

'Home' Photo Art Work Wanted

All levels of photographers are invited to submit their work by Oct. 20, reflecting the theme "home" to the Historic Downtown Tracy City Window Gallery's Second Exhibition.

Photographers of all ages and experience from Grundy, Franklin and Marion counties are eligible to submit. The theme is open to a variety of interpretations. Photographers' exploration of the theme may include, but is not limited to, locale, symbols, memory, buildings, objects, nostalgia and people. The photographs entered may answer the question, what is your notion of "home" and what best represents it. A holiday event will be held in conjunction with this exhibition in December.

Entries will be accepted until Oct. 20, and the selected works will be on view in the windows of downtown Tracy City from Nov. 17–Feb. 28.

The exhibition is made possible by Tennessee Arts Commission and hosted by local businesses in the windows of Depot Emporium, Annex Cafe, Grundy County Historical Society Museum, Citizens Tri-County Bank and Dutch Maid Bakery.

Send entries in jpeg format to <grundyareaarts council@gmail.com>. Contact Emily Partin at (931) 235-5576 with questions.

Register for the Sewanee Seminars Short Courses

The Office of Lifelong Learning at the University of the South is excited to announce the Lifelong Learning short courses offered this fall.

The enrollment fee for each course is only \$60 and includes at least six hours of formal learning time. Please contact Dan Backlund at <lifelong@sewanee.edu> for further information and to register for these exciting classes. There are a few spaces remaining in the courses.

Dean and Classics professor Terry Papillon will explore Greek myths of Hercules, Odysseus, and Helen and why they changed, 1–3 p.m., Fridays, Oct. 20, Oct. 27 and Nov. 10.

Admissions counselor and certified fitness trainer Karen Gardner will lead a fun and exciting exercise class for seniors to slow down the aging process and increase longevity, 10 a.m.–noon, Monday, Oct. 30, Nov. 6, Nov. 13 and Nov. 20.

Vice-Chancellor and history professor John McCardell will offer a course about the founding, and indeed the invention of our form of government, 7:30–9:30 a.m., Tuesday, Oct. 31, Nov. 7 and Nov. 14.

Tennessee Williams Playwright in Residence Edith Freni will offer an introduction to playwriting for all budding playwrights in the area, 5–7 p.m., Thursday, Nov. 2, Nov. 9, Nov. 16 and Nov. 30.

MES students pose with an edition of *The Hornet Nation* newsletter.

MES Response to Intervention

Each school in the state is following a mandate called Response to Intervention (RTI). This is a time for all students to get the support they need whether it be remediation on a specific skill or enrichment for students that are already working on grade-level.

Seventh and eighth graders at Monteagle Elementary School (MES) are working on project-based learning during their RTI time each day. These students are becoming journalists for the school newsletter. They have support and guidance from their teacher, but they lead their own group work, learning how to work independently and constructively with partners.

This year, these two classes will be writing, editing and printing the school's newsletter, which they have named *The Hornet Nation*. They also write a separate newsletter for the younger students in grades Pre-K through fourth grade called *Hornet Nation, Jr.* So far the seventh grade has put out two issues and soon the eighth grade will be taking over for two issues.

The students choose their own topics and do research and interviews to gather information. Topics so far have included hurricane relief, the Mountain Goat Trail, local sports teams, school events, Bluegrass Underground, and many more. They are learning about writing to specific audiences and for specific purposes. The young journalists along with fellow students and staff of MES are extremely proud of the hard work they are putting into their articles.

The Places Project

by Bailey Basham
Messenger Staff Writer

The way mountain folk are often portrayed in the media can be anything but kind. Margo Shea, a Connecticut-born, Massachusetts-bred Mellon fellow with the Sewanee-Yale Collaborative for Southern Appalachian Studies, was all too familiar with the stereotypes. And, these are the standards she hoped to reshape with her work.

"The focus of a lot of mountain communities is on what's wrong with them, and I wanted to change that story. I wanted to showcase the things people in Sewanee are most proud of, and what defines them, made into this beautiful map," she said. "All of the communities on the Mountain are

really characterized by long-standing roots. Sewanee families are legacies. There are people who are the great grandchildren of alumni. I wanted to let people highlight that," Shea said.

From her work as a Mellon Fellow with the collaborative came "The Places Project: A Crowd-Sourced People's Map of the South Cumberland Plateau," which is fueled by the stories of locals about their most-loved "places" around the Mountain.

"I just realized as soon as I arrived that people's relationships to their places went really deep on the Mountain. I am really interested in getting people to participate in the construction of the identities of their communities, and I hadn't seen anything like it before," she said. "I was really intrigued and inspired by people's connections to their communities. They talked about great grandparents and cemeteries and when they look around their landscape, they see traces of their family. To be able to map, name and

(Continued on page 6)

Fire Hall Community Potluck

The Jump Off Fire Hall will celebrate fire safety week with a community potluck and clean-up day on Saturday, Oct. 14, from 3–5 p.m. The Fire hall will supply main dishes and beverages —bring a side dish or dessert and bring a friend. This is a great chance to see your neighbors and support your first responders.

Sewanee Review Publishes 500th Issue

by Kevin Cummings, Messenger Staff Writer

The Sewanee Review has published one issue, four times each year, for 125 years, and with this fall's issue, the nation's longest running quarterly literary magazine, rolled out its 500th edition.

To commemorate the milestone, the Review will host a public reception on Oct. 26 at Convocation Hall featuring a reading by fiction writer Ben Fountain, a National Book Award finalist and National Book Critics Circle Award winner. The event starts at 8 p.m. and will also boast readings by authors Sidik Fofana, Justin Taylor and Elizabeth Weld, in addition to Sewanee faculty and staff.

"The 500th reading is a great chance for people to hear not only an interesting mix of writers, but also, Ben Fountain; he's a big deal," said Review editor Adam Ross. "We're lucky he's coming."

Starting in early 2017, The Sewanee Review launched a new design and altered its direction under the leadership of Ross, a novelist and former journalist in Nashville. The revamp garnered fresh attention for a literary magazine that some saw as waning and a June article in *The New York Times*, "New Life for a 125-Year-Old Literary Journal," gave the Review a significant boost in subscriptions and public interest.

"The *New York Times* article had an instrumental impact on us," Ross said. "In terms of subscriptions it was bar none."

The publicist for best-selling novelist James Patterson contacted the Review the day the article came out and Patterson made a sizeable donation to the Review, a practice the author is known for to promote reading.

Review managing editor Alec Hill added that because of the publicity from *The New York Times* article, the magazine had to reprint its spring issue and upped its print run for summer.

Since Ross assumed the helm, the magazine's individual subscriptions have greatly increased and total subscribers are at about 1,200 people and 300 institutions.

(Continued on page 6)

Sewanee Review editorial assistants are, from left, Spencer Hupp, Walt Evans and Anne Adams. All three graduated from Sewanee in 2017 and joined the literary magazine's staff in June, just in time for the 500th issue. Photo by Alec Hill

INSIDE THIS ISSUE

LT	Letters to the Editor, Serving Where Called.....Page 2	AE	Arts & Events.....Page 10
M	Meetings.....Page 3	Sp	Sports News.....Page 12
Ch	Church News, Obits Page 4	NN	Nature Notes.....Page 14
Co	Community News....Page 6	CA	Classified Ads.....Page 15
Ed	Education News.....Page 9	CC	Comm. Calendar.....Page 16

P.O. Box 296
Sewanee, TN 37375

Letters

A DAY IN THE LIFE OF A PEDIATRICIAN

by Amy Evans, M.D.

WE OWE THANKS

To the Editor:

Our community and University owe a big thanks to the first responders from Grundy County, South Pittsburg and Sewanee after the horrific wreck on Jump Off Road near Franklin Forest a couple of weeks ago. They saved 11 young lives with their efforts. Special kudos to Doug Cameron and crew for clearing a landing zone for the four brave chopper pilots who came from Vanderbilt, Murfreesboro and Chattanooga, in order to fly the injured to area hospitals. Thanks to the efforts of all, no lives were lost. We are very grateful.

Tommy Hewitt, Sewanee

WHAT PRICE PEACE?

To the Editor:

More than 58,000 American lives were lost some years ago in a God-forsaken place halfway around the world called Vietnam.

Now comes a madman to take 58 civilian lives on American soil. Where does it end?

It is my firm belief that as long as a widespread/global lust for power and money prevail, the killing and human misery will continue and increase.

No amount of gun control and legislation will forestall that.

Lies, confusion and deception all lead to the same place as do incivility, intolerance and man's inhumanity to man. These are givens borne out by history.

Only love can change a heart(s).

Don Shannonhouse, Monteagle

I recently saw a 7-year-old who had received an allergy shot in my office and complained of a sore throat, had a facial rash, and a large local reaction at the site of injection. I was immediately concerned about the possibility of an anaphylactic reaction and examined her in the hallway in my office. The mom was in the reception area and I asked my nurse to bring her to a room so I could get further history about her child's sore throat and rash.

The child's mom, whom I have known for over 10 years, did not want to come to a room. So, in the hallway, I asked her questions about the sore throat and rash. The first thing this mom told me was "I have a huge deductible and already owe \$1,000 to my doctor and I cannot afford a copay." My mind was completely focused on the possibility of an emerging anaphylactic reaction, and this comment was completely disorienting. I told the mom, "forget the deductible and co-pay, I won't charge for this." The child had a sore throat for several days and the facial redness was an exacerbation of eczema in this very allergic child. Fortunately, the child was not having an anaphylactic reaction. However, it took my time and expertise to determine this. And, I did not charge for this service.

The next day I called the mom to learn more about her situation. She recently decided to stay at home with her three children and the family relies on her husband's income and health insurance through his employer. The

insurance plan they chose has a very high deductible, so they essentially pay for their health care out-of-pocket, while the insurance company takes their monthly premium as potential profit.

When the words "deductible" and "co-pay" even enter a parent's mind when they have a sick child, it shows that the USA does not have the best health care in the world. Let's not kid ourselves. Our current health care system often fails the children and families that I see. Reform is needed if we are to change the current profit-driven disease management system that influences our day-to-day interactions in providing "health care." We should consider all proposals that would propel us towards universal health coverage, whether that be a single payer system or overhauling existing programs.

The recent attempts to take coverage away from millions and the failure to reauthorize vital children's health programs like the Children's Helath Insurance Program (CHIP) are the opposite of what my patients need. We must continue working to protect the coverage that exists and make access and affordability a reality for everyone.

Amy Evans, M.D. FAAP, is Associate Clinical Professor of Pediatrics, Vanderbilt School of Medicine; Clinical Instructor, Primary Care Clerkship, Yale School of Medicine; and a pediatrician at Sewanee Pediatrics and Adolescent Medicine.

Curbside Recycling

Residential curbside recycling pickup in Sewanee is on the first and third Friday of each month. Friday, Oct. 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 Physical Plant Services office on Georgia Ave.

The Sewanee Mountain MESSENGER

sewaneemessenger.com

themountainnow.com

Published as a public service to the community since 1985, 3,500 copies are printed on Fridays, 46 times a year, and distributed to 96 locations across the Plateau for pickup, free of charge. 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.

SUBSCRIPTIONS \$75 first class

Kiki Beavers

editor/publisher

Leslie Lytle

staff writer

Kevin Cummings

staff writer/sports editor

Bailey Basham

staff writer

Sandra Gabrielle

proofreader

April Minkler

office manager

Ray Minkler

circulation manager

Janet Graham

publisher emerita

Laura Willis

editor/publisher emerita

Geraldine Piccard

editor/publisher emerita

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: Assistant Athletic Trainer, Athletics; Assistant Chief of Police, Sewanee Police Department; Assistant Farm Manager, Environmental Stewardship & Sustainability; Associate Director of Human Resources, Human Resources; System Administrator II, Linux and Google Apps, LITS.

Non-Exempt Positions: Campus Security Officer (10 positions), Police Department; Cashier, Sewanee Dining; Catering Driver, Sewanee Dining; First Cook, Sewanee Dining; Food Service Worker, Sewanee Dining; Part-Time Dispatcher, Police Department; Part-Time Police Officer, Police Department; Postal Worker (Part-time), Student Post Office; Network Systems Specialist, Strategic Digital Infrastructure; Second Cook, Sewanee Dining; Senior Cook, Sewanee Dining.

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

Serving Where Called

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

- Cassidy Barry
- Michael Evan Brown
- Mary Cameron Buck
- Lisa Coker
- Jennifer Lynn Cottrell
- James Gregory Cowan
- Nathaniel P. Gallagher
- Alex Grayson
- Peter Green
- Zachary Green
- Robert S. Lauderdale
- Dakota Layne
- Robert Mainzer
- Byron A. Massengill
- Forrest McBee
- Andrew Midgett
- Alan Moody
- Brian Norcross
- Christopher Norcross
- Lindsey Parsons
- Troy (Nick) Sepulveda
- J. Wesley Smith
- Charles Tate
- Amy Turner-Wade
- Ryan Turner-Wade
- Tyler Walker
- Jeffery Alan Wessel
- 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.

Share your news!
www.sewaneemessenger.com

**June Weber
Gooch-Beasley Realtors**

Serving the Sewanee and Monteagle area with quality real estate service:
-46 years of experience
-Mother of Sewanee alumnus

www.gbrealtors.com junejweber@bellsouth.net
June Weber, CRB, CRS, GRI Broker 931.636.2246
GOOCH-BEASLEY REALTORS 931.924.5555

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

Michael A. Barry
**LAND SURVEYING
& FORESTRY**

★ ALL TYPES OF LAND SURVEYS
★ FORESTRY CONSULTING

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

The Sewanee Mountain **MESSENGER**

KEEP IN TOUCH
www.sewaneemessenger.com
www.themountainnow.com
ads@sewaneemessenger.com
931-598-9949

Brintley Rhys, right, with his brother Trevor and their grandmother Leah Rhys, received his gown at Convocation on Friday, which came from his great-uncle Robert Keele. Photo by Lyn Hutchinson

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

MESSENGER DEADLINES & CONTACTS

Phone: (931) 598-9949

News, Sports & Calendar

Tuesday, 5 p.m.

Kiki Beavers

news@sewaneemessenger.com

Kevin Cummings

sewaneesports@gmail.com

Display Advertising

Monday, 5 p.m.

ads@sewaneemessenger.com

Classified Advertising

Wednesday, noon

April Minkler

classifieds@sewaneemessenger.com

MESSENGER HOURS

Monday, Tuesday & 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 Meetings

American Legion Post 51

American Legion Post 51 will hold its regular monthly meeting at 9 a.m., Saturday, Oct. 14, in the Legion Hall on University Avenue in Sewanee.

The American Legion Auxiliary Unit 51 is collecting non-skid socks for the The Bridge Nursing Home. The collection box for the socks is located at the Sewanee Regions Bank.

SOA Meeting

Sewanee Organize and Act presents Kelly Gregory, writer, advocate, veteran and cancer patient, who will discuss Moral Movement Tennessee, including their purpose and agenda for the upcoming year. Topics will include health care for all, voting rights and the war on poverty. The event will be at 1 p.m., Sunday, Oct. 15, at the Sewanee Community Center, 39 Ball Park Rd. All are invited to attend.

Coffee with the Coach on Monday

Coffee with the Coach, an opportunity to learn more about Sewanee's sports teams, continues at 9 a.m., Monday, Oct. 16, with University of the South baseball coaches, David Jenkins and Phil Betterly. Gather at the Blue Chair Tavern for free coffee and conversation.

Sewanee Book Club Meeting

The Sewanee Book Club will meet at 1:30 p.m., Monday, Oct. 16, at the home of Sally Hubbard. The book is "Longman" by Amy Greene. Our reviewers will be Fran Toler and Anne-Marie Pender. For more information or directions please contact Debbie Racka, email <debbie811123@gmail.com>, phone 692-6088 or Flournoy Rogers at 598-0733 or <semmesrogers@gmail.com>. Visitors are always welcome.

FC Commissioners

The Franklin County Commissioners will meet at 7 p.m., Monday, Oct. 16, at the Franklin County Courthouse in Winchester.

Franklin County DAV to Meet

The Franklin County Disabled American Veterans Chapter #71, 5th District, DAV/TN meet at 5 p.m., the third Tuesday of each month, at the Franklin County Country Club, 912 Country Club Road, Winchester. The next meeting will be Tuesday, Oct. 17. For reservations, contact DAV Life Member Doug Freund at (931) 967-0605 or <dafreundz@gmail.com>.

EQB Club

Members of the EQB Club will meet at 11:30 a.m., Wednesday, Oct. 18, at St. Mary's Sewanee. Lunch will be served at noon. Sally Hubbard will present the lead at 12:30 p.m. Leads are open to the public. Her topic is "Return to Uganda and Canon Gideon's Hope Institute."

DivorceCare

On Wednesday, Oct. 18, from 6-7:30 p.m., DivorceCare, a nationwide nondenominational support group for separated and divorced individuals will begin meeting just off Main Street in Monteagle. Please go to <www.divorcecare.org> and type in your zip code for further information on the Monteagle location and how to register. This is a video and discussion group that features practical information on different issues. Each week is self contained so it is not necessary to attend in sequence. This is a safe place for hope and healing. The only cost is a \$15 workbook. Please feel free to contact Daniel or Becky Lehmann at <eaglesrest1517@gmail.com> or call (615) 294-4748.

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, Oct. 19, at the Sewanee Inn. The presentation will be given by Rotarian Cliff Wilson. He will discuss and give an overview of STRHS and neurology services currently available.

FCDP Monthly Meeting

The Franklin County Democratic Party (FCDP) will have its monthly meeting at 9 a.m., Saturday, Oct. 21, in the small meeting room of the Franklin County Annex, 839 Dinah Shore Blvd., Winchester.

Garden Club at Clifftops Lake Clubhouse

The Sewanee Garden Club will meet at 1:30 p.m., Monday, Oct. 23, at the Clifftops Lake Clubhouse. The speaker will be the Superintendent of Landscape Planning and operations at the University of the South, William Shealy, on "Insights of a Landscape Architect in Sewanee." Guests and visitors are always welcome. For more information, please contact Flournoy Rogers at (931) 598-0733 or <semmesrogers@gmail.com>.

Community Council Agenda Items

The next meeting of the Community Council is scheduled at 7 p.m., Monday, Oct. 30, at the Sewanee Senior Citizens' Building. Items for the agenda should be submitted to the Provost's office by noon on Wednesday, Oct. 18.

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

Celebrating Wildlife at St. Mary's Convent

Today (Friday), Oct. 13, at 6 p.m., St. Mary's Convent welcomes the community to the Celebrating Wildlife service, part of the Contemplative Prayer Series. The service will pay homage to our extraordinary planet and its beautiful, diverse creatures, address the alarming rate of extinction and endangerment of these animals, and how individuals can positively contribute to sustainable living.

To learn more about animal extinction, sustainable living, and ways to adopt an environmentally conscious philosophy, St. Mary's welcomes visitors to the service, free of charge. For more information about St. Mary's services and workshop schedules, visit <http://stmary-conventsewanee.org>.

Free Flower Arranging Workshop

Ken Taylor of Taylor's Mercantile will offer a free demonstration and workshop on flower arranging from 9 a.m. until noon on Saturday, Oct. 14, in the nave of All Saints' Chapel. All are welcome.

For more information, leave a message with Marcia Mary Cook, 598-9607 or (931) 636-7616.

STLS Holiday Market

Southern Tennessee Ladies' Society (STLS) is announcing their annual Holiday Market from 9 a.m. to 5 p.m., Friday, Nov. 3 and Saturday, Nov. 4, at the Franklin County Annex, 839 Dinah shore Blvd., in Winchester. Forty or more vendors are expected with items including handmade sweaters and scarfs, unusual handmade jewelry, really unique hand-crafted wooden items, art of all kinds, items for holiday decorations and much more.

The Holiday Market is an annual craft fair to raise money for high school scholarships. The STLS gives scholarships every year to high school seniors from Coffee (Tullahoma and Manchester), Grundy, Lincoln, Franklin (Winchester and Huntland), and Moore counties. The value of each scholarship for the last 4 years has been \$3,500.

For more information call Anne-Marie Pender at (931) 967-6885 or Edith Nunley at (931) 962 4696.

Kiwanis Craft Show

Everyone is invited to attend the 43rd annual Tullahoma Kiwanis Craft Show located at the First United Methodist Church Family Activity Center Building next to the Tullahoma Post Office on Jackson Street. The craft show will be 10 a.m.-6 p.m., Friday, Nov. 17 and 9 a.m.-4 p.m., Saturday, Nov. 18.

The show features handmade Christmas gifts, tree ornaments, wreaths, handbags, jewelry, quilts, dolls and accessories, knit clothing, scarves, baby items, candles, homemade preserves, and much more.

Booth space is still available for interested vendors. For more information, email <kiwaniscraftshow@gmail.com> or call (931) 273-7489 or (931) 454-0661.

Shop and dine locally!

Josh and Anne Thomas are celebrating their 70th wedding anniversary on Oct. 13. In May 1947, they met at a church in Crisfield, Md., pastored by Anne's father, after Josh had been discharged from the Army. It was love at first sight, and they married six months later. They moved to Cleveland, Tenn., so Josh could attend Lee College, and lived there for 68 years. They moved to Monteagle to be closer to their daughter, Joan, in 2015. They chose Oct. 13 as their wedding day because it was Josh's day off.

Fifth Annual Fannie Moffitt Autumn Stomp in Altamont

The fifth annual Fannie Moffitt Autumn Stomp (FMAS) in Altamont is Saturday, Oct. 14. This year the community is celebrating their Native American heritage with a program by The Red Road Ministry of Franklin, Tenn. The performers will be demonstrating and teaching various ceremonial dances, have artifacts to tell about and give a history of the Native American Culture. The tribe will perform at 1:30 p.m. in front of the Grundy County Courthouse on Cumberland Street in Altamont.

The day will begin with the Fannie Moffitt 5k Fun Run. Registration will begin at 7 a.m. at the Altamont Church of Christ on Fitchtown Road (also called Beersheba Street on Google) with the run beginning at 8 a.m. Entry fee is \$20 for adults and children are free. If the children want a T-shirt, the price is \$10. For information about registration or the run please contact Dee Dee Hawk at (931) 235-3417.

All other festivities begin at 10 a.m. The arts, crafts, food, cruise in, museum, quilt display and Little Fannie Land will be open all day. Moffitt Manor will be open all day and the quilt display is in the Woodlee House. Both buildings are on the Historical Register.

Another feature that brings great interest is the Fannie Moffitt Hat Contest. Registration is from 11 a.m. to 1 p.m. with the participants gathering at the gazebo in the Altamont Veterans' Memorial Park (old Courthouse square) for the hat parade that goes down Cumberland Street and ends at the Florence Scruggs Auditorium, where Wayne Rollins a.k.a., Burt Parks of the Fannie Hat Contest, will chat with contestants and announce the winners. There are four categories for this competition: most Eccentric (colorful, flashy, peculiar and flamboyant) \$100 prize, Most Classic (Traditional and timeless) \$75 prize, Most Original (creative and inventive) \$50 prize and new this year, best child's hat (creative, fun, and made by the child without a lot of adult intervention) \$25.

One very special feature of the FMAS is at noon, everything will shut down to observe our patriotic program. We will all gather around the courthouse, say the pledge, Grace Spicer will sing the National Anthem and there will be a brief honoring of the fallen soldiers.

For a complete schedule of events, go to <https://www.facebook.com/FannieMoffittAutumnStomp/>.

BUCK'S LAWN SERVICE

*reliable experience
you can trust
for all your lawn needs*

Buck Summers
598-0824
636-0857
rosommers024@gmail.com

36 Ball Park Road Sewanee, Tennessee (931) 598-9000
www.ivywildsewanee.com

Progressive American cuisine prepared with seasonal and local ingredients.

Thursday through Sunday 5 p.m.-9 p.m.

IvyWild's new bar is OPEN!

Full bar, complete with a craft cocktail list. Wine, too!

Call Heather at 931-598-9000 or email
reservations@ivywildsewanee.com
We look forward to serving you!

Chef Keri Moser, 2014 StarChefs Rising Star Chef Award Winner

Church News

All Saints' Chapel

Growing in Grace will continue Sunday evening, Oct. 15, at 6:30 p.m. in All Saints' Chapel. Melanie Rowell, a senior in the School of Theology, will be the speaker. This informal worship service is designed for students and community members with student-led acoustic music, guest speakers, and Holy Communion. This Advent semester, our Growing in Grace speakers will address the times in life in which we are compelled to take "The Long Road." What pushes us to take the more arduous path when a shortcut is readily available? What do we encounter when we take a "scenic route" on our journey? We hope to explore these questions and many more this semester at Growing in Grace. Email Lay Chaplain Kayla Deep at <kayla.deep@sewanee.edu> with any questions or more information. We hope to see you there.

The Catechumenate continues Wednesday, Oct. 18, at 7 p.m. in the Bairnwick Women's Center. Dessert and coffee will be provided. 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. Email Lay Chaplain Kayla Deep at <kayla.deep@sewanee.edu> for directions or more information.

All Saints' Chapel Fall Break Schedule—Next Sunday, Oct. 22, we will only celebrate the eucharist at 8 a.m. in All Saints' Chapel, while the University is on fall break. Morning and evening prayer will also be suspended during this time and will

resume Wednesday, Oct. 25, beginning with morning prayer at 8:30 a.m. in St. Augustine's Chapel.

Christ the King Anglican

Christ the King Anglican Church invites everyone to attend its Fall Fest and Craft Sale at 9 a.m.–2 p.m., Saturday, Oct. 28. The event will be at 1231 Cumberland St., in Decherd, across from the co-op. There will be arts and crafts, bake sale, a treasury of books table, botanical offerings and the CtK Cafe. Ninety percent of the proceeds will benefit the Christ the King building fund. The other 10 percent will be tithed to a nonprofit group in Franklin County.

Otey Parish

In Christian Formation at 10 a.m., Sunday, Oct. 8, the Lectionary Class will explore Sunday's gospel in the Adult Education Room. Children ages 3–11 are invited to meet their friends for Godly Play. Youth Sunday School will meet in Brooks Hall. Infants 6 weeks to children 4 years old are invited to the nursery beginning at 8:30 a.m. until after the second service. At the Adult Forum on Sunday, the Rev. Rob Lamborn will facilitate a reflection on stewardship.

St. James Book Study

A book study featuring Max Lucado's "Anxious For Nothing: Finding Calm in a Chaotic World" continues at 5 p.m., Monday, Oct. 16, at St. James Episcopal Church parish hall. A potluck supper will precede each session, which will last about an hour.

Focus video Bible study will be Philippians 4:4-8. The study guide is \$7. Meetings will be on Mondays, Oct.

16, 23 and 30. Please contact the Rev. Linda Hutton at (931) 636-2377 or email <justlinda@charter.net>.

Tullahoma Sangha

Tullahoma Sangha, a Zen Buddhist meditation and study group, meets each Wednesday at 6 p.m. at Unitarian Universalist Church of Tullahoma. The service will consist of zazen (meditation), kinhin (walking meditation) and a short lesson and discussion. Newcomers are welcome; please call ahead and we will have a short orientation at 5:45 p.m. The church is located at 3536 New Manchester Hwy., Tullahoma. 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 Doug Traversa on "Musings on Ghosts." The service begins Sunday at 10 a.m., followed by refreshments and a discussion period. The church is lo-

cated at 3536 New Manchester Hwy., Tullahoma. For more information, call (931) 455-8626, or visit the church's website at <www.tullahomauu.org>.

Wings of Hope

Wings of Hope Widows Ministry will host a Fish Fry at 4:30 p.m., Monday, Oct. 16, at the Winchester City Park Red Roof Pavilion. There will be a donation box to cover costs. For more information go to <www.WingsOfHopeWidowsMinistry.com>.

Are you grieving the loss of a loved one and dreading the upcoming season? Join us for an afternoon seminar: "Surviving the Holidays," Sunday, Nov. 5, from 1:30 to 3:30 p.m. at the Winchester Cumberland Presbyterian Church fellowship hall located at 200 Second Ave., NW. Cost is \$5 (scholarships available). Registration deadline is Oct. 22. To register call/text (931) 636-4359 (leave a message) or register online at <www.WingsOfHopeWidowsMinistry.com>.

Obituary

Catherine Patricia Sutherland

Catherine Patricia Sutherland, age 60 of Sewanee, died on Oct. 7, 2017, at her home. She was preceded in death by her parents, John and Janie Brown.

She is survived by her husband, Mike Sutherland; brothers, John Brown and William Brown; sister, Agnes Brown, and several nieces and nephews.

No services are planned. Arrangements are by Cumberland Funeral Home of Monteagle.

To list your church in the calendar, send service times, church address and contact information to news@sewaneeessenger.com or phone 598-9949.

CHURCH CALENDAR

Weekday Services Oct. 13–20

- 7 a.m. Morning Prayer, St. Mary's Convent (Tu–Fri)
- 7:30 a.m. Morning Prayer, Otey
- 8:30 a.m. Morning Prayer, St. Augustine's
- 8:30 a.m. Morning Prayer, Christ the King (Tues)
- 11 a.m. Centering Prayer, Trinity, Winchester (Tues)
- 11:30 a.m. Prayer/Healing, Morton Memorial (1st/3rd Thur)
- Noon Bible Study, Gospel of Mark, Adult Ed Rm, Otey
- 3:30 p.m. Centering Prayer, St. Mary's Sewanee (Tues)
- 4 p.m. Evening Prayer, St. Augustine's
- 4:30 p.m. Evening Prayer, Otey
- 5 p.m. Evening Prayer, St. Mary's Convent (not Mon)
- 5:10 p.m. Choral Evensong, Chapel of Apostles (10/17)
- 6 p.m. Celebrate Wildlife Svc, St. Mary's Convent (10/13)
- 7 p.m. Centering Prayer, Otey sanctuary (Mon)

Saturday, Oct. 14

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

Sunday, Oct. 15

- 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
 - 10:45 a.m. Children's Sunday School
- Christ Episcopal Church, Alto**
 - 9 a.m. Sunday School
 - 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. Holy Eucharist
 - 10:40 a.m. Sunday School
- Cowan Fellowship Church**
 - 10 a.m. Sunday School
 - 11 a.m. Worship Service
- Cowan First Baptist Church • Homecoming**
 - 10:25 a.m. Worship Service - potluck follows
- Cumberland Presbyterian Church, Monteagle**
 - 9 a.m. Fellowship
 - 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
- Grace Fellowship Church**
 - 10:30 a.m. Sunday School/Worship Service
- Harrison Chapel Methodist Church**
 - 10 a.m. Sunday School
 - 11 a.m. Worship Service
 - 5 p.m. Worship Service

Midway Baptist Church

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

Midway Church of Christ

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

Ministry Baptist Church, Old Co-op Bldg., Pelham

- 10 a.m. Sunday School
- 10:45 a.m. Breakfast
- 11 a.m. Worship 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

Otey Memorial Parish Church

- 8:50 a.m. Holy Eucharist
- 10 a.m. Christian Formation
- 10 a.m. Adult Forum
- 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. Sunday Service (Rite I)

St. James Episcopal Church

- 9 a.m. Holy Eucharist (Rite II)

St. Margaret Mary Catholic Church, Alto

- 8 a.m. Mass

Sewanee Church of God

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

Sisters of St. Mary's Convent

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

Tracy City First Baptist Church

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

Trinity Episcopal Church, Winchester

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

Valley Home Community Church, Pelham

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

Wednesday, Oct. 18

- 6 a.m. Morning Prayer, Cowan Fellowship
- 10 a.m. Bible Study, Sewanee Cumb Presb Church
- Noon Holy Eucharist, Christ Church, Monteagle
- 5 p.m. KA's, Bible study/meal, Monteagle First Baptist
- 5:30 p.m. Evening Worship, Bible Baptist, Monteagle
- 5:45 p.m. Youth Bible study/meal, Monteagle First Baptist
- 6 p.m. Bible study, Monteagle First Baptist
- 6 p.m. Prayer and study, Midway Baptist
- 6 p.m. Evening Prayer, Trinity Episcopal, Winchester
- 6:30 p.m. Community Harvest Church, Coalmont
- 6:30 p.m. Prayer Service, Harrison Chapel, Midway
- 6:30 p.m. Youth Group, Tracy City First Baptist
- 7 p.m. Adult Formation, Epiphany, Sherwood
- 7 p.m. Bible study, Chapman Chapel, Pelham
- 7 p.m. Evening Worship, Tracy City First Baptist

Adaptive Landscape Lighting
 Crafted LED Illumination of Architecture, Landscape, Outdoor Living Spaces, Security and Safety Concerns

Beautify and add hours to your outdoor living. Subtly illuminate dark, uneven steps and pathways. Save on electric bills! Receive a complimentary consultation. Call us today!
 Bonded • Insured • Experienced • Residential and Commercial

Paul Evans : 931-952-8289
 Sewanee • pevans@adaptiveenergy.org

If it matters to you, it matters to the community.

Share good news with more than 4,000 people weekly.
 call: (931) 598-9949
 email: news@sewaneeessenger.com
 view: www.sewaneeessenger.com

"You'll never get hurt on the sharp corners of a square deal."

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

MLS 1867211 - 370 Tennessee Ave., Sewanee. \$385,000

MLS 1850420 - 1710 Stage Coach Rd., Sewanee. 31+ acres. \$765,000

MLS 1698101 - 41 Sherwood Rd., Sewanee. \$194,000

MLS 1770160 - 12147 Sewanee Hwy., Sewanee. \$149,500

BLUFF - MLS 1810644 - 294 Jackson Point Rd., Sewanee. 20.9 acres. \$299,500

BLUFF - MLS 1772358 - 569 Haynes Rd., Sewanee. 5.1 acres. \$525,000

BLUFF - MLS 1773059 - 1804 Clifftops Ave., Monteagle. 6.9 acres. \$995,000

MLS 1776800 - 1256 Sollace Freeman Hwy., Sewanee. \$584,000

MLS 1775366 - 143 Winns Circle, Sewanee. \$385,000

MLS 1827972 - 426 Wiggins Creek Dr., Sewanee. \$588,000

MLS 1514972 - 202 Main St., Monteagle. \$112,000

BLUFF - MLS 1847887 - 1832 Ridge Cliff Dr., Monteagle. \$299,900

MLS 1839346 - 324 Rattlesnake Springs Rd., Sewanee. 4.9 acres. \$349,500

BLUFF - MLS 1777974 - 3480 Sherwood Rd., Sewanee. \$349,000

BLUFF - MLS 1801545 - Laurel Lake Dr., Monteagle. 66.7 acres. \$395,000

MLS 1839878 - 290 University Ave., Sewanee. \$498,500

MLS 1850892 - 194 Texas Ave., Sewanee. \$439,000

BLUFF - MLS 1656823 - 1613 Laurel Lake Dr., Monteagle. 5.3 acres. \$449,900

MLS 1843620 - 2120 Lakeshore Dr., Clifftops. 5 acres. \$469,000

BLUFF TRACTS		
Old Sewanee Rd. 53+ac	1846822	\$296,000
14 Jackson Pt. Rd 18.6 ac	1803643	\$129,500
Laurel Lake Dr. 66.7 ac	1801545	\$395,000
Hummingbird Ln. 11.7 ac	186873	\$59,500
15 Saddletree Ln. 6.12 ac	1680519	\$75,000
16 Laurel Lake Rd.	1722522	\$97,500
3 Horseshoe Ln. 5.6 ac	1608010	\$60,000
38 Long View Ln. 2.56 ac	1787091	\$99,000
36 Long View Ln.	1503912	\$99,000
7 Jackson Pt. Rd.	1714853	\$75,000
37 Jackson Pt. Rd.	1579014	\$75,000
Jackson Pt. Rd. 12.45 ac	1579007	\$125,600
12 Saddletree Ln.	1578117	\$79,500
Jackson Pt. Rd. 19+ ac	1531331	\$120,000
7 Saddletree Ln.	1726054	\$70,000
25 Old Sewanee Rd. 5.2 ac	1741756	\$119,000

MLS 1842325 - 150 Bobtown Circle, Sewanee. \$219,000

MLS 1850537 - 72 Maxon Lane, Sewanee. \$425,000

LOTS & LAND		
Highland Tr L	SOLD	1827481 \$48,500
Taylor Rd. 29.73 ac		1754324 \$159,000
33 Westlake Ave. 5.3 ac		1800077 \$75,000
Bear Dr. 2 a	SOLD	1708016 \$19,500
Jackson Pt. Rd. 4.8 ac		1714849 \$37,500
Haynes Rd. 6.5 ac		1690261 \$75,000
43 Bluff Woods		1774625 \$28,000
57 Edgewater Ct. Win.		1813506 \$35,000
2335 Sarvisberry 5.3 ac		1831124 \$49,000
St. Mary Ln. 10 ac		1820182 \$85,000
Montvue Dr. 5 ac		1714856 \$54,900
Sarvisberry Pl.		1628195 \$69,000
8 Jackson Point Rd.		1734341 \$36,000
9 Jackson Po	SOLD	1734307 \$39,000

Sewanee Review (from page 1)

On the day of this interview, the staff at the magazine was anticipating the arrival of the 500th issue, which is currently online. This magazine includes another cover created by acclaimed designers Peter Mendelsund and Oliver Munday and is one of the longer issues in Review history.

"It may be at the Post Office, we're dying to get our hands on it," Ross said.

The Review has broadened its variety of writers and content, including more female writers and people of different ethnicities. That expansion is displayed in the 500th issue, which also includes historical photos and copy.

"We tried to toggle a little between not only re-echoing some of the changes that we made, but also nod a little bit to history," Ross said.

The issue includes photos of past covers and historical artifacts like pay ledgers for famous authors Ezra Pound, Cecil Day-Lewis and Sir Frank Kermode, and a table of contents that lists authors like Merrill Joan Gerber and legendary Southern writer Flannery O'Connor.

The Review has published the works of a slew of literary legends, a few include T.S. Eliot, William Faulkner, Sylvia Plath and Eudora Welty.

A photo of Allen Tate's first cover from the 1940s is also included in the new magazine. Tate, along with managing editor Andrew Lytle, are credited with boosting the Review's prestige in the 1940s with a stable of acclaimed writers.

As part of its current incarnation under Ross, who took over after long-time editor George Core retired, The Sewanee Review has returned to bookstores. Three new editorial assistants at the magazine, all 2017 Sewanee graduates, have been busy contacting bookstores across the country.

The new assistants said working for the Review is a tremendous op-

portunity to immerse themselves in the literary world and advance their own writing and careers. Spencer Hupp, who writes poetry and hails from Little Rock, Ark., is among the three new employees.

"This publication and its reputation is the reason I came to Sewanee," Hupp said. "I wanted a place with an established literary culture and the Review is sort of the genesis of that literary culture in Sewanee."

In addition to poring through submissions and editing, the editorial assistants also perform interviews, write blog posts and act as talent scouts, keeping their eye out for burgeoning authors to add to the magazine.

Editorial assistant Anne Adams, who hails from San Antonio, Texas, and writes fiction, said she enjoys reading work from writers that she admires. She recently interviewed one of her favorite authors, Alice McDermott.

The third new staff member, Walt Evans, who is from Birmingham, Ala., and also writes fiction, was recently able to review Jennifer Egan's new book, "Manhattan Beach."

"Getting that advanced copy, which was really cool, kind of made me feel like an insider because I've been reading her for a long time," Evans said. "Her last novel was one of the ones that really inspired me when I was getting my degree."

The practice of hiring new Sewanee graduates and promoting from within is something Ross said he would like to continue as long as possible. Hill, a 2016 graduate and now managing editor, was promoted after joining the staff last year. He also has a nonfiction piece slated to appear in the magazine in 2018.

William Peterfield Trent, a literary critic who taught at Sewanee and later was an English professor at Columbia University, founded The Sewanee Review in 1892.

Places Project (from page 1)

place fishing holes and favorite walks really invited folks to rethink their own perspective on what it means to connect to natural beauty."

Shea's work was focused around giving locals the chance to tell their own stories—to remove themselves from the narratives written by others and to instead pick up the pen for themselves.

"There is something about being from a small town that makes you very visible and people think they know everything about you. Having the opportunity to narrate your story on your terms to someone who isn't going to say 'That's not how it happened' is special. A guy told me a story about proposing to his wife at Vespers point and someone said 'which wife?' That's something I didn't throw in his face because I didn't know, not being from there. A lot of times people say you can't do community engagement if you don't know a community really well," she said. "I contend that not knowing can also work in your favor as long as you come in knowing you don't know."

Anna Summer Noonan, class of 2017, joined the project in its early stages after taking a class with Shea.

"It was after this experience that Dr. Shea reached out to a couple of students and me about the chance to continue working on the project throughout spring semester as an independent study. One aspect of the Places Project that I was really drawn to was the ultimate goal of taking the research back into the community from which it came," she said. "This is such an important project because it creates a space where all stories of the places around the South Cumberland Plateau can be heard and valued. I am excited to see the permanent exhibit on display and to see the online platform being utilized by community groups and schools."

Shea said one of her biggest takeaways is noting that special Sewanee magic that seems to be in the air.

"It's a rare and beautiful thing to be in a place where you feel really confident and sure that if you need help, you will be helped, if you are lonely, you will find someone to be with. It's not perfect, but I think people step up for each other in a really unique way," she said.

The Places Project, according to Shea, was designed with its evolution mind—people in the community can add to the map to continue the story.

For more information go to <<https://www.facebook.com/theplacesproject/>>.

Boost Your Brain and Memory Course

Folks at Home, in partnership with Mather LifeWays Institute on Aging and the National Village to Village Network, is offering the greater community the opportunity to participate in the "Boost Your Brain and Memory" (BYBAM) program. Thanks to funding from the Community Foundation of Middle Tennessee and Serving Our Seniors Tennessee, we are able to provide an eight-week session of the BYBAM course in Sewanee. The session meets each Tuesday and Thursday at 10 a.m., Oct. 24–Nov. 16. The course will meet in the Sewanee Community Center. Typically this program is offered at a cost to participants, but thanks to the grants listed above, there is no cost for the sessions. Participants may contribute a \$10 donation for their BYBAM course workbook.

This group will meet twice weekly for an hour. In each session, a new topic on brain health is introduced. Sessions are comprised of a review of the previous week's content and goals, a short video with discussion, memory activities, and goal setting for the week ahead. Subjects covered include healthy eating, physical activity, social engagement, stress alleviation, mindfulness and memory strategy activities. "Promoting lifestyles that encourage health, fitness and community engagement is part of the Folks at Home mission," states Kathleen O'Donohue, F@H Director.

To register online, use this Google Form link <<https://goo.gl/forms/Bm24yqmuvxDR4DbQ2>>, or by phone at (931) 598-0303. Preregistration is required.

For more information, please call Folks at Home at (931) 598-0303, or website <folksathome.org>.

Volunteers Needed

The Sewanee Senior Center needs volunteers during October for the following:

Delivering lunches on Thursdays. Arrive at the Center at 11 a.m.

Helping prepare lunches on Thursdays, Oct. 19 and 26, also on Fridays, Oct. 20 and 27. Arrive by 10 a.m. or before.

Helping with cleanup and dishes on Fridays, Oct. 13, 20 and 27. Arrive by 12:30 p.m.

Please call the Center at 598-0771 or Connie Kelley at 598-0915. You may leave a message at either number.

All volunteer help is greatly appreciated.

Animal Harbor News

Animal Harbor will host a rummage sale benefit at 8 a.m.–noon, Saturday, Oct. 14, at the shelter, 56 Nor-Nan Road.

On Saturday, Oct. 28, from 2–4 p.m., Animal Harbor will host a Halloween party for the dogs and cats. Kids, come and show off your Halloween costumes, bring a "treat" for the pets, and see the shelter. Bring along your camera for a photo op with a kitty or doggie and have a howlin' good time. We'll treat you too!

The 2017 Fall Party for Paws Fundraiser for Animal Harbor will be on Saturday, Nov. 11, from 6–8:30 p.m. at St. Mark's Hall, Otey Parish. Enjoy fabulous food catered by Old Mill Manor Restaurant and Catering, a full bar, music, and silent auctions full of treasures.

Tickets are \$55 and can be purchased online at <www.animalharbor.org>, at the shelter (56 Nor-Nan Road), and at the veterinarian clinics in Winchester. Join us for a delightful evening and be a Harbor Hero to our four-footed friends who are waiting for their forever homes.

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 •
30 Years' Experience

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

Making Pets Feel Right at Home

Full-Service Doggie Day Care • Full Grooming Services
34 Indoor/Outdoor Kennels

WAGS AND WIGGLES
Doggie Day Care, Boarding and Grooming

1660 Decherd-Estill Rd. • Winchester
www.wagesandwiggles.com • 931.247.1699

Margo Shea with the map for the Places Project. It is now on permanent display, along with the many stories of places that matter, at the Grundy County Historical Society.

Monteagle Sewanee, REALTORS®

Dedicated to Service!

 Deb Banks, Realtor (931) 235-3385 debbanks9@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 W. West Main St., Monteagle
 Find all the area MLS listings on our updated website!

University Announces New Legal Counsel

University of the South Vice-Chancellor John McCardell has announced the appointment of Lucy Singer as legal counsel to the University, effective Nov. 1.

As legal counsel, Singer will be responsible for advising University administrators on a wide variety of legal matters, including compliance with university policies and applicable laws, and identifying and minimizing the University's legal risks. She has been at the University of Vermont (UVM) since 2005, and has served as deputy general counsel there since 2016.

At UVM, Singer has provided legal services on a wide variety of higher education legal issues, including human resources and employment, student affairs, contracts, and statutory and regulatory issues, including Title IX. Her previous experience includes service at Southern Illinois University as well as with a law firm focused on education and employment law.

Lucy Singer has a bachelor's degree from Southwest Missouri State University, an MSW from Washington University in St. Louis, and a JD from St. Louis University School of Law.

"I want to thank Provost Nancy Berner and the members of the Search Advisory Committee who assisted me in the challenging task of finding a successor to Donna Pierce, who will retire in December," said McCardell. "We have reached a very favorable outcome."

DREMC DIY Workshops

Have you ever wanted to learn how to make your home more energy efficient by caulking, weather stripping or applying foam insulation?

DREMC, in conjunction with TVA, will be offering Do-It-Yourself workshops offering hands-on training to members who want to lower their energy use. Led by DREMC Energy Advisor Pat Garrett, these workshops will offer participants an opportunity to not only learn about, but to actually practice using various energy-saving tools.

All workshops begin at 6 p.m. and will last approximately one and a half hours with light refreshments being served. The workshops are free, but space is limited. Participants must register by calling (931) 680-5883 or emailing <hblanton@dremc.com>.

Scheduled workshops include:

- Oct. 17, DREMC Manchester Office, 209 E. Fort St., Manchester;
- Oct. 18, DREMC Decherd Office, 1738 Decherd Blvd., Decherd;
- Oct. 19, DREMC Columbia Office, 798 New Lewisburg Hwy., Columbia;
- Oct. 24, Church Street Church of Christ Annex, 305 West Church St., Lewisburg;
- Oct. 25, DREMC Shelbyville Office, 1411 Madison St., Shelbyville;
- Oct. 26, Lynchburg Masonic Lodge, 101 Main St., Lynchburg.

Tea on the Mountain

For a leisurely luncheon or an elegant afternoon tea
11:30 to 4 Thursday through Saturday

DINNERS BY RESERVATION
(931) 592-4832
298 Colyar Street, US 41, Tracy City

Official groundbreaking ceremonies will take place on Monday, Oct. 23, for the downtown Tracy City portion of the Mountain Goat Trail. The ceremonies will begin at 4:30 p.m. in downtown Tracy City, across from the Grundy County Historical Society. The 1.2-mile section of the Mountain Goat Trail will extend from Tracy City Elementary School to the town city hall. It is the first of three sections of the trail which have been funded for construction, and which will connect Tracy City to Monteagle with a combined 6.2 miles of paved trail.

Grundy County's Nonprofit Arts and Culture Industry Mean Business

A recently released statewide report by the The Tennessee Arts Commission, working with 10 participating nonprofit arts and cultural organizations including the Grundy Area Arts Council, states that the nonprofit arts and culture sector is a significant industry in Grundy County, generating \$1 million in annual economic activity.

The report, The Arts & Economic Prosperity 5 (AEP5), shows that Tennessee's nonprofit arts and culture industry generates \$1.17 billion in annual economic activity, supporting 38,482 full-time equivalent jobs and generating \$837.8 million in household income plus \$135.9 million in local and state government revenues.

Data collected from 642 participating nonprofit organizations across the

state included 14,915 audience participation surveys. In Grundy County, the 10 participating organizations collected 440 audience surveys from event attendees that indicated there were 16,920 arts and culture visitors to Grundy County in 2015.

When the nonresident survey respondents were asked about the purpose of their trip, 86.3 percent said the primary purpose of their visit to Grundy County was "specifically to attend this arts/cultural event." In Grundy County, cultural attendees spent an average of \$37.79 per person, per event, as a direct result of their event attendance.

As a result of attending a cultural event, attendees often eat dinner in local restaurants, pay for parking, buy

gifts and souvenirs, pay a babysitter, and often stay overnight in local lodgings. In Grundy County, these dollars support 16 full-time equivalent jobs and generate \$105,000 in local and state government revenues.

"The AEP5 demonstrates that nonprofit arts and culture is a significant industry in Tennessee—a driver of employment and vibrant communities making Tennessee an attractive place to visit, work and live," said Anne B. Pope, Executive Director of the Tennessee Arts Commission.

Nationwide, the AEP5 reveals that the nonprofit arts and culture industry produces \$166.3 billion in economic activity annually, as well as supporting 4.6 million full-time equivalent jobs and generating \$96.07 billion in household income.

The Lemon Fair

1-5, Mon-Sat
thelemonfair.com
FREE gift wrapping
Downtown Sewanee

LOCALS discount 15% OFF every Tues-Thurs

THE LOCAL MOVER 615-962-0432

Need More Room? We Sell Boxes!

Sewanee Mountain Storage

(931) 598-5682
Dan & Arlene Barry
Hwy 41 - Between Sewanee & Monteagle
5x10 | 10x10 | 10x20

Security Gate Security Camera

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

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:

Oct. 16: Black bean chili, pimento cheese sandwich, dessert.

Oct. 17: Salmon patty, macaroni and cheese, fried okra, cornbread, dessert.

Oct. 18: Open-face roast beef, mashed potatoes, slaw, dessert.

Oct. 19: Chicken and rice, carrots, green beans, roll, dessert.

Oct. 20: Meatloaf, mashed potatoes, veggie blend, roll, dessert.

Covered Dish Lunch

The Fall Covered Dish Lunch will be at noon, on Sat., Oct. 21. Bazannia will provide the music. All are welcome.

Noted Eye Surgeon To Visit Sewanee

Nashville-based eye surgeon Dr. Ming Wang will visit Sewanee at 10 a.m., Thursday, Oct. 26, at the Sewanee Senior Center, to present an interesting, informative and educational Vision Care talk for members and guests of the Center. For more information or to RSVP, please contact the Center, which is at 5 Ball Park Rd., in Sewanee, at (931) 598-0771, during hours of operation, 9:30 a.m.-1 p.m. Monday through Friday.

We the People Stay Informed Join Us Together

Sewanee Organize and Act presents **Kelly Gregory**

"Moral Movement Tennessee" advocate, writer, veteran, cancer patient speaks on Health Care for All, Voting Rights and The War on Poverty

Sunday, October 15, 2017
2:00-3:30 PM

Sewanee Community Center, Ball Park Rd.
complimentary childcare provided
INFO: sewaneeorganizeandact@gmail.com

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

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

WOODARD'S

DIAMONDS & DESIGN

We Celebrate Life and Love

HOURS
Mon-Fri • 10-7
Saturday • 10-6
Closed Sunday

woodards.net
(931) 454-9383
Northgate Mall
Tullahoma

AUCTION

4 BR, 3 BA w/3 Car Detached Garage & Personal Property

324 10th Street, Tracy City, TN 37387

Saturday, October 21 @ 10 a.m.

Real Estate will sell at noon.

Step back in time with this Victorian style 4 bedroom, 3 bath home that features a 3 car detached garage with apartment. Property has large mature trees, a deck with a wrap-around porch, and an in-ground swimming pool. In the heart of Tracy City, conveniently located to Monteagle, Sewanee "University of the South", fine dining, hiking trails, backpacking, camping, and fishing, all within an hour's drive of Nashville and Chattanooga.

Personal Property: Antiques: Mirrors, dressers, chairs, end tables, bed frames, desk, chest, The County Line radio, coffee table, buffet, bookshelf, bathtub, china, poker table and chairs, buffet, desk, sofa and chairs, trunk, stools, carousel, gas lamps, clock, candleholders, dolls, rocking chair, and mahogany bar. **Furniture:** Desks, grandfather clock, buffet, breakfast table and chairs, china, glassware, dining room table and chairs, mirrors, sofa, stools, and rocking chairs. **Household Items:** Jars, candle holders, vases, paintings, pictures, lamps, towel rack, silver platters, sterling silver candle holders, baskets, kitchenware, gold flatware, figurines, Christmas decorations, figurines and nutcrackers. **Miscellaneous:** Dolls, rocking horses, toys, doll house, piano and stool, vinyl record albums, bottles and decanters, books, and much, much more.

For more information and pictures please visit our website:
www.maplesrealtyauction.com

Terms: 10% down day of sale, balance due on or before 30 days

Taxes: Prorated

Possession: Date of Deed

10% Buyer's Premium on Real Estate & Personal Property

Personal Property: Cash, Check, MasterCard, Visa, Discover

Auction Agent:

Brad Muse 615-405-5514

Special Note: Homes built prior to 1978 are subject to have lead-base paint. In accordance with federal law, all potential buyers will be allowed 10 days prior to sale to have the home inspected at their expense.

Directions: From Nashville take I-24 East to Monteagle, Exit 134 and stay right, left on Fairmont Avenue (41S), right on Main Street, right on 10th Street, property on left.

All announcements made day of sale take precedence over previous advertising.

Maples Realty & Auction Co.

2245 Keeneland Commercial Blvd. Murfreesboro, TN 37127

maplesrealtyauction.com | 615-896-4740

Visit our website for all listings.

Firm 2114

SES Menus

Monday–Friday,
Oct. 16–20
LUNCH

Monday, Oct. 16: Barbecue or mozzarella cheese sticks, baked beans, potato wedges, marinara sauce, fruit, hamburger bun.

Tuesday, Oct. 17: Chicken nuggets or steak, gravy, mashed potatoes, green peas, fresh veggie cup, fruit, dinner roll.

Wednesday, Oct. 18: Corn dog or hamburger, pinto beans, potato sidewinders, sandwich trims, veggie juice, fruit.

Thursday, Oct. 19: Barbecue ribs, popcorn chicken, green beans, side salad, deli roasted potatoes, fruit, dinner roll.

Friday, Oct. 20: Pizza or chicken sliders, side salad, steamed broccoli, buttered corn, fruit, cookie.

BREAKFAST

Each day, students select one or two items.

Monday, Oct. 16: Yogurt, popart or breakfast pizza.

Tuesday, Oct. 17: Biscuit, sausage, gravy, jelly.

Wednesday, Oct. 18: Scrambled eggs, panini bread or toast.

Thursday, Oct. 19: Beef sticks, gravy dip, biscuit or cinnamon roll.

Friday, Oct. 20: Pancake, egg patty, or sausage pancake stick.

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

The Sewanee Elementary first grade class, taught by Jalee Walters, was treated to a Litterless Lunch provided by the Piggly Wiggly. The lunch was the class prize for winning the first round of the Reusable Bag draw held at the store. Round two of the contest is now underway. SES thanks the Piggly Wiggly for supporting Tigers Don't Leave Tracks! and the Sewanee Elementary School.

Each year, the Monteagle Sewanee Rotary Club generously gives each third grade student at Monteagle Elementary their own dictionary aligned to their grade level specifications. Many students keep these dictionaries for the remainder of their time at MES and speak fondly of this gracious gift. MES appreciates the continued support this service organization provides to MES students and the investment they provide for educational success.

School Calendar

Oct. 16–20, Fall Break, Grundy County

Oct. 21–24, Fall Break, University of the South

Oct. 21–24, Fall Long Weekend, St. Andrew's–Sewanee

Nov. 1, Prof. Dev., No Students, Grundy County

Nov. 3, No School–Staff Development, Marion County

Nov. 3–5, Homecoming Weekend, University of the South

Nov. 6, No School–St. Andrew's–Sewanee

Nov. 18–26, Thanksgiving Break, St. Andrew's–Sewanee

Nov. 20–24, Thanksgiving Break, Marion County

Nov. 22–24, Thanksgiving Break, Grundy County

Nov. 22–26, Thanksgiving Break, Franklin County

Nov. 22–27, Thanksgiving Break, University of the South

On Sept. 29, Monteagle Elementary celebrated another successful Grandparents' Celebration. More than 300 grandparents were in attendance.

Mentors Needed to Work with TN Promise Students

With only seven weeks remaining, tnAchieves, the partnering organization that administers Governor Haslam's Tennessee Promise in 84 counties, needs 4,000 more mentors to meet its goal of providing every Tennessee Promise applicant from the Class of 2018 with a local support system.

Each Tennessee Promise applicant is assigned a volunteer mentor who assists the student in eliminating the barriers associated with post-secondary access and success. tnAchieves mentors support students as they navigate the college process and provide the nudges many need to earn a college credential.

"Tennessee Promise provides the platform to shift our culture in Tennessee," said Krissy DeAlejandro, Executive Director, tnAchieves. "Every student should have the opportunity to reach his/her potential by earning a college credential. Mentors help the student shift the mindset from 'if college is an option' to 'where I plan to graduate college.'"

tnAchieves asks mentors to give one hour per month to high school seniors as they transition from high school to college. The organization provides training, a handbook and weekly communication to ensure the mentor is fully equipped to serve his/her students.

Franklin County needs 43 more mentors to meet student demand. The deadline to apply is Dec. 1. The application can be found at <www.tnachieves.org>.

"The heart of our program is mentorship, providing the student with someone from their community who serves as a resource and an encourager," said Graham Thomas, Deputy Director of Engagement and Partnerships, tnAchieves. "Many Tennessee Promise students are the first in their families to pursue college. This makes the mentor even more important to a student's success."

Launched in 2008, tnAchieves is a privately-funded scholarship and mentoring program that seeks to provide an opportunity for every Tennessee student to earn a post-secondary degree.

For information on tnAchieves, contact Graham Thomas at (615) 604-1306 or <graham@tnachieves.org>.

Diplomas Available for Veterans

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

Tennessee state law allows for the awarding of high school diplomas to the honorable men and women who stepped forward to serve their country.

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

If a veteran needs assistance, contact Sergeant Major Larry E. Williams at (931) 924-3000 or (931) 224-3226, email at <tennesseans2@blomand.net>.

SHARE YOUR NEWS! news@sewaneemessenger.com

AT THE MOVIES

SEWANEE UNION THEATRE

Friday–Sunday, Oct. 13–15, 7:30 p.m.

Dark Tower

PG-13 • 95 minutes

Roland Deschain (Idris Elba), the last Gunslinger, is locked in an eternal battle with Walter O'Dim (Matthew McConaughey), also known as the Man in Black. The Gunslinger must prevent the Man in Black from toppling the Dark Tower, the key that holds the universe together. With the fate of worlds at stake, two men collide in the ultimate battle between good and evil.

Rated PG-13 for thematic material including sequences of gun violence and action.

FREE SHOWINGS at the SEWANEE UNION THEATRE

Friday, Oct. 13, 2 p.m.

Pitch Perfect

Free showing with student ID.

Saturday, Oct. 14, 11 a.m.

Don Giovanni, A Metrololitan Opera Production

Free showing for everyone! Featuring Bryn Terfel at The Metropolitan Opera. In Italian with English subtitles.

Saturday, Oct. 14, 4 p.m.

Pitch Perfect

Free showing with student ID.

CINEMA GUILD

Wednesday, Oct. 18, 7:30 p.m.

Don't Breathe (2016) free

R • 88 minutes

Rocky, Alex and Money are three Detroit thieves who get their kicks by breaking into the houses of wealthy people. Money gets word about a blind veteran who won a major cash settlement following the death of his only child. Figuring he's an easy target, the trio invades the man's secluded home in an abandoned neighborhood. Finding themselves trapped inside, the young intruders must fight for their lives after making a shocking discovery about their supposedly helpless victim.

SEWANEE UNION THEATRE

Thursday–Sunday, Oct. 19–22, 7:30 p.m.

Born in China

Documentary • 79 minutes

From frigid mountains to the heart of the bamboo forest, filmmaker Lu Chuan follows the adventures of three animal families in China: the majestic panda, the savvy golden monkey and the elusive snow leopard.

RALSTON MUSIC LISTENING LIBRARY

Weekly film screenings with musical themes are available at 7 p.m. on Tuesdays in the Ralston Room on the second floor of duPont Library. All screenings are free and the community is welcome.

Movies are \$3 for students and \$4 for adults, unless otherwise noted. Cinema Guild (Wednesday) movies are free. The SUT is located on South Carolina Ave., behind Thompson Union. The SUT accepts Domain Dollars and credit/debit cards. Follow the SUT on Facebook!

"Wish I Were There" by Gretchen McCance

FCAG Opens 'New Beginnings' Art Show

Franklin County Arts Guild (FCAG) brings a new show from one of the members of the Artisan Depot in Cowan. The Artisan Depot is an outreach of the Guild and provides a venue for local artists to exhibit and sell their work as well as a place for emerging artists of all ages to display their work. The reception is 5–7 p.m., today (Friday), Oct. 13, at the Artisan Depot. Everyone is invited and light refreshments will be provided.

This Member Show features the work of a retired teacher of two decades of High School Art, Gretchen McCance. Gretchen says, "The Arts Guild has been such a wonderful asset for me since moving here four years ago. A major adjustment, after moving to Georgia since the early 60s and in Atlanta since early 70s. I was active in an art guild and other art associations in the Atlanta area and was so happy when I learned about the Franklin County Arts Guild. The members not only have welcomed me but have encouraged me in so many ways to keep working on my art. In addition to teaching, I did portrait commissioned work, so I am now branching out into other subject matter. Hence: A New Beginning for both, moving and new subject direction."

Gretchen would like to thank the Arts Guild and their members for being there for her.

Gretchen maintains a studio in Winchester, and Blue Ridge, Ga. Although she has been drawing and painting since she was a child, she began her formal training at Augusta State University then graduated with a B.F.A. from The University of Georgia in Painting and drawing, and a Masters in Art Education from Georgia State University. Gretchen's broad knowledge of art and ability lets her portray any subject with striking accuracy, creating work powerful and sensitive to both beauty and design. She is also well known for her portrait work.

Past exhibits, awards and private collections include: The Macon Museum of Art (merit award), Augusta State University, University of Georgia, Georgia State University (merit award), Louisiana State University (National Juried Show), Agnes Scott College (merit award), Albany Museum of Art (purchase award), Days Inn Corporate Offices, Miller brewing company Corporate Offices, Game and Fish Publications, and more. Gretchen is married to artist/professor (retired) Don McCance and has one daughter, singer/songwriter Alisa McCance Bieck, son-in-law songwriter/recording producer Greg Bieck and two granddaughters.

The Artisan Depot is operated by the Franklin County Arts Guild and is located at 204 Cumberland St. East, Cowan. Gallery hours are noon to 5 p.m. on Thursday, Friday and Sunday, and 11 a.m. to 5 p.m. on Saturday. For more information about upcoming community art shows, the gallery or the guild go to <www.franklincoarts.org> or <www.facebook.com/artisandepot>, or contact Diana Lamb at (931) 308-4130.

11 S. College Street, Downtown Winchester
931.967.8809

Hours: 11 a.m.–8 p.m., Thursday, 11 a.m.–9 p.m., Friday & Saturday
Lunch special 11 a.m.–2 p.m., \$7 drink and tax included

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!

ONLINE AND IN COLOR!
www.sewaneemessenger.com

Arts Events

Carlos Gallery

The Carlos Gallery in the Nabit Art Building at University of the South is pleased to present the Art Majors and Minors Exhibition, featuring drawings, paintings, photographs and sculptures by the class of 2018 Senior Art Majors and Minors.

Works by Aidan Bliss, Laurel Card, Caney Hummon, Rely King, Maria Monterde, Evans Ousley, Charles Papaps, Morgan Pruett, Gigi Ruppel, Hunter Swenson, Brooke Vann and Mary Catherine Wilcox are on view through Oct. 18

The Carlos Gallery is located at 105 Kennerly Road. Gallery hours are Monday–Friday, 8 a.m.–5 p.m., and Saturday, 1–5 p.m.

William Ralston Listening Library

The William Ralston Listening Library, located on the second floor of duPont Library, offers these opportunities to the community.

Anne Bowers, C'20, violinist in the Sewanee Symphony, will be playing chamber music recordings each Wednesday afternoon from 4–6 p.m. She will play pieces by the featured composer of the week as well as others of her own choosing in the finest listening facility found at any college in the country.

Tori Hinshaw, C'19, will host a series sharing her summer experience at the historic Muscle Shoals Sound Studio in Muscle Shoals, Ala., 5–6 p.m., Thursday, Oct. 19.

SAS Art Gallery

St. Andrew's-Sewanee School Art Gallery welcomes artist Arlyn Ende, whose work will be featured in the gallery through Nov. 9. Ende's exhibition, "The Message is for the Eye: An Introspective Exhibition" features prints, collage, designs and documentary materials from Ende's decades as an internationally renowned textile artist, designer, researcher, arts entrepreneur, and collaborator with her life and art partner, Jack Hastings.

In celebration of Ende's work, textile artist and SAS former faculty-member Christi Teasley will be offering a one-day workshop, Introduction to Basic Wet Felting Techniques. The workshop will take place on Saturday, Oct. 28, 9:30 a.m.–3:30 p.m. The fee for the workshop is \$25.

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

Museum Gallery

"Creativity and Craftsmanship: Selections from the Permanent Collection" will be on display at the Museum Gallery of University Archives and Special Collections, through Dec. 2017.

Our High Quality Remodeling Ensures Your Home Will Age Well!

"Open your door to all the possibilities"

Custom home remodeling begins with...

Joseph's Remodeling Solutions
A Division of Sumner Solutions, LLC
Taking Quality to the Next Level
Licensed - Insured - Green Certified
931-598-5565
joseph@josephsremodelingsolutions.com
www.josephsremodelingsolutions.com

MOLICA CONSTRUCTION LLC

931 205 2475
WWW.MOLICACONSTRUCTION.COM

- CRAFTSMANSHIP •
- CREATIVITY •
- SUSTAINABILITY •

LOOKSATBOOKS

by Pat Wisner for Friends of duPont Library

Human Bondage after Emancipation

I enjoy taking looks at several books in one column, but Douglas Blackmon's writing made such a powerful impression that I chose to devote this space to his 2009 Pulitzer Prize book, "Slavery by Another Name: The Re-Enslavement of Black Americans from the Civil War to World War II."

The author, raised in the Mississippi Delta, was the Wall Street Journal's Atlanta Bureau Chief when he researched this well-written work. In straightforward prose, sometimes lyrical, often painfully harsh, we read how poor black men were routinely snatched up and tried on false charges by cooperative courts, assessed fines they could not afford, then sold for costs to farms or industry, the money going to various officials. The information is well documented by court records, deeds, newspaper articles, dissertations and interviews. My single complaint is that indexing is not as thorough as we need for re-checking details.

Blackmon's account of re-emerging human bondage is grounded in one family's story. At Henry and Mary Cottenham's 1868 Bibb County, Alabama courthouse wedding, we feel their optimism that freedom will bring comfort and safety. Slaves had built Elisha Cottingham's plantation (the spelling of their master's name was modified by freed slaves), and Henry hoped some day to own a small portion of nearby land as a symbol of freedom and prosperity.

During the Civil War, Elisha's slaves and their descendents became part of the southern industrial world with his investment in Brierfield Iron Works, a profitable operation supplying material for ironclad ships. The Confederacy bought the property, including its slaves, rented 200 more and impressed others into service. Thousands became masons, blacksmiths, furnace workers and miners. Some expert laborers with specialized skills were leased for \$500 per year.

Closer to home, in 1861 Arthur S. Colyar put slaves to work in his concern, Grundy County's Sewanee Mines. Blackmon reports 40 men; other sources cite more. Colyar's business was later sold to the Tennessee Coal, Iron & Railroad Company (TCI). In 1908 that firm leased Green Cottenham, whose story closes his family's saga.

During Reconstruction and beyond, many slave laborers lost the limited protection previously afforded owners' private property. Workers were replaced via arrangements among sheriffs, judges and government. Chronicles of TCI's Alabama mines detail whippings, severed limbs, a deadly form of water boarding; the ubiquitous shackles were modified into instruments of torture.

President Theodore Roosevelt's promised "square deal for the negro {sic}" brought hope to African Americans, but political reality prevailed. He took Booker T. Washington's advice to appoint the moderate Thomas Goode Jones to a federal judgeship, but his White House meal with Washington elicited unprintable vitriol from politicians. Disappointingly, in 1906 Roosevelt pardoned John W. Pace, who had been tried several times for peonage (compelling work to pay off a debt). Court records showed Pace's cruelty to workers supplied over two decades by county government cronies for his Alabama farms, quarry and sawmill.

The Cottenham family story ends in 1908. Now a widow, Mary was a washerwoman living in a rented house in Shelby County, Alabama, site of the thriving mining industry. At 20, her unemployed son Green hung out at the railroad station shooting craps. On March 30, 1908, a deputy charged him with unlawfully riding a freight train and vagrancy. He was sentenced to 3 months hard labor and fined \$38.40. Fines were paid by TCI in return for convict labor in their mines. Likely ill when he began, Green's name soon appeared in a misspelled company record: "August 15, 1908: Death of Green Cunningham {sic}." He was buried near the mine gates.

Blackmon documents the practice of forced servitude through the 1920s, 30s and early 40s until World War II. As Japan's propaganda urged blacks to solidarity with "the yellow race," the federal government demanded stronger law enforcement and anti-slavery statutes. In 1951, Congress passed explicit laws against any form of slavery.

In a memorable conclusion, Blackmon sternly takes specific individuals, industries and governments to task for an ignominious history. He asserts, "No one who reads this book can wonder as to the origins, depth, and visceral foundation of so many Africans' fundamental mistrust of our judicial processes." Proposing that "The Age of Neoslavery" replace the term, "Jim Crow Era," Blackmon declares, "The clock must be re-set."

This intriguing, challenging book is of interest to us all as we continue to review our community's past and our country's history of institutionalized slavery and its aftermath.

Deathtrap: A Thriller Comes to Manchester

Arriving on Friday the 13th and ending in time for Halloween, Millennium Repertory Company presents *Deathtrap: A Thriller in Two Acts* by Ira Levin. This suspenseful mystery runs Oct. 13-22, Fridays and Saturdays at 7:30 p.m. and Sundays at 2:00 p.m., at the Manchester Arts Center Theater, located at 128 East Main Street. Tickets, \$15 for adults and \$13 for students, military and seniors, are available at <millenniumrep.org> or by calling (931) 570-4489.

The "thriller about a thriller" is full of twists and turns, murder and deceit. Dark comedy and frightening action round out this production for an evening of true entertainment. When once-successful playwright Sidney Bruhl watches his latest play bomb on Broadway, he's ready to give up—until he receives an amazing (and unpublished) script from his former student, Clifford Anderson, titled "Deathtrap." Despite the urging of his wife Myra, Sidney decides to claim the script as his own. From beginning to end, "Deathtrap" begs the question of both the players and the audience: "Would you kill for success?" Contains language and some comical situations that may be unsuitable for some audiences.

'Childhood, Fairy Tales, and Folklore'

At 3 p.m., Sunday, Oct. 15, on the Guerry Auditorium stage, Jessica Usherwood, soprano, will present a faculty recital in collaboration with Bernadette Lo, piano.

Usherwood and Lo will present songs of childhood, fairy tales and folklore. The program will include selections from Charles Ives, Bernstein's "I Hate Music!," Poulenc's "La courte paille," Brahms' "Volks-Kinderlieder," and Wolf settings of "Mörrike and Goethe."

Keep the Mountain Beautiful!

Please Don't Litter!

A scene from "Anton in Show Business." Photo by Lyn Hutchinson

'Anton in Show Business' Continues

Theatre/Sewanee will present "Anton In Show Business," a comedy by Jane Martin, Oct. 13-14, at 7:30 p.m., in the Tennessee Williams Center.

"Anton in Show Business" is a madcap comedy which follows three actresses across the footlights, down the rabbit hole and into a strangely fa-

miliar wonderland that looks a lot like the American theatre. In the tradition of great backstage comedies, Anton conveys the joys, pains and absurdities of producing Chekhov's "The Three Sisters" in Texas.

Admission is free and reservations are available at <eventbrite.com>.

K&N Maintenance and Repair Your "honey-do" list helper!

A one-stop solution for all your home improvement needs
931-691-8656

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

Be Wise and Weatherize!

FALL SALE

Storm Windows starting at \$32.97

Get \$10 Back when you spend \$100 per door

Big savings with the purchase of any standard size LARSON® Storm Door. September 15 - October 31, 2017

Get \$20 back when you spend \$200 per door

Receive a \$10.00 mail-in rebate when you spend \$100 - \$199 per door

Receive a \$20.00 mail-in rebate when you spend \$200 or more per door

Windows • Doors • Moulding • Cabinets
Lowest Prices in Franklin County

ACE HENLEY HOME CENTER
The helpful place.
New Hours

1765 Decherd Blvd., Decherd, TN
931-967-0020

Mon. - Fri. 7:30 A.M. - 5:30 P.M. • Sat. 8:00 A.M. - 2:00 P.M., Sun. Closed

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

Save the Date!

Northwestern Wine Dinner

6 p.m., Saturday, October 28

5 wines, 4 courses. Reservations required.

The mountain's best breakfast,
served daily 8-10 a.m.

Tallulah's Wine Lounge

(931) 924-3869 ~ www.monteagleinn.com ~ 204 West Main St.

A Sewanee soccer player controls the ball against Millsaps on Oct. 8.

Sewanee Nips Majors

The Sewanee women's soccer team defeated Millsaps in a Southern Athletic Association (SAA) contest on Oct. 8, downing the Majors 1-0 at Harper Davis Field in Birmingham.

The Tigers came out striking in the first half, taking six shots in the first 45 minutes.

In the 32nd minute, Doris Ellis found the back of the net for her first

goal of the season.

Sewanee (5-6-1, 3-1-0) limited Millsaps (1-10-1, 0-4-0) to five shots in the contest, three on goal.

Savannah Williams (3-1-0) earned her second clean sheet, saving those three Majors shots on goal.

Sewanee returns to the Mountain to play against Hendrix today (Friday) at 5 p.m. at Puett Field.

In Nailbiter, Millsaps Gets Past Tiger Volleyball Team

The Sewanee-Millsaps volleyball season series went to a five-set battle for a second time this season, but the Majors prevailed again, defeating the Sewanee volleyball team in the Hangar Dome in Birmingham on Oct. 8.

Just as in the first chapter of the 2017 series, Millsaps got out to a 2-0 set lead thanks to 25-12 and 30-28 set victories.

In the thrilling second set, Sewanee (8-10, 2-7) rallied from an 18-13 deficit and went on a 9-4 run to tie the contest at 22 points apiece.

Millsaps (10-9, 5-4) earned the next two points on two kills by Shelby Marsh, but the Tigers rallied to tie the set again at 24 with an Olivia Nichols kill and a Millsaps attack error.

After the teams traded their 25th points of the set, the Tigers got the match to set point after a Destiny Stewart kill, but the Majors, following a timeout, knotted the score again at 26 after a Millsaps block.

Stewart gave the Tigers the set point again, but on the next rally,

Millsaps tied it again at 27 off an attack error.

After the Majors made it 28-27, the Tigers' Stephanie Price posted a block to even the score at 28. However, the next two points belonged to the Majors, who won the set 30-28.

After the exciting second set, the momentum shifted to the Tigers, who took the third and fourth sets by identical 25-22 scores.

In the deciding fifth set, the Majors used a 13-3 rally en route to a 15-6 set and match victory.

Stewart led all teams with 22 kills and 17 digs for her sixth double-double of the season. In her 18 matches of the season, she has posted 17 double-digit kills and six matches with more than 20 kills.

Sewanee's Mason Gardella also had 10 kills, one solo block and four block assists. Peyton Parent finished with 29 digs, while Constance Connolly finished with 16 digs and 22 assists.

Elizabeth Gill had nine kills, while Olivia Nichols posted 10 digs.

Tigers' Field Hockey Wins on Senior Day

The Sewanee field hockey team opened Southern Athletic Association (SAA) play on Oct. 7 with a 6-1 win over Ferrum on Senior Day at Puett Field.

Prior to the start, seven Sewanee seniors were honored: Virginia Barry, Monica Bueso, Ellen Copper, Madison McAdams, Emily Sloan, Katya Waters and Katie Wilson.

Sewanee (5-3, 1-0) got the scoring going in the 12th minute with a Katie Wilson shot from Virginia Barry's penalty corner.

Ferrum (1-10, 0-3) would respond over a minute later, as Kiani Mohica struck for her fifth goal of the year to

even the score at one goal apiece.

The Tigers was able to counter in the 26th minute, as Ceara Caffrey found Katie Wilson's pass for her eighth goal of the year to give the Purple and Gold the 2-1 advantage at the 35-minute mark.

After the assist in the first half, Barry was not done. She scored her third goal of the year off a Ferrum deflection 2:23 into the second half.

In the 60th minute, Wilson scored her second goal of the match and third of the 2017 campaign off an Alex Hornsby assist.

(Continued on page 13)

Sewanee senior Katie Wilson scores the first goal of the match in the Oct. 6 field hockey win over Ferrum College. Photo by Lyn Hutchinson

Sewanee Men Claim Soccer Win

The Sewanee men's soccer team was deadlocked after 45 minutes, but a second half goal gave the Tigers the win over the Majors of Millsaps, 3-2, on Oct. 8, in Jackson, Miss.

The two teams exchanged goals twice in the first half. The Majors (5-5-2, 1-2-1) netted the first goal of the game in the 14th minute, but almost seven minutes later, Ben Vaeth netted his second goal of the year to even the contest at one goal apiece.

Sewanee (6-6-0, 2-2-0) took the lead for the first time in the match on an Andile Tshuma goal from Vaeth, his second of the year, in the 41st minute.

The lead, however, would not last long. Thirty-six seconds later, after Will Merriman blocked a shot by Millsaps' Tore Schutt, Luca Kistner netted the ball into the goal for his second goal of the year, evening the matchup at two goals apiece.

In the 47th minute, Sewanee's Rhodes Hall netted the game-winner, his second goal of the year, off a pass from Alpo Sipilä.

Millsaps out-shot Sewanee 19-10 in the contest, including 11-3 in the second half, but the Sewanee defense held to earn the win.

SAS Cross Country Results

The St. Andrew's-Sewanee School cross country team traveled to Grundy County for their last meet of the regular season on Oct. 5.

The teams ran hard and times continued to fall. In the girls' varsity race, SAS finished second and Carla Hof led the team with a personal best time of 24:23 (second out of 20 runners). She was followed by Sophia Patterson (eighth), Winnie Fang (11th), Jules French (12th) and Hannah Warmbrod (13th).

On the boy's side, Seth Walker led SAS (fifth out of 48) and was followed by Elijah Andrews (ninth), Michael Vaughan (12th), Richard Du (16th), Alvin Wong (23rd), Ryan Val (25th), Tao Huang (45th), Jimmy Shin (47th), and JT Jenkins (48th).

SAS next runs the region race in Knoxville on Oct. 26.

Waters Earns Second SAA Award

Katya Waters was named the Southern Athletic Association (SAA) Defensive Player of the Week after her performance in goal on Oct. 7.

In Sewanee's 6-1 win over Ferrum, the Glen Ridge, N.J., native played all 70 minutes in goal, saving a conference-best 10 shots.

This season the senior leads the SAA in save percentage (.833/50-for-60) and is ranked 17th in all of NCAA Division III (out of 150 players ranked) in the same category.

Waters also earned SAA Defensive Player of the Week honors on Sept. 11.

Home Games

Friday, Oct. 13

4 p.m., University Swimming and Diving vs. Berry
5 p.m., University Women's Soccer vs. Hendrix
7:30 p.m., University Men's Soccer vs. Hendrix

Saturday, Oct. 14

Noon, University Women's Field Hockey vs. Concordia
2 p.m., University Volleyball vs. Rhodes

Sunday, Oct. 15

Noon, University Volleyball vs. Hendrix
Noon, University Women's Soccer vs. Rhodes
2:30 p.m., University Men's Soccer vs. Rhodes

Monday, Oct. 16

5 p.m., University Women's Field Hockey vs. Transylvania

Friday, Oct. 20

7 p.m., SAS Football vs. Webb School, McGee Field

Saturday, Oct. 21

11 a.m., University Women's Field Hockey vs. Hendrix
Noon, University Football vs. Trinity

Sunday, Oct. 22

Noon, University Women's Field Hockey vs. Rhodes

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

Reliable Rental of Franklin County has everything you need—Marquee tents (available with side walls and lighting), white wooden chairs, a popcorn machine, selected white lattice items, round and rectangular tables, chairs, brass candelabras, china, crystal, flatware,

chafers, trays, disposables, etc. Call or come by to check out the great savings you will realize by doing it yourself at a rental (not sale) price!

RELIABLE RENTAL OF FRANKLIN COUNTY

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

Tired of Your Neck or Back Pain?

DTS Spinal Decompression Therapy™ is a safe non-surgical therapy developed to relieve the pain associated with bulging, herniated, degenerative disc, pinched nerves and carpal tunnel syndrome.

Call us today for a complimentary consultation to see if you're a candidate

HERNIATED & BULGING DISCS • SCIATICA
PINCHED NERVES • DEGENERATIVE DISCS
POSTERIOR FACET SYNDROMES

Dr. Kurt Shull
SHULL CHIROPRACTIC CLINIC, PLLC
1025 College St • Winchester, TN
931-967-4232

A Nutritional, Wellness, Dry Needling
& Non-Surgical Spinal Decompression Clinic

DEPENDABLE AFFORDABLE RESPONSIVE HOME REPAIR AND REMODELING EXPERT HANDYMAN

KEN O'DEAR

25 YEARS EXPERIENCE
SATISFACTION GUARANTEED
931.235.3294
931.779.5885

BUG PROBLEMS?

We can help! Call us for a free inspection!

BURL'S TERMITE & PEST CO.

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

KEEP UP WITH THE
LOCAL NEWS NO
MATTER WHERE
YOU ARE:
www.sewanee-messenger.com

Field Hockey (from page 12)

Hornsby struck again, finding Emily Sloan's stick for her first goal of the year to make it 5-1.

In the 64th minute, Barry netted her second goal of the match and fourth of the season off a Caffrey assist.

Hornsby finished with two assists,

while Wilson and Barry totalled two goals each for Sewanee.

Katya Waters (4-3) saved 10 shots playing full time in goal.

The Tigers' five-match homestand continues on Oct. 14 when Concordia Wisconsin makes the trip to the Domain, beginning at noon.

Berry Darkens Sewanee's First-Ever Night Game

The Sewanee football team hosted its first night game in program history, but the 24th-ranked Berry Vikings spoiled the event, defeating the Tigers 48-10 on Oct. 7 in front of a packed house at historic Hardee-McGee Field at Harris Stadium.

The Vikings led 21-0 after the opening quarter and took a 31-0 lead into the locker room.

Sewanee broke Berry's (6-0, 4-0) shutout attempt in the fourth quarter after a 27-yard field goal.

The Tigers (2-4, 1-3) found the endzone late in the contest thanks to a 27-yard pass from Sam Hearn to Sam Everette to make it 48-10.

The Vikings posted a new school record in total offense with 543 yards,

while limiting Sewanee's offense to 246 yards.

Alex Darras posted 90 yards on a 12-for-22 night, while Hearn recorded 54 yards on 3-for-8 passing.

Mikey Plancher posted 49 yards on the ground on 16 carries, while Cyrus McCullough led the Purple and Gold in the air with 44 yards as eight different Tiger receivers were targeted in the contest.

William Phillips recorded another interception. The freshman has five interceptions this season. Lee Menefee led the Tigers defense with 10 tackles, 1.5 tackles for a loss.

The Tigers next hit the road to take on Birmingham-Southern. Kickoff is scheduled for 2 p.m. on Oct. 14.

Michael Jacobs kicks a field goal to put Sewanee on the scoreboard in the fourth quarter against Berry College on Oct. 7. Photo by Lyn Hutchinson

A large crowd showed up for Sewanee's first night football game on Oct. 6 during Family Weekend. Photo by Lyn Hutchinson

Sewanee Falls 2-0 in Men's Soccer

Birmingham-Southern College blanked the Sewanee men's soccer team 2-0, on Oct. 6 in Birmingham.

No team was able to notch the back of the net in the first 66 minutes. However, in the 67th minute, BSC got on the board first thanks to a Jackson Lynn goal off a Brother Swagler cross.

The Panthers added an insurance goal in the 89th minute to put the contest away for the Tigers, who only mustered four shots in the final 45 minutes.

Birmingham-Southern Handles Tigers in Volleyball

The Sewanee volleyball team fell on Oct. 7 at Birmingham-Southern College in straight sets, 22-25, 21-25 and 19-25.

The Tigers made it a close battle with the Panthers, and while out-killing the opposition, 40-38, BSC limited their attacking errors to 12 compared to Sewanee's 22.

The Tigers' Destiny Stewart led all attackers in the match with 15 kills, nine digs and one block assist. Caroline Owens posted 11 kills and a .321 attack percentage, while Peyton Parent recorded 17 digs. Claire Crow added 20 assists and 12 digs for the Tigers. Emmy Kilgore led Birmingham-Southern with 10 kills.

ONLINE AND IN COLOR!

www.sewaneemessenger.com

91 University Ave. Sewanee

UNIVERSITY REALTY
SEWANEE TENNESSEE

sewaneehouses.com
(931) 598-9244
Lynn Stubblefield
(423) 838-8201
Susan Holmes C'76
(423) 280-1480

230 TENNESSEE AVE. Circa 1872, 4200 ft² Folk Victorian. exuding pure Sewanee charm, 5 BR, 2 full & 2 half BA, large eat-in kitchen, library, formal living & dining rooms, high ceilings, welcoming large front porch, many renovations, attached income producing mother-in-law apt. w/ private entrance \$589,000

1120 SASSAFRASS COURT. Custom built, Hardieplank, energy efficient, 3264 ft², hardwood, fireplace, spacious master suite, screened in, covered and grilling porches, 2 car garage.

HORSE LOVERS DREAM. 3.3 acres, 3 BR 2 BA, Hardieplank, fenced, 30 x 30 barn, 2 sheds, storage bldg, 2.5 miles from University Ave. \$199,900

1824 RIDGE CLIFF DR. Monteaule. Beautiful maintenance free home on the bluff. 3 BR, 2 BA, custom kitchen, large wrap around porch, 2 car garage, workshop in dry basement. \$325,000

3932 JUMP OFF RD., SEWANEE. Custom house and guest house, open floor plan, tray ceilings, amazing kitchen, formal dining, 3 BR, 2.5 BA. Guest house 2 BR, 1.5 BA, 2 car finished & heated garage, 5.9 acres, close to town. ADA compliant. Main house 2399 ft², 1122 ft² guest house.

BLUFF TRACTS Stunning view of Lost Cove on Sherwood Road. 3 miles from University Ave. Over 1,600 feet on the bluff and the road. Easy to develop. 17.70 acres

BLUFF LOT overlooking Lost Cove. Beautiful sunrise, cool evenings. 4.08 acres. \$80,000.

COMMERCIAL. 1+ acres behind Citizens Tri-County Bank on Spring St. All utilities in place.

BLUFF LOT. Laurel Lake Dr. with amazing sunset view, great looking hardwoods, gently rolling, private & secluded 15.9 acres \$125,000

LAUREL LAKE DR. 6 Laurel Lake Drive, lot 6, Monteaule. 8.850 acres. \$108,000

MICHELLE M. BENJAMIN, JD
Attorney & Counselor at Law

201 FIRST AVENUE, NORTHWEST
WINCHESTER, TENNESSEE 37398

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

Sweeton
Home Restoration
LICENSED • INSURED • TRUSTED

NEW
CONSTRUCTION
REMODELING
HISTORIC
RESTORATION

931-924-2444 sweetonhome.com

The Monteaule
Sewanee
Rotary Club
meets at 8 a.m.,
Thursdays, at the
Sewanee Inn

"Service Above Self"

**YOUR HOME
COULD BE
HERE!**

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

NATURENOTES

Illustration of a great blue heron by Allan Brooks.

Great Blue Heron

Driving down the mountain toward Cowan earlier this week I noticed a great blue heron on the edge of the wide shallow pond on the right at the base of the plateau. It is always a delight to see these magnificent birds, our largest North American heron. We have seen them on our pond several times, disturbing them as we go out the back door. They are most likely after the numerous frogs there. Once during a cold winter when our pond froze, we saw one, presumably experiencing its first winter, completely mystified by the ice and unable to understand why it couldn't reach what was underneath.

These herons are easy to identify in flight, with their slow regular wingbeats, coiled neck with head pulled in, and long trailing legs. They are a beautiful blue-gray color, standing almost four feet tall when slowly wading or waiting in stillness for their prey, which they stab with lightning swiftness with their large, spear-like bills. They are year-round residents in our region. Usually solitary, they nest in colonies of up to several hundred birds during the breeding season. Lifespan is around 15 years, though one individual is recorded as having lived 24 years.

—reported by Yolande Gottfried

Photo by Laurence Alvarez

Laurence Alvarez found this black snake in a bush at Elliot Point on Saturday afternoon.

State Park Offerings

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

Saturday, Oct. 14

Backpacking Trail Meals—Join Ranger James Holland at 2:30 p.m. at Savage Gulf ranger station, 3177 S.R. 399, Palmer, (931) 779-3532, to learn how to prepare a variety of backpacking trail recipes. The focus will be on preparing homemade, lightweight meals that are simple, easy, and made with affordable ingredients. Feel free to bring your favorite backpacking stove.

Bark in the Park: Big Creek Rim/Laurel Trail—Bring your furry companions to meet Ranger Jessie and her fuzzy partner Zelda at 11 a.m. at Stone Door ranger station, 1183 Stone Door Rd., Beersheba Springs, (931) 692-3887, for a 7-mile, moderate hike around the Big Creek Rim and Laurel Trails. You will pass many overlooks along the Big Creek Rim trail and, with a little luck, will get to see some fall colors! Dogs must be on a leash at all times and if nature calls, please be ready to clean up after them. Don't forget to wear comfortable clothes and bring plenty of water for both you and your dog. Meet us at the Stone Door Ranger Station.

Sunday, Oct. 15

Sherwood Forest Trail—Join in with other South Cumberland trail blazers from 9 a.m.–2 p.m., Sunday, Oct. 15 and Wednesday, Oct. 18, to help create a brand new loop trail at the park. Go out Jump Off Road; take Old CCC Camp Road to just past Coyote Cove Lane. The Sherwood Forest is a brand new area that will be opening soon for a variety of public uses. Your help is needed to get the trails ready. Please be prepared with sturdy footwear and plenty of water and snacks. If you have favorite trail-building tools or pair of gloves, feel free to bring them. For more info call (931) 924-2980.

Friday, Oct. 20

Fall Color Hike—Meet Ranger Aaron at 2 p.m. at Stone Door parking lot for an easy 2-mile hike to see the beautiful Stone Door, 10 feet wide and 100 feet deep, which allowed early settlers to travel from the top of the plateau into the gorges below. It is one of the best places in Tennessee to see autumn colors. Wear sturdy shoes, bring a bottle of water, and don't forget your camera!

The South Cumberland State Park Visitors' Center is located on Highway 41 South between Monteagle and Tracy City and is open 8 a.m.–4:30 p.m. seven days a week. For more information call (931) 924-2980.

Sunny

Panda Bear

Pets of the Week

Meet Sunny & Panda Bear

Animal Harbor offers these two delightful pets for adoption.

Need a little sunshine to stay warm as cooler days are upon us? Meet Sunny! He is a five-month-old male Dilute Orange Tabby with a sweet disposition who loves to cuddle. He also enjoys playing with the other kittens available at Animal Harbor. Sunny is FeLV-negative, up-to-date on shots and neutered.

Won't you let me be your Panda Bear?! Panda is a four-month-old male Tuxedo who was found in the engine of a vehicle. After much-needed love and care at Animal Harbor, he is ready for his forever home to be cuddled and played with. Panda is FeLV-negative, up-to-date on shots and neutered.

Fall In Love With A Feline Special: Adoption fees for all cats and kittens are reduced to \$55 or two for \$100 for twice the fun!

Animal Harbor offers substantial adoption fee discounts for veterans and seniors. Every Friday is Black Friday at Animal Harbor. On Fridays, adoption fees will be reduced 50 percent for black or mostly black pets more than four-months-old who have been at Animal Harbor for more than a month. Pets adopted from Animal Harbor qualify for a free post-adoption wellness exam by local veterinarians.

Animal Harbor is located at 56 Nor-Nan Road, off AEDC Road, in Winchester. Call Animal Harbor at (931) 962-4472 for information and check out the other pets at animalharbor.org. Enter the 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 donations to Animal Harbor, P.O. Box 187, Winchester, TN 37398.

Herbarium Event

Nature Journaling—A group meets for nature journaling on Thursdays, 9-11 a.m. Come try it out – stick with it if you like. Bring an unlined journal (or a few sheets of unlined paper) and a pen or pencil. No experience needed. As the seasons transition, we gather in different places, so email marypriestley@bellsouth.net for information on the meeting place.

Weather

DAY	DATE	HI	LO
Mon	Oct 02	70	57
Tue	Oct 03	77	54
Wed	Oct 04	77	54
Thu	Oct 05	79	57
Fri	Oct 06	79	58
Sat	Oct 07	80	67
Sun	Oct 08	70	69

2 Week's Stats:
 Avg max temp = 76
 Avg min temp = 58
 Avg temp = 67
 Precipitation = 1.7"

Reported by Sandy Gilliam
 Domain Ranger

HIKING
 ENTHUSIAST?
 Click "SEE"
 on www.
 TheMountain
 Now.com for a
 description of
 local options.

CERTIFIED CHIMNEY SWEEP
 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! **A-1 CHIMNEY SPECIALIST**

Instagram Facebook Twitter Google+

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

MGT
 MOUNTAIN GOAT TRAIL

SHARE the TRAIL
Rule #4
 No motorized vehicles, except motorized wheelchairs.

WALK • RUN • CYCLE TOGETHER
mountaingoattrail.org

YOUNG LIVING
 ESSENTIAL OILS
 Independent Distributor

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

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* Long-term care plans

931-592-8733
treeoflifehomecare.com
 NOW ACCEPTING APPLICATIONS FOR CAREGIVERS

Classifieds

ART

Stephenson's
**SCULPTURES
IN BRONZE**
Jeanie Stephenson
(931) 691-3873
www.stephensonsbronze.com

CLEANING

CLEAN HOUSES AND OFFICES IN THE AREA. References available. Call (931) 409-4520. Leave message.

Sparkle
**HOUSE
CLEANING**
Call Wanda 423-680-9923

LOOKING TO CLEAN HOUSES OR OFFICES: Alice Childress, (276) 451-5579, <alicechildress20@yahoo.com>; Gloria McFarland, (931) 952-3215.

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.

FIREWOOD FOR SALE

FIREWOOD FOR SALE: \$60/rick. \$70/stacked. Call (931) 592-9405. Leave message.

FLEA MARKET/YARD SALE

YARD SALE: Saturday, Oct. 14, 9-4. St. James parking lot. No Early Birds. Household items, clothing, books. Charlton/Vaughn/Peterson.

Polly's Mall
(T's Antiques)
in Historic Downtown Cowan
Six Dealers Offer Fabulous
Prices on Furniture, Linens,
China, Old Tools & Primitives
Open
MON-SAT 10-4 SUN 1-4

INSIDE/OUTSIDE YARD SALE: Fall/winter children's/adults' apparel, household items, movies/games. Open Friday/Saturday, 8 a.m.-???. Midway Market, 969 Midway Rd.

I-24 Flea Market
200 Vendors!
24 Years!
I-24 Exit 134
Saturday & Sunday
(931) 235-6354

FOR RENT

HOUSE FOR RENT: On Sherwood Road. 3BR/2BA. Living room, dining room, large kitchen w/ eat-in area, large deck, C/H/A. No pets. \$750/mo., \$400 deposit. (931) 308-5100.

HOUSE FOR RENT: 4BR/2BA house on Gudger Road. All appliances, C/H/A. (931) 212-0447.

CALL US! • 598-9949
Classified Line Ad Rates:
\$3.25 first 15 words,
10 cents each addl. word
EMAIL US!
classifieds@sewaneeessenger.com
Now you can charge it!
(\$10 minimum)

Shop and Dine Locally!

HELP WANTED

**Sweeton
Home Restoration**

Small but growing company is currently seeking experienced applicants for construction laborer and foreman positions. Experience in the following areas of construction is helpful: framing, plumbing, electrical, flooring, tiling, hardwood, carpentry, dry-wall, painting, roofing, foundation work, etc.

Tools, a desire to work, a working cell phone number, a reliable means of transportation and a valid driver's license are a plus.

Drop by our office, M-F, between, 8 - 5 pm, located at 15 Catherine Ave., Monteagle, TN 37356 to fill out an application. You may also email your work experience to <sweetonhome@gmail.com>.

HOMES/LAND FOR SALE

BEAUTIFUL WOODED HOME-SITE: 2.3 acres. R-1 zoned. In Monteagle. All utilities and city service. \$29,000. Call (850)255-5988.

4BR/2BA HOME FOR SALE: On approximately 1 acre. Gudger Road. All appliances. C/H/A. Call (931) 212-0447.

LOVELY ENGLISH COTTAGE: 1900+ s/f Tudor-style home on main road in Cowan. 3BR/2BA, C/H/A. Renovated 2008. \$115,900. Email <ivywildrestaurant@gmail.com> for pictures. (931) 273-3171.

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

**TRAFFIC
REMINDERS**
It is state law to have your headlights on in fog and rain. The speed limit on the University campus is 20 mph, except for Texas Avenue (around the Fowler Center), Morgan's Steep Road, Georgia Avenue and Finney Avenue, where it is 15 mph.

**DIAL
911**
When You Need
a Police Officer,
a Fire Truck or an
Ambulance
Sewanee residents should only call 598-1111 for non-emergency issues.

LAWN CARE

CHAD'S LAWN & LANDSCAPING
-FREE ESTIMATES-
* Lawn care & Design (Mulch & Planting)
ALSO: * Tree Trimming & Removal
* Pressure Washing * Gutter Cleaning
* Leaf Pickup & Blowing * Road Grading
* Garden Tilling * Rock Work
(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)

LOCAL SERVICES

**DAN'S
HANDYMAN
SERVICES**
One call does it all
423-503-4724

DIRT WORK
• Bush Hogging
• Driveway Maintenance
• Gravel/Sand/Mulch
• Large or Small Jobs
Michael, 615-414-6177

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

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

Your ad could be here.

LOCAL SERVICES

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

MARK'S HOME REPAIR
Decks, Roofing, Electrical, Plumbing, Painting, Drywall, Tile & Hardwood Floors, Outbuildings, Lawn Service, Firewood for sale
MARK GREEN, owner
931-636-4555 / mdgreen41@gmail.com

Needle & Thread
*Alterations *Repairs *Cushions & Pillows
For a reasonable price contact
Shirley Mooney
161 Kentucky Ave.
Sewanee, TN 37375
(931) 598-0766
Monday-Friday, 10 a.m. to 4 p.m.

PEOPLE OF THE MOUNTAIN
Humanistic Jewish Community
Support - Celebrate - Engage
Enjoy
www.amhahar.com

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

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

**One-Stop
Transportation
Information: dial
511**

MOVERS

THE LOCAL MOVER
Available for Moving Jobs
Call or Text Evan Barry
615-962-0432
Reviews at <www.thelocalmoverusa.com>.

The Moving Man
Moving Services • Local or Long Distance
Packing Services • Packing Materials
1-866-YOU-MOVE (931) 968-1000
www.themovingman.com
Since 1993 U.S. DOT 1335895

TO BUY

I BUY VINYL RECORDS: 45s, 78s, LPs and VINTAGE STEREO COMPONENTS. (828) 719-6360 or <bbbfrantz@yahoo.com>.

WELDING

WELDING, PLUMBING & ELECTRIC: Reliable. Reasonable. Call or text Carlo, (716) 444-3211, or email <carlo.lisa6754@yahoo.com>

WOODWORKING

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

Tell them you saw it here.

**CURBSIDE
RECYCLING**
Residential curbside recycling pickup in Sewanee is on the first and third Friday of each month. 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 Physical Plant Services office on Georgia Avenue.

www.franklincotn.us/departments/solid_waste/index.html

Aluminum Clean Foil Pie Pans	NO Garden Hose NO PVC Pipe NO Vinyl Siding NO Oil or Pesticide Bottles NO BLACK or COLORED Flower Pots/ Plant Flats	Cardboard Packing Boxes, Food Boxes (Cereal & Cracker Boxes) Paper Office/Mixed Paper White Ledger Paper Colored Paper Notebook Paper Stationery Junk Mail Hard/Paperback Books
Plastic Containers #1-#7 NO Styrofoam NO Plastic Bags NO Packaging Wrap NO BLACK or CLEAR Food Containers NO Clam Shells NO Buckets or Hard Plastics (coolers, gas jugs, etc.) NO Toys	Newspapers, Magazines, Catalogs, Phone Books	Metal Cans Food Cans, etc.

The Convenience Center for household garbage, trash and recycling is located on Missouri Ave. Its current hours are: Monday, 1-6 p.m.; Tuesday through Friday, 3-6 p.m.; Saturday, 8 a.m.-4 p.m.; Closed Sunday. Closed on national holidays. There are blue recycling bins for metal (tin, appliances, etc.), newspapers/magazines, some plastic containers #1-#7, cardboard and aluminum cans. Glass recycling is on Kennerly Ave. behind PPS. For more information <http://www.franklincotn.us/departments/solid_waste/index.html>.

BARDTOVERSE

by Phoebe Bates

Don't walk under any ladders.
Don't break any mirrors.
Don't spill any salt.
And don't walk by any black cats.
Happy Friday the 13th!

No Time to Cook ?

Call on St. Mary's Sewanee we can take care of all your needs for Thanksgiving.

Traditional Thanksgiving Family Meal

Cost: \$75.00 Serves: Six

Meal Includes: Turkey, Dressing, Gravy, Green Bean Casserole, Sweet Potato Casserole, Cranberry Relish and Rolls

Pickup Dates:

November 21 (8:00AM - 4:30 PM)

November 22 (8:00AM - 10:00AM)

You can get an entire meal for the family or if you just need a pie or side dish to take along.

Southern Deep Dish Pecan Pie \$12.00

Traditional Pumpkin Pie \$ 9.50

931-598-5342

ORDERS ARE LIMITED Order Deadline: Noon, November 14th

Call St. Mary's Sewanee with orders or questions.

INTRODUCING POP UP DINNERS AT The Edgeworth Inn

Featuring
CHEF THOMAS ANDERSON, CIA
CHEF CYNTHIA KRUEGER

MENUS AVAILABLE ON
TUESDAYS AT EDGEWORTHINN.COM
LIMITED SEATING
24 HOUR ADVANCE
RESERVATIONS REQUIRED

FRIDAYS & SATURDAYS 6-8 PM

Located in the historic Monteagle Sunday School Assembly
931.924.4000 | edgeworthinn@charter.net

WOODY'S BICYCLES

SALES, SERVICE AND RENTALS
A Full-Service Trek Bicycle Dealer

Mon-Fri 9-5 • Sat 10-2 • 90 Reed's Lane
598-9793 • woodybike@gmail.com

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

Tried and Trusted Professionals

Call for a free on-site estimate!

Professional Maid and Janitorial Service

If you can make it dirty, we can make it clean.

New construction cleanup • Rental properties

Home cleaning weekly to as needed • Office space

Bonded • Insured

931-808-5178

thecleanmachine1.com

Mandy Burnett Stuart, owner

Community Calendar

Today, Friday, Oct. 13

GC Schools no classes

Fall Festival Weekend at the University through Oct. 15

- 8:30 a.m. Yin Yoga with Friends, Comm Ctr.
- 9 a.m. CAC office open, until 11 a.m.
- 10 a.m. Game day, Senior Ctr.
- Noon 2nd Fri Play Rdg, McClurg Tower rm, until 2:30 p.m.
- Noon Spinal Spa with Kim, Fowler Ctr.
- 2 p.m. Movie, "Pitch Perfect," SUT, free with Student ID
- 5 p.m. Art Reception, McCance, Artisan Depot, until 7 p.m.
- 7:30 p.m. Comedy, "Anton in Show Business," TNWms Thtrre
- 7:30 p.m. Movie, "Dark Tower," SUT

Saturday, Oct. 14

- 7 a.m. Cowan Farmers' Mkt, corner Cumberland/TN Sts
- 8:30 a.m. Yoga with Richard, Comm Ctr
- 9 a.m. American Legion Post 51, Legion Hall, Univ Ave
- 9:30 a.m. Hospitality Shop open, 1096 Univ Ave., until noon
- 11 a.m. Metropolitan Opera, Don Giovanni, SUT, free
- 4 p.m. Movie, "Pitch Perfect," SUT, free with Student ID
- 7:30 p.m. Comedy, "Anton in Show Business," TNWms Thtrre
- 7:30 p.m. Movie, "Dark Tower," SUT

Sunday, Oct. 15

- 2 p.m. Knitting circle, Mooney's, until 4 p.m.
- 2 p.m. SOA, Gregory, Comm Ctr, until 3:30 p.m.
- 3 p.m. Faculty recital, Usherwood, Guerry
- 4 p.m. Yoga with Helen, Community Ctr.
- 7:30 p.m. Movie, "Dark Tower," SUT

Monday, Oct. 16

GC Schools Fall break through Oct. 20

- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Coffee with Coaches Jenkins/Betterly, Blue Chair
- 9 a.m. Pilates with Kim, intermediate, Fowler Ctr.
- 10:30 a.m. Chair Exercise with Ruth, Senior Ctr.
- Noon Pilates with Bruce, beginner mat, EQB Room
- 1:30 p.m. Sewanee Book Club, Hubbard residence
- 3 p.m. Tai Chi with Kathleen, beginner, 36 University Ave.
- 5:30 p.m. Video/book study, Lucado, St. James, until 7 p.m.
- 5:30 p.m. Yoga for Strength/Healing with Pippa, Comm Ctr.
- 6 p.m. Karate, youth, Legion Hall; adults, 7 p.m.
- 6:30 p.m. Sewanee Chorale rehearsal, Guerry Rm 220
- 7 p.m. FC Commissioners, Courthouse, Winchester

Tuesday, Oct. 17

Lease Committee meets

- 8:30 a.m. Yin Yoga with Friends, Comm Ctr.
- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Pilates with Kim, beginner, Fowler Center
- 9:30 a.m. Hospitality Shop open, 1096 Univ Ave., until 1 p.m.
- 9:30 a.m. Crafting ladies, Morton Memorial, Monteagle
- 10:30 a.m. Bingo, Senior Ctr.
- 11:30 a.m. Grundy County Rotary, Dutch Maid, Tracy City
- Noon Pilates with Bruce, beginner mat, 91 University Ave.
- Noon Pilates with Kim, intermediate, Fowler Center
- 5 p.m. FC DAV, 912 Country Club Rd., Winchester
- 5 p.m. Pilates with Bruce, beginner mat, 91 University Ave
- 5:30 p.m. MARC volunteers, 175 Industrial Blvd., Jasper
- 6:30 p.m. Social dancing with Valerie, beginner, Comm Ctr;
- 7 p.m. Acoustic jam, old water bldg, Tracy, until 8:30 p.m.
- 7 p.m. Sewanee Symphony rehearsal, Guerry
- 7 p.m. Film Screening, Ralston Room, duPont (free)
- 7:30 p.m. Social dancing with Valerie, continuing, Comm Ctr

Wednesday, Oct. 18

- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Pilates with Kim, intermediate, Fowler Ctr.

- 10 a.m. Art on Wednesdays, 301 Montgomery St., Cowan, until 12:30 p.m.
- 10 a.m. Senior Center writing group, 212 Sherwood Rd.
- 10 a.m. Story Time, FC Library, 105 S. Porter, Winchester
- 10:30 a.m. Chair exercise with Ruth, Senior Ctr.
- 11:30 a.m. EQB Club, luncheon at noon, St Mary's Sewanee; lead, Sally Hubbard, 12:30 p.m.
- Noon Comm Council agenda items due, Provost's office
- Noon Pilates with Bruce, beginner mat, EQB Room
- 3 p.m. Gymnastics with Georgia, (preK-2nd), Comm Ctr.
- 3 p.m. Tai Chi with Kathleen, beginner, 36 University Ave.
- 5:30 p.m. Yoga with Helen, Comm Ctr.
- 6 p.m. Divorce support group series, for location <www.divorcecare.org> or call (615) 294-4748
- 6 p.m. Duck River EMC DIY Energy workshop, 1738 Decherd Blvd., Decherd, until 7:45 p.m.
- 7 p.m. Catechumenate, Women's Center
- 7:30 p.m. Movie, "Don't Breathe," (CG, free), SUT

Thursday, Oct. 19

- 8 a.m. Monteagle Sewanee Rotary Club, Sewanee Inn
- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Nature Journaling, Lake Cheston pavilion
- 9 a.m. Pilates with Kim, beginner, Fowler Ctr.
- 9:30 a.m. Hospitality Shop open, 1096 Univ Ave., until 1 p.m.
- 11 a.m. Tai Chi with Kathleen, continuing, Comm Ctr.
- Noon Pilates with Bruce, beginner mat, 91 University Ave.
- Noon Pilates with Kim, intermediate, Fowler Ctr.
- 12:30 p.m. Episcopal Peace Fellowship, Brooks Hall, Otey
- 1:30 p.m. Folks@Home support group, 598-0303
- 2 p.m. Knitting circle, Mooney's, until 4 p.m.
- 3:30 p.m. Gymnastics with Georgia, (3rd gr+), Comm Ctr.
- 4 p.m. Tracy Farmers' Market, Old HS parking lot, until 5:30
- 5 p.m. Pilates with Bruce, beginner mat, 91 University Ave
- 5 p.m. Ralston Listening room, Hinshaw, until 6 p.m.
- 6 p.m. Karate, youth, Legion Hall; adults, 7 p.m.
- 7 p.m. Concert, Univ Jazz Ensemble, St. Luke's Chapel
- 7:30 p.m. Movie, "Born in China," SUT

Friday, Oct. 20

GC Schools no classes

Reading period, School of Theology

Fall Break, SAS, through Oct. 24

Fall Break, University, through Oct. 24

- 8:30 a.m. Yin Yoga with Friends, Comm Ctr.
- 9 a.m. CAC office open, until 11 a.m.
- 10 a.m. Game day, Senior Ctr.
- Noon Spinal Spa with Kim, Fowler Ctr.
- 7:30 p.m. Movie, "Born in China," SUT

LOCAL 12-STEP MEETINGS

Friday

- 7 a.m. AA, open, Holy Comforter, Monteagle
- 7 p.m. AA, open, Christ Church, Tracy City

Saturday

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

Sunday

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

Monday

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

Tuesday

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

Wednesday

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

Thursday

- 7 p.m. Al-Anon, First United Methodist Church, Winchester

Mooney's
Market & Emporium

- ♦ ORGANIC, LOCAL FOODS
- ♦ SUPPLEMENTS & TOILETRIES
- ♦ GARDEN & BIRD SUPPLIES
- ♦ YARN & ACCESSORIES
- ♦ ANTIQUES, JEWELRY, GIFTS
- ♦ JUICE BAR Open 11-3, Thu-Sun

Store open 10-6 daily
931-924-7400

1265 W Main • Monteagle

J & J GARAGE

COMPLETE AUTO REPAIR

- Import & Domestic
- Computerized 4-wheel alignments
- Shocks & Struts • Tune-ups • Brakes

Our work is guaranteed

More than 35 years experience

Hwy 41-A between Sewanee & Monteagle

Mon.-Fri. 7:50-5:50

Jerry Nunley,
owner
598-5470

SPREAD GOOD NEWS.

Help friends get information. Help local businesses succeed.
Help our Mountain communities.