house In Sewanee?

You deserve an agent solely on your side to negotiate for you with your interests in mind. Let us represent you and at no cost to you. We are Ward and Shelley Cammack, an E-PRO® certified real estate team. We want to help you navigate your real estate transaction here on the mountain.

theCammackGroup.com
 brokered by eXp Realty

WARD & SHELLEY CAMMACK
 REALTOR®

Office: 888.519.5113 Ext 459
 Shelley Cammack: 615.289.2453
 Ward Cammack: 615.319.9862
 3200 West End Avenue, Suite 500
 Nashville, TN 37375
 lic # 348167, 348169

Kickball Tournament

On Friday, Sept. 20, from 3–7 p.m., the Office of Civic Engagement and the Office of Campus Activities are hosting a kickball tournament in conjunction with the Sewanee Parks Committee. The tournament will raise funds for the Sewanee Youth Ballpark to have lighting so that games can be played on the field after dark.

Up to 16 teams can register for the tournament. Each team can have up to 11 members on the team, the registration fee is \$10 per person and can be paid via cash or check at the event. To register your team, go to <<https://forms.gle/guGf4n4XkKhe3Kxq6>>.

Games will be played for three innings or up to 30 minutes, whichever comes first. All games will take place at the Sewanee Youth Ballpark. For more information email <fsl@sewanee.edu>.

HOME GAMES

Friday, Sept. 20

4:30 p.m., SAS Varsity Girls' Soccer vs. Middle Tennessee Christian School

Saturday, Sept. 21

2 p.m., University Women's Soccer vs. Agnes Scott

2:30 p.m., University Men's Soccer vs. Guilford

6 p.m., University Football vs. Birmingham-Southern

Monday, Sept. 23

5 p.m., SAS MS Girls' Soccer, quarter finals

5:30 p.m., SAS JV Volleyball vs. Lincoln County

6:30 p.m., SAS Varsity Volleyball vs. Lincoln County

Tuesday, Sept. 24

5 p.m., SAS JV Volleyball vs. Fayetteville City School

6 p.m., SAS Varsity Volleyball vs. Fayetteville City School

Wednesday, Sept. 25

6:30 p.m., University Men's Soccer vs. Emory

Friday, Sept. 27

4 p.m., SAS Football vs. Light-house Christian School

4:30 p.m., SAS Cross Country, Mountain Lion Invitational

5 p.m., SAS JV Volleyball vs. Enrichment Fellowship

6 p.m., SAS Varsity Volleyball vs. Enrichment Fellowship

Saturday, Sept. 28

University Cross Country, Sewanee Invitational

noon, University Women's Soccer vs. Berry

Field Hockey Finishes Weekend with Clean Sweep

The Sewanee field hockey team used a strong third quarter to earn the weekend sweep over Southern Virginia, 5-0, Sept. 14, from Puett Field.

The Tigers picked up where they left off last night against the Knights with an early goal in the fourth minute by Alex Hornsby.

With 36 seconds left in the opening half, Ceara Caffrey found Seabrook Brown's pass to give the Tigers the 2-0 advantage going into the locker room.

In the third, Sewanee put the contest away with three goals in the period by Hannah Bradley (35'), Molly Wheeler (39') and Caffrey's (41') second goal of the game. The goals scored by Bradley and Wheeler were off penalty corners.

On the day, Sewanee posted 42 shots and 16 penalty corners. 30 of the 42 shots were on target.

Alex Hornsby, Molly Wheeler and Ceara Caffrey all had seven shots each to Lead Sewanee. Hornsby and Caffrey had five shots on goals, while Wheeler had four.

Caffrey finished the day with five points thanks to two goals and an assist.

Barbara Canty (2-3) saw just one shot allowed in 180 minutes against the Knights and saved it.

Molly Wheeler scores versus Southern Virginia on Saturday.
Photo by Lyn Hutchinson

Joseph, Atkins Pace Sewanee Cross Country Teams

The Sewanee cross country teams competed in their second meet in 2019 with the University of North Georgia Cross Country Invitational on Saturday. The men's team finished in fourth, while the women's team earned third place.

Molly Joseph led the Tigers with a seventh place finish out of 102 runners with a 19:46.8 mark in the 5K race.

Ellie Herron had a 21st place finish with a 20:58.7 mark, while Ann Chapman Haynes posted a 26th place time of 21:20.5.

Other results include Madison Sellers (22:34.6), Perry Gresham (23:05.6), Elizabeth Chandler (23:07.4), Patricia Hammett (23:13.3) and Mary Ackerly (23:54.5).

The Tigers finished fourth in the meet with 112 points, the best out of NCAA Division III schools. Joining Piedmont and Agnes Scott as the only representatives from Division III, Sewanee averaged 21:34 per runner in the 5K race, the first of the season.

Bram Atkins led all Sewanee runners with a 12th place finish of 28:12.6, the best time among Division III runners in the 8K race.

Jack Barganier finished 17th with a 28:31.0 time, while Ash Midyett had a 28:37.6 time for a 19th place finish.

Other finishers include Wesley Cusack (29:27.8), Sam Kearley (29:53.6), Rob Mohr (30:15.9), Patrick Rodriguez (31:13.6), Ian Boer (31:20.5), Rob Ritchie (31:22.6) and Joseph Brown (33:31.7).

Sewanee finished fourth out of 12 teams with 112 points, averaging 28:57 per runner in the 8K race.

The Sewanee volleyball team, in the team's home opener, picked up two straight-set victories over Centre (25-13, 25-20, 25-19) in the Southern Athletic Association opener for both teams and LaGrange (25-14, 25-12, 25-18) last Friday afternoon inside Juban Gymnasium. Additionally, head coach Nancy Mueller-Culver earned her 200th career victory as a collegiate head coach in the nightcap against LaGrange. Shown is senior Macy Gardella in action against Centre College on Friday. Photo by Lyn Hutchinson

Crafted LED illumination of architecture, landscape, and outdoor living spaces. Subtly illuminate dark, uneven steps and pathways.

**Design
Install
Maintain**

**Paul Evans
931.952.8289**

ADAPTIVE LANDSCAPE LIGHTING

adaptivelandscape-lighting.com

Sweeton

HOME RESTORATION

931-924-2444 sweetonhome.com

Save the Date

2019 Community Conversations

Goal: Join us for a meal and thoughtful Plateau-wide conversation on how to build upon successes, find common goals, and determine how we can work together for the well-being of our communities.

Date: October 15th
Time: 12pm - 2pm
Location: DuBose Conference Center
Lunch will be provided

OR

Date: October 15th
Time: 6pm - 8pm
Location: Coalmont Community Center
Dinner will be provided

Register:
southcumberlandcommunityfund.org

Plan to join us for a community discussion to help us focus priorities and improve SCCF/University grant-making and community support.

Discussion Topics:

- Education; Health; Community and Economic Development

SEWANEE
THE UNIVERSITY OF THE SOUTH

SCCF
South Cumberland Community Fund
The Home, the Mountain, the Future

Childcare will be provided

MICHELLE M. BENJAMIN, JD
Attorney & Counselor at Law

201 FIRST AVENUE, NORTHWEST
WINCHESTER, TENNESSEE 37398

(931) 962-0006
Fax: (931) 967-8613

June Weber
Gooch-Beasley Realtors

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

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

NATURENOTES

by Yolande Gottfried

Opossums by David Rowe

Opossums

David Rowe sent in this photo of a mother opossum and babies hanging around a suet feeder at Caroline Shoemaker's home. The name opossum comes, according to the dictionary, from the word for "white animal" in an Algonquian language of Virginia. It is the only marsupial in the U.S., found all over the eastern and middle states. Marsupials are one of the most ancient mammal families, dating back to the Cretaceous. The more commonly used name "possum" actually more correctly refers to an Australian marsupial. The Virginia Opossum has more teeth than any other North American mammal (50) and very large eye sockets for its size. The teeth are used to eat "almost anything remotely edible," according to Fiona A. Reid in the Peterson Field Guide to Mammals of North America. This can include large numbers of ticks, which they kill and/or eat by cleaning the ticks from their own bodies. The eyes shine bright red in light at night and enable it to see well as a mostly nocturnal animal. They carry nesting material in the coiled up prehensile tail, which they also use for balance when climbing trees.

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.

Sunday, Sept. 22

Sherwood Forest Trail Building (free)—Join Ranger Jason Reynolds and other park enthusiasts at 2 p.m. at Sherwood Forest parking lot (take Jump Off Road to old CCC Camp Road, turn right, go just past Coyote Cove Lane to continue work on this new loop trail. Sturdy footwear, plenty of snacks and water, and favorite hand-tools and gloves are a must. For more information, <jason.reynolds@tn.gov>.

Saturday, Sept. 28

National Public Lands Day at Denny Cove (free)—Join Ranger Ryan Harris at 10 a.m. at Denny Cove, 5949 Hwy. 150, Sequatchie, to be part of a team improving and repairing sections of the Denny Cove trail. In honor of National Public Lands Day, Tennessee State Parks are hosting a variety of volunteer stewardship projects, hikes, and interpretive programs for all ages. South Cumberland State Park has teamed up with Southeastern Climbers Coalition, Access Fund, and REI for National Public Lands Day at Denny Cove. Denny Cove is a new addition to the park. It offers scenic views, some of the best climbing in the area, and a beautiful 40-foot cascading waterfall. South Cumberland State Park invites everyone out to join us in showing respect and appreciation for the beautiful public lands to which we have access. Come prepared by wearing sturdy closed-toe shoes. Bring gloves, bug spray, water and snacks. For more information, <ryan.harris@tn.gov>.

Tuesday, Oct. 1

Trail Work in Collins Gulf (free)—Join Ranger Dan Wescoat at 9 a.m. at Collins West Trailhead, Collins W. Access Trail, Gruetli-Laager, for a day of building trail in Collins Gulf, working on a reroute leading to Horsepound Falls. We will be hiking approximately 1.5 miles to the worksite through some difficult terrain, and hike out the way we came in to conclude the day. Make sure to bring a sturdy pair of closed-toe shoes, as well as plenty of water and snacks to last throughout the day. If you have a favorite pair of work gloves or hand trail tools, feel free to bring them along. For more information, <daniel.wescoat@tn.gov>.

Friday, Oct. 4

Nature Hike to Suter Falls—Join Ranger Dan Wescoat at 1:30 p.m. at Collins West Trailhead, Collins W. Access Trail, Gruetli-Laager, for a short, roughly 2-mile roundtrip hike to see beautiful Suter Falls. The hike will begin and end at the Collins West Trailhead. On the way back we will make a quick detour to a beautiful overlook just past the Collins West campsite. The hike will take us through some tough footing, with some boulder crossings and slippery areas of the trail included. Make sure you bring sturdy shoes with good support for hiking, as well as any water and snacks you may want along our trip and any cameras you may want for pictures along the way. For more information, <daniel.wescoat@tn.gov>.

Loki

Orion

Pets of the Week Meet Loki & Orion

Loki is a two-year-old pittie-mix with the sweetest personality you will ever meet. Loki's story is a sad one, but one of hope and inspiration. Loki has been displaced throughout his entire life, even shot and run over by a vehicle while on the streets just trying to survive without a family. Fortunately a very kind family took him in off the streets, cared for him, and added him to their family as their own. Sadly, when the home insurance company refused to cover their home with a pitbull on the property, they reached out to Animal Harbor for help rehoming him. We are looking for the perfect family for Loki to spend his forever with. You would never think it considering his size, but Loki is a big submissive scaredy cat! He would do great in a variety of homes, seems not to mind cats, and is great around children. Loki is up-to-date on vaccinations, heartworm-negative, neutered and microchipped. Come meet him, and fall in love with this loving pittie who will provide endless love, cuddles, and kisses!

Orion is a 15-week-old flame point kitten with a sweet personality. This unwanted kitten came to us suffering from untreated upper respiratory infection which has been treated successfully. Orion deserves a great home in which he can thrive, and be cherished and loved. Just think of what a delight he would be in your home providing hours of fun! Orion has been medically tested and is negative for FIV/FelV and has been given his first set of vaccinations. Once large enough, he will be neutered and microchipped, and eligible to enter into our Foster to Adopt program, so stop in and see Orion. Fall in love with his striking looks and sweet kitten antics.

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>. Enter their drawing on this site for a free spay or neuter for one of your pets. Help Animal Harbor continue to save abandoned pets by sending your donations to Animal Harbor, P.O. Box 187, Winchester, TN 37398.

Sewanee Herbarium Fall Calendar of Events

Abbo's Alley—Saturday, Sept. 21, 7:45 a.m., with Mary Priestley. A Family Weekend tradition! Meet at the corner of University and Georgia Avenues (at the flashing light) near the arboretum kiosk for this one-hour easy walk in the Abbott Cotten Martin Ravine Garden. The Garden is a lovely mix of native and cultivated plants, and the ravine is steeped in Sewanee history. There are a surprising number of things to see and learn on this familiar trail. All are welcome

to join in the walk.

Workshop on iNaturalist App—Saturday, Sept. 28, 10 a.m., with Angus Pritchard. Join Herbarium Fellow Angus Pritchard, C'22, for an introductory workshop on how to use an incredible new identification tool, the iNaturalist app! Meet at the Lake Cheston pavilion for a botanical and entomological walk and some tips about using the app's photo-recognition system. Just make sure you have the iNaturalist app downloaded to your smartphone before the walk. Please RSVP to <pricaj0@sewanee.edu>.

Meadow Trail (South Cumberland State Park)—Saturday, Oct. 5, 10 a.m., with Yolande Gottfried. Meet at the South Cumberland State Park Visitor's Center to walk this easy trail behind the Center. Tall native grasses and numerous asters, goldenrods, thoroughworts, and many other wildflowers should still be in bloom.

Lake Dimmick (Day Lake)—Sunday, Oct 6, 2 p.m., with Mary Priestley. Meet at St. James Church, Midway. We'll see wetland plants and have an optional hike up "Little Mountain" to see the renovated log cabin. Some of the last wildflowers to bloom are found around our lake shores. In any case, fall color should be starting to reflect in the water. This walk may be wet, so wear suitable foot wear.

A group meets for nature journaling Thursdays from 9-11 a.m. Bring an unlined journal (or a few sheets of unlined paper) and a pen or pencil. No experience needed. As the seasons transition, we gather in different places, so contact <mpriestley0150@gmail.com> for info on the meeting place.

WEATHER

DAY	DATE	HI	LO
Mon	Sep 02	86	66
Tue	Sep 03	88	67
Wed	Sep 04	90	65
Thu	Sep 05	84	60
Fri	Sep 06	85	60
Sat	Sep 07	87	60
Sun	Sep 08	87	67
Avg max temp =		87	
Avg min temp =		64	
Avg temp =		75	
Precipitation =		0.00"	
DAY	DATE	HI	LO
Mon	Sep 09	93	67
Tue	Sep 10	93	66
Wed	Sep 11	89	67
Thu	Sep 12	86	69
Fri	Sep 13	91	66
Sat	Sep 14	87	65
Sun	Sep 15	91	66
Week's Stats:			
Avg max temp =		91	
Avg min temp =		67	
Avg temp =		79	
Precipitation =		0.01"	
Reported by Sandy Gilliam Domain Ranger			

BUCK'S LAWN SERVICE

reliable experience
you can trust
for all your lawn needs

Buck Summers

598-0824
636-0857
rosommers024@gmail.com

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

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

HELP!

Classifieds

ART

Stephenson's SCULPTURES IN BRONZE

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

EMPLOYMENT

UNIVERSITY OF THE SOUTH seeks Asst Professor of Asian Studies and Chinese for its Sewanee, TN campus. Teach 5 courses per yr, based on expertise in Chinese lang & culture. To apply, submit cover letter, CV, teaching evaluations, transcripts, letters of ref, & statement of teaching philos to <fachire@sewanee.edu>. Please ref. job title in subject line.

WANTED
ELECTRICIAN'S HELPER
William, W.F. McBee Electric
@931-598-9339
No Answer, Please Leave Message

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.

HAIR SALON

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

LAND FOR SALE

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

2.3-ACRE WOODED HOME-SITE: Laurel Lake Drive. R-1 zoned. All services available. \$22K. Lot and construction terms available. (850) 261-4727 or (850) 259-5988.

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 FALL!
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)

MESSENGER DEADLINES

News and Calendar:
Tuesday, 5 p.m.
Display Advertising:
Monday, 5 p.m.
Classified Advertising:
Wednesday, noon

LOCAL SERVICES

HVAC SERVICE Winterizing Special

Starts at \$100. Includes cleaning coil, ductwork inspection. Insured, local references, EPA-certified, 6+ years experience.
Chris Fowler
(931) 327-5053

Lyn Hutchinson
PHOTOGRAPHY
lynhutchinson.smugmug.com

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

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

THERAPEUTIC MASSAGE AND BODYWORK: Discount on first massage! Gift certificates available. Text or call Aaron Bridgers-Carlos, L.M.T., (931) 691-0321.

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

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

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

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

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

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—
kingtreeservice.com
Call (931) 598-9004—Isaac King

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.

RESUME WRITER

Let me help you stand out during the hiring process! Samples, references available. Rates start at \$75.

baileybasham.com/contact

Madame C
Gypsy Card & Palm Reading available for
PARTIES ∞ FUNDRAISERS
EVENTS ∞ PERSONAL
ECLECTIC ∞ ECCENTRIC
ELECTRIC ∞ ENJOYABLE
931.308.3518

MGT
MOUNTAIN GOAT TRAIL
SHARE the TRAIL
Rule #3
Be safe.
Yield to cars at all road crossings.
WALK • RUN • CYCLE TOGETHER
mountaingoattrail.org

PUBLIC NOTICE

THE SEWANEE UTILITY DISTRICT OF FRANKLIN AND MARION COUNTIES BOARD OF COMMISSIONERS will have its regular meeting at 5 p.m., Tuesday, Sept 24, 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.

RENTALS

HOUSE TO RENT:
3BR/2BA, in Sewanee. Unfurnished. One year term.
(662) 544-3591.

LONG TERM RENT (2-3 YEARS): Ingman Cliff Road. 15 miles from Campus. Lovely 3BR/2BA home on bluff overlooking Bridal Veil. Open plan kitchen, breakfast bar, airy dining room, wall-to-wall windows. French doors open out to decks, screened-in porch with fantastic views. Large living room, south-facing windows, fireplace, multiple seating arrangements possible. Attached garage/workshop. Front and back gardens, large pagoda/swing. Pets negotiable. \$2,100/mo. Available Oct/Nov 2019. Contact Steve Winney, (931) 592-2041 or <winney63@hotmail.com>.

OFFICE SPACE AVAILABLE
Newly constructed office space available with high speed internet service for professional individual seeking a quiet, comfortable and convenient location, close to Sewanee and Monteagle. Call 931-924-5565 for more information.

SALE

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

*Love Doesn't
Have to Hurt.
Help is Free.*

Call the
**Haven of Hope
Victim Hotline**
1-800-435-7739

<ads@sewaneemessenger.com>

WHERE DO I RECYCLE THIS?

Construction and Demolition and Large Items:

Construction and Demolition Waste must be disposed of at the BFI transfer station on Hwy. 41A in Estill Springs. Bulky Items such as furniture, TVs, mattress, etc. can be disposed of at Franklin County Solid Waste Management on Joyce Lane in Winchester or at the BFI transfer station on Hwy. 41A in Estill Springs.

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 Antifreeze: 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 following 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.

Contact Information for Your Local Elected Officials

SEWANEE COMMUNITY COUNCIL

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

FRANKLIN COUNTY COMMISSIONER

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

FRANKLIN COUNTY SCHOOL BOARD REPRESENTATIVE

Sarah Marhevsky: (931) 463-2079

SEWANEE UTILITY DISTRICT BOARD

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

FRANKLIN COUNTY ROAD COMMISSIONER

Joe David McBee: 598-5819

FRANKLIN COUNTY MAYOR

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

BARDTOVERSE

by Phoebe Bates

Fall Equinox Sept. 23, 2019

Lyric night of the lingering Indian summer,
Shadowy fields that are scentless but full of singing,
Never a bird, but the passionless chant of insects,
Ceaseless, insistent.

The grasshopper's horn, and far off, high in the maples
The wheel of a locust slowly grinding the silence,
Under a moon waning and warn and broken
Tired with summer.

Let me remember you, voices of little insects,
Weeds in the moonlight, fields that are tangled with asters
Let me remember you, soon the winter will be on us,
Snow-hushed and heartless.

Over my soul murmur your mute benediction
While I gaze, on fields that rest after harvest.
As those who part look long in the eyes they lean to,
Lest they forget them.

Indian Summer, by Sara Teasdale

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

K&M CONSTRUCTION SERVICES, LLC

Ken Petrey 708-560-6794
Owner P.O. Box 345
kmconstructionservicesllc@gmail.com Palmer TN 37365

Concrete Contractor Licensed and Insured in Tennessee
Quality Work That You Can Trust to Last
www.kmconstructionservice.com

Firebrick Oven Pizza
Pasta & Salad Bars • Cold Beer
Open Thur, Fri, Sat, • noon~8pm

106 Tennessee Ave. S.,
Cowan
931.313.5907

NICK'S

Pizza & Pasta

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

Community Calendar

- Friday, Sept. 20**
Fall Heritage Festival, Cowan, through Sept. 22
Family Weekend, College of Arts & Sciences
Foundation Day, University
Sewanee Garden Club lunch reservation deadline,
<jmagavero@blomand.net> or (423) 580-3798
- 7 a.m. Curbside Recycling
 - 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.
 - Noon Spinal Spa, Kim, Fowler Center
 - 3 p.m. Kickball Tournament, Sewanee Youth Ballpark, until 7 p.m., <fsl@sewaneec.edu>
 - 3 p.m. Ralston Room, Early Blues, until 5 p.m.
 - 4:30 p.m. Fall Festival, Tracy City Elementary School, until 8 p.m.
 - 5 p.m. Fall Heritage Festival, Cowan, until 9 p.m.
 - 5 p.m. Ralston Room, Japanese Ambient Music, until 6 p.m.
 - 6:30 p.m. Dance, Kickin' Country, FC Senior Ctr., 74 Clover Dr., Winchester, until 9:30 p.m.
 - 7 p.m. IONA Autumn Festival of Fine Arts, 630 Garnertown Rd., Sewanee
 - 7 p.m. DJ Sandra Collins, with Anneli Virkhaus, Angel Park
 - 7:30 p.m. "Toy Story 4," SUT

- Saturday, Sept. 21**
- 7:45 a.m. Herbarium Abbo's Alley Walk, Priestley, meet @ corner University & Georgia Avenues
 - 8 a.m. Sewanee Gardeners' Market open, Hawkins Lane, until 10 a.m.
 - 8:30 a.m. Gentle Yoga, Robie, Comm. Ctr. (\$8)
 - 9 a.m. MGT 5K Parkrun, Pearl's parking lot
 - 9 a.m. Sewanee Arts & Crafts Fair, Shoup Park, until 4 p.m.
 - 9:30 a.m. Hospitality Shop open, until 1 p.m.
 - 7:30 p.m. "Toy Story 4," SUT
- Sunday, Sept. 22**
EQB Reservation deadline for Sept. 26 meeting, email <alorenz@sewaneec.edu>
- 2 p.m. Knitting Circle, Mooney's, until 4 p.m.
 - 4 p.m. Hatha Yoga, Helen, Comm. Ctr.
 - 5 p.m. Ralston Room, Mozart, Lucio Silla by Teatro Real, until 8 p.m.
 - 7:30 p.m. "Toy Story 4," SUT

- Monday, Sept. 23 • Autumn Begins**
- 9 a.m. Body Recall, Judy, Monteagle City Hall
 - 9 a.m. CAC office open, until 11 a.m.
 - 9 a.m. Coffee with the Coach, Johnston, Blue Chair
 - 9:30 a.m. Yoga, Darrylann, (\$8), St. Mary's Sewanee
 - 10:30 a.m. Chair Exercise, Ruth, Senior Ctr.
 - 1:30 p.m. Sewanee Garden Club, Univ. Farm; lunch at Green's View Grill, noon (optional)
 - 3:30 p.m. Lecture, Cellini, Convocation Hall
 - 3:30 p.m. Open forum, College faculty, Gailor, until 4:30 p.m.
 - 4 p.m. Ralston Room, Mountain Music, until 5 p.m.
 - 5 p.m. Ralston Room, Tchaikovsky Favorites, until 6 p.m.
 - 5:30 p.m. Gentle Yoga, Robie, DuBose Conference Ctr., upper room
 - 5:30 p.m. Open forum, College students, Gailor, until 6:30 p.m.
 - 5:30 p.m. Yoga, Strength/Healing, Pippa, Comm. Ctr.
 - 6 p.m. Karate, youth, Legion Hall; adults 7 p.m.
 - 6 p.m. Ralston Room, Modern Influences on Jazz, until 7 p.m.
 - 7 p.m. Ralston Room, Mac Demarco, until 8 p.m.
 - 7:30 p.m. Open forum, community members, Convocation Hall, until 8:30 p.m.
 - 8 p.m. Ralston Room, Frank Night, until 9 p.m.

- Tuesday, Sept. 24**
- 7 a.m. Qi Gong on the Bluff, Wall, St. Mary's Sewanee
 - 7:30 a.m. Godly Play/PMO, Otey, until 10:30 a.m.
 - 8 a.m. GC Food Bank, Tracy City, until 10 a.m.
 - 8:30 a.m. Deep Stretch Yoga, Darrylann, Comm. Ctr.
 - 9 a.m. CAC office open, until 11 a.m.
 - 9 a.m. Senior Flu shots, Senior Center, until noon
 - 9 a.m. Open forum, University staff, Convocation Hall, until 10 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.

- 10:30 a.m. Bingo, Senior Ctr.
- 11:30 a.m. GC Rotary, Dutch Maid Bakery
- Noon Pilates, intermediate, Kim, Fowler Ctr.
- 3 p.m. Open forum, School of Theology faculty, Hamilton Hall Rm 223, until 4 p.m.
- 3 p.m. Ralston Room, SeaScapes, until 4 p.m.
- 4 p.m. Open forum, School of Theology students, Hamilton Hall Rm 223, until 5 p.m.
- 5 p.m. SUD board, Utility office, Sherwood Road
- 5 p.m. Yoga, Darrylann, (\$8), St. Mary's Sewanee
- 7 p.m. Acoustic Jam, Water Bldg., Tracy City
- 7 p.m. Cowan Commercial Club, 104 E. Cumberland St., Cowan
- 8 p.m. Ralston Room, Bossa Nova, until 9 p.m.

- Wednesday, Sept. 25**
- 9 a.m. CAC office open, until 11 a.m.
 - 9 a.m. Pilates, intermediate, Kim, Fowler Ctr.
 - 10 a.m. Art Wednesday, Artisan Depot, until 12:30 p.m.
 - 10 a.m. Senior Writing Group, Sherwood Rd.
 - 10:30 a.m. Chair Exercise, Ruth, Senior Ctr.
 - 11:30 a.m. EQB, St. Mary's Sewanee; lunch at noon; lead, Caroline Sweeten, at 12:30 p.m.
 - 2:30 p.m. F@H book discussion, Brooks Hall, Otey
 - 5 p.m. Ralston Room, Jazz Tunes, until 6 p.m.
 - 5 p.m. Suicide Survivors of Sewanee, Brooks Hall, Otey
 - 5:30 p.m. Hatha Yoga, Helen, Comm. Ctr.
 - 7:30 p.m. "Lady Bird," Cinema Guild, SUT, free

- Thursday, Sept. 26**
- 7 a.m. Qi Gong on the Bluff, Wall, St. Mary's Sewanee
 - 8 a.m. Monteagle-Sewanee Rotary, Sewanee Inn
 - 9 a.m. Body Recall, Judy, Monteagle City Hall
 - 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.
 - 11 a.m. Chair Exercise, Judy, Monteagle City Hall
 - Noon Pilates, intermediate, Kim, Fowler Ctr.
 - 1 p.m. F@H Caregiver Group, Brooks Hall, Otey
 - 2 p.m. Knitting Circle, Mooney's, until 4 p.m.
 - 5 p.m. Ralston Room, Schoenberg Chamber Music, until 6 p.m.
 - 6 p.m. Karate, youth, Legion Hall; adults 7 p.m.
 - 6 p.m. Ralston Room, Classics in Cartoons, until 7 p.m.
 - 7 p.m. U of S students reading play "Gee's Bend," by Elyzabeth Wilder, Convocation Hall
 - 7:30 p.m. "Booksmart," SUT

- Friday, Sept. 27**
Deadline to submit Vice-Chancellor survey, <https://surveymonkey.com/r/SewaneePresidentialSurvey>
SAS Upper School Family Weekend
- 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.
 - Noon Spinal Spa, Kim, Fowler Center
 - 3 p.m. Ralston Room, Gospel Blues Crossovers, until 5 p.m.
 - 5 p.m. Ralston Room, Mandolin Orange, until 6 p.m.
 - 7:30 p.m. "Booksmart," 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, Morton Memorial, Wesley House, 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