

South Cumberland Park Ranger Park Greer (center) with a group of volunteers working in the park on Sept. 26.

Fiery Gizzard Trail Re-Routing Receives Regional Attention

FSC Plans Gaze & Graze on Oct. 11

The nation's largest, single-day volunteer effort for public lands was held on Sept. 26, on National Public Lands Day (NPLD), and the efforts of many people centered on the Fiery Gizzard Trail re-route in South Cumberland State Park. After the threat to the Fiery Gizzard Trail made the evening news in Nashville and the front page of the Chattanooga Times, hundreds of people have responded. Ranger Jason Reynolds said, "We have been inundated by calls and emails from groups who want to help."

The Nashville location of outdoor recreation retailer REI selected the Fiery Gizzard Trail as its NPLD volunteer project, partnering with the Friends of South Cumberland (FSC) to recruit workers. REI volunteers joined Boy Scouts, members of Tennessee Trails Association, students and faculty from Highland Academy in Portland, Tenn., and others who braved the trail work in the steep, rocky terrain.

Ken Tucker of Tennessee's "Wild Side TV" altered his schedule to come to Grundy County and film a piece on the trail. The story will begin airing across the state on PBS in early October. Ranger Reynolds noted that in coming weeks he has scheduled volunteer workers from Boy Scout troops, a group from Georgia Tech, Sewanee students, an organization from Chattanooga that specializes in rock work on trails, and many from hiking Meet Ups in the

tri-state region. The volunteer efforts continue every Saturday and Sunday through December, with workers meeting at the Grundy Forest parking lot at 9 a.m.

In mid-August the park learned that a private landowner had withdrawn permission to cross his land, which will block one section of the popular 12.5-mile trail, effective Dec. 1. The linear trail, heralded by Backpacker Magazine as the sixth in the nation on the list of Best Fall Foliage Hikes, is loved by many.

"We have never seen a response like this," said Reynolds, who is coordinating the new trail. "The only way to save this trail is to re-route a section down into the cove, skirting the privately owned property."

Friends of South Cumberland and the Savage Gulf Preservation League are hosting a land preservation celebration, Gaze and Graze, on Sunday, Oct. 11. At 2 p.m. meet at Stone Door for a hike to the overlook; 3–4:30 p.m., gather at Beersheba Springs Hotel for music, refreshments and fun. Bazzania will provide music.

"This is an opportunity to celebrate with the fine folks who are committed to preserving the great spaces of South Cumberland State Park," said organizers.

Reservations are not required. For more information, contact Margaret Matens by email to <FSCpublicity@gmail.com> or call (931) 924-2623.

Trustee Community Relations Committee Sets Meeting

The Trustee Community Relations Committee will be in Sewanee on Wednesday, Oct. 14. The group will meet with the members of the Community Council; they will update the trustees on topics of interest and concern to our community. If you have items that you would like the council to consider, please contact a council member.

The community is invited to a reception and time for conversation with both groups at 5 p.m., Wednesday, Oct. 14, at the American Legion Hall in Sewanee.

Members of the Sewanee Community Council are Drew Sampson, Annie Armour, B.J. Heyboer, Barbara Schlichting, Bill Barton, David Coe, Dennis Meeks, Pat Kelley, John Flynn, John McCardell, John Swallow, Mike Gardner, Michael Hurst, Nathan Stewart, Pam Byerly, Phil White, Pixie Dozier, Shirley Taylor and Theresa Shackelford.

Fund-Raising Complete for Elliott Park Playground Project

University and Civic Association Sign Memo of Understanding

Thanks to the generosity of our community, the Sewanee Civic Association has raised the full cost of the Elliott Park playground equipment, as of Oct. 1. More than \$56,500 has been donated or pledged for the project.

University Provost John Swallow and Sewanee Civic Association (SCA) president Kiki Beavers met on Sept. 30 and signed the memorandum of understanding (MOU) for the Elliott Park Playground Project.

Recognizing the need for renovation of the Elliott Park playground, the SCA identified the project as a community priority and the University of the South offered to help with site preparation and construction.

"This is an important partnership between the SCA and the University of the South to benefit the community," said Beavers. "The five-year MOU clearly identifies the separate responsibilities of the Civic Association and the University."

She added, "This is a reminder Sewanee is a place where families live and are valued."

Major funders include the South Cumberland Community Fund, the Sewanee Community Council Funding Project, the Kaj Krogstad Memorial Fund, the Joel and Trudy Cunningham Charitable Fund, and donations through a designated fund with the Sewanee Community Chest. Community families had a lemonade stand and bake sale fund-raiser for the project in late August that raised \$1,670.

Located on University Avenue in the center of campus near All Saints' Chapel and the University Book and Supply Store, the new Elliott Park playground will include a balance beam, bridge, climbing structures, swing sets, spinning elements and a musical component. The park will be accessible for all children and will incorporate local and natural materials.

In addition to securing funding for the purchase of the equipment and installation, SCA will be the point

Kiki Beavers and John Swallow. Photo by Nancy Berner

of contact for complaints; secure and maintain safety certificates with GameTime, the playground equipment manufacturer; and under GameTime's supervision, oversee the community-build portion of the construction and installation.

Under the agreement, the University is responsible for site preparation and drainage; accessibility and improving parking facilities; and the cost of moving and or replacing the playground equipment if the site is needed for other purposes. Site preparation began in September. Organizers hope that the playground will be delivered later this month. There will be time during this process for community participation in the playground's installation.

IONA Line-Up Showcases Local Talent

The Autumn Assembly of Authors at IONA: Art Sanctuary welcomes the community at 7 p.m., today (Friday), Oct. 2, and at 2 p.m., Sunday, Oct. 4.

The photographs of Allston McCrady and art from the McCrady family collection will be on display all weekend. Readers on Friday will be Waring McCrady, who will read excerpts from the McCrady family history, Sara Katchelman, C'17, and April Berends. Katchelman is an English major at Sewanee, where she leads the student Poet Society. Sara's writings have been published in Cactus Heart, Liminaloid Magazine, and Hobart. She is from Florence, Ala. April Berends is an Episcopal priest who lives in Sewanee. She writes about the spirituality of parenthood and the particularities of grief.

On Sunday the readers will be Yolande and Robin Gottfried, Robie Jackson and Jeannie Babb.

Yolande Gottfried is a contributor to Nature Notes in the Messenger and has been a volunteer at the Sewanee Herbarium since 1996. She studied botany and plant ecology at University of North Carolina Chapel Hill as a graduate student. Robin Gottfried retired from the economics department to direct the University's Center for Religion and Environment.

(Continued on page 6)

Tommy Oliver and Hannah Powell, students at St. Andrew's-Sewanee School, display their medals after winning the regional tournament on Sept. 28 at Riverbend Country Club in Shelbyville. With these wins, Oliver, a senior, and Powell, a junior, qualified for the state championship tournament, Oct. 5–6, at Willowbrook Golf Club in Manchester. Oliver will also be playing in the prestigious Tennessee Junior Cup, on Oct. 10–11.

P.O. Box 296
Sewanee, TN 37375

Correction

In last week's issue, we incorrectly identified family members in this birth announcement. We apologize for this error and offer the corrected announcement in its entirety.

Birth

Cayson Marty Gibbs Parson

Cayson Marty Gibbs Parson was born on Sept. 19, 2015, at Summit Medical Center in Hermitage Tenn., to Brandy Carter and Derek Parson of Nashville. He weighed 6 pounds 15 ounces and was 19 inches long. He joins his sister, Maddie.

Maternal grandparents are Connie and Benny Howell of Nashville. Paternal grandparents are Carol and Wayne McBee of Sewanee. Great-grandmother was the late Orene Tant.

Sewanee Auto Closed

Sewanee Auto Repair will be closed Oct 5-9. It will close at 5 p.m., Friday, Oct. 2 and reopen at 7 a.m., Monday, Oct. 12. For more information call 598-5743.

MICHELLE M. BENJAMIN, JD Attorney & Counselor at Law

102 FIRST AVENUE, NORTH
WINCHESTER, TENNESSEE 37398

(931) 962-0006
(931) 598-9767

J & J GARAGE

COMPLETE AUTO REPAIR

- Import & Domestic
- Computerized 4-Wheel Alignments
- Shocks & Struts ● Tune-ups ● Brakes
- Our Work is Guaranteed.
- OVER 26 YEARS EXPERIENCE.

Jerry Nunley
Owner

598-5470 Hwy 41-A between Sewanee & Monteagle ● Monday-Friday 7:30-5:30

Would you like to create a
Beautiful New Space
in time for
Holiday Parties & Family Visits?

Custom home remodeling begins with...

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

Taking Quality to the Next Level

Licensed - Insured - Green Certified

931-598-5565

joseph@josephsremodelingsolutions.com
www.josephsremodelingsolutions.com

Letters

OUTRAGE OVER IRAN DEAL

To the Editor:

President Obama has crossed the line with the Iranian agreement. For 18 years Iran hid its nuclear program from the world. They are the world's number one sponsor of terrorism. During the talks, their supreme leaders repeatedly pledged death to America and Israel. It is outrageous that Obama would continue to deal with them after these threats. There are side deals which Obama refuses to reveal to Congress. One of the deals, however was leaked and it stated that Iran will be allowed to conduct its own inspection at certain sites. This is ludicrous! No wonder Obama won't tell Congress about the side deals.

America gets nothing out of this deal and Iran gets \$150 billion to use to support terrorism. This deal does nothing to stop Iran from developing a nuclear weapon. Iran recently announced the discovery of a huge uranium reserve. Iran has already violated the agreement by allowing Russia to move troops, tanks and planes into Syria by way of Iran. Iran has also begun purchasing Russia's best air-to-surface missiles.

We are at war with terrorists. This deal gives aid and comfort to our enemies. Therefore, Obama and every

member of Congress who voted to support this deal are guilty of treason. Obama is nothing more than a dictator. He has abandoned Israel and sided with Iran. God warns those who go against his people. If this lawless rule continues our country will pay a devastating price.

God bless America.

Stephen Cardwell
Sewanee ■

IONA'S FIRST WEEKS

To the Editor:

A wondrous mix of spiritual depth, beauty, impassioned love, and sensitive memories are characteristics of the creative presentations this season at IONA: Art Sanctuary. The initial events brought great variety.

Wit, poignancy of place, travel, and humor were offered by Chris McDonough's verse. Laura Willis read her gentle, incredibly lovely verse about family history and of what photographs entail. Lynn Cimino-Hurt read her lyrical poetry about human emotion entwined with land.

Leslie Richardson spoke of challenges in recent Fulford Hall provocation to introduce two superb poets—Richard Tillinghast and David Landon. Tillinghast's ever-powerful poetry about time and place and Landon's dramatic evocative delivery of his amazing poems were followed by the charming guitar playing of Billy Terrell.

Friday, Camila Hwang-Carlos read her poems of wisdom, desire and spiritual insight, with Virginia Craighill

Gardeners' Market Final Day

The Sewanee Gardeners' Market, which is open on Saturday mornings at Hawkins Lane, will be open for one last day of this season, on Saturday, Oct. 3. The market features local produce, home-baked and -canned goods, flowers and plants.

The
blue chair
Café & Tavern

41 university avenue
sewanee, tennessee

JACKALOPE
(931) 598-5434
thebluechair.com

One of
Tennessee's
Rising Star
Award Winners
for Best New
Business

15344
Sewanee
Hwy

931.598.5770
for
Reservations

Pearl's
FOGGY MOUNTAIN CAFÉ

Welcome!

CLIFTON WARD

Pearl's New Chef de Cuisine
Formerly of Portofino's, Atlanta and
Easy Bistro and St. John's, Chattanooga

Full Liquor Mahogany Bar

Happy Hour — Tues-Fri 5-6

Fine Dining

Tues-Thur 5-9; Fri and Sat 5-10

Kash Wright's Jazz
Friday & Saturday

THE SEWANEE MOUNTAIN MESSENGER

418 St. Mary's Ln.

P.O. Box 296

Sewanee, Tennessee 37375

Phone (931) 598-9949

Fax (931) 598-9685

Email news@sewaneemessenger.com

www.sewaneemessenger.com

Laura L. Willis, *editor/publisher*
Janet B. Graham, *advertising director/publisher*
April H. Minkler, *office manager*
Ray Minkler, *circulation manager*
Leslie Lytle, *staff writer*
Kevin Cummings, *staff writer/sports editor*
Sandra Gabrielle, *proofreader*
Geraldine H. Piccard, *editor/publisher emerita*

Contributors
Phoebe Bates
Jean Yeatman
John Shackelford
John Bordley
K.G. Beavers
Virginia Craighill
Patrick Dean
Buck Gorrell
Margaret Stephens
Peter Trenchi
Francis Walter
Pat Wiser

Published as a public service to the Sewanee community. 3,700 copies are printed on Fridays, 47 times a year, and distributed to 26 Sewanee-area locations 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.

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

Serving Where Called

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

Michael Evan Brown
Mary Cameron Buck
Lisa Coker
Jennifer Lynn Cottrell
James Gregory Cowan
Nathaniel P. Gallagher
Alex Grayson
Peter Green
Tanner Hankins
Robert S. Lauderdale
Dakota Layne
Byron A. Massengill
Forrest McBee
Andrew Midgett
Alan Moody
Brian Norcross
Christopher Norcross
Lindsey Parsons
Peter Petropoulos
Troy (Nick) Sepulveda
J. Wesley Smith
Charles Tate
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.

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 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>.—LW

MESSENGER DEADLINES and CONTACTS

PHONE: (931) 598-9949

FAX: (931) 598-9685

News & Calendar

Tuesday, 5 p.m.

Laura Willis

news@sewaneemessenger.com

Display Advertising

Monday, 5 p.m.

Janet Graham

ads@sewaneemessenger.com

Classified Advertising

Wednesday, noon

April Minkler

classifieds@sewaneemessenger.com

MESSENGER HOURS

Monday, Tuesday & Wednesday

9 a.m. – 5 p.m.

Thursday—Production Day

9 a.m. until pages are completed (usually mid-afternoon)

Friday—Circulation Day

Closed

Upcoming Events & Meetings

Sewanee Woman's Club Reservations Deadline Today

Reservations are due today, Friday, Oct. 2, for the next meeting of the Sewanee Woman's Club on Monday Oct. 12, at the DuBose Conference Center in Monteagle. Lunch (\$13.25) for this meeting will be shepherd's pie, tossed green salad and apple pie. To make a reservation call Pixie Dozier at 598-5869 or email Marianna Handler at <mariannah@earthlink.net>.

The Rev. Stephen Eichler, T'84, of Christ Church, Tracy City, will present a program about "The Shift from Paganism to Christianity." He is a noted speaker on the subject of Celtic spirituality. He currently leads the "Celtic Voyagers," a group of people from various churches who meet regularly to pray, work and study in the Celtic Christian tradition. Sewanee Woman's Club meetings begin with social hour at 11:30 a.m. Lunch is served at noon. Programs begin at 12:30 p.m., with club business following around 1 p.m.

Reservations Due Today for ECW Monday Meeting

Reservations are due by 6 p.m., today (Friday), Oct. 2, for the next meeting of the Episcopal Church Women. Lunch (\$10) is available by contacting caterer Jennifer Janeway (phone 598-5065 or email <jejaneway99@gmail.com>). ECW will meet at noon, Monday, Oct. 5, in St. Mark's Hall of Otey's Claiborne Parish House. The group is continuing its program on "Speaking for Ourselves: Voices of Biblical Women."

Grundy County Republicans Meet Saturday

The Grundy County Republican Party will meet at 10 a.m., Saturday, Oct. 3, at the Grundy County courthouse in Altamont. Republicans, independent conservatives and other interested folks are welcome at this gathering that features lively political discussion. For more information call (931) 871-6040 or go to <www.grundygop.org>.

Coffee with the Coach on Monday

Coffee with the Coach will meet at 9 a.m., Monday, Oct. 5, at the Blue Chair Tavern. This week's guest will be Jeff Heitzenrater, Sewanee's cross-country and track and field coach. Come and enjoy good conversation and free coffee.

EQB on Wednesday

EQB will meet for lunch at noon, Wednesday, Oct. 7, at St. Mary's Sewanee.

Member Appreciation at DREMC Tuesday

Duck River Electric Membership Corporation is hosting a member appreciation day, 10 a.m.-2 p.m., Tuesday, Oct. 6, at the Sewanee DREMC office, 13083 Sollace M. Freeman Hwy. Hot dogs, drinks, popcorn, information displays and program sign-ups are part of the event aimed at thanking the community.

A high voltage safety trailer will be on hand to demonstrate the dangers of electricity. Connect on social media and use the hashtag #DREMCcares when posting about the event. Duck River EMC, is a not-for-profit, member owned organization providing electric and other services to more than 71,000 homes and businesses in southern Middle Tennessee.

Area Rotary Club Meetings

The Grundy County Rotary Club meets at 11:30 a.m., Tuesdays, at Dutch Maid Bakery in Tracy City.

The Monteagle Sewanee Rotary Club meets 8-9 a.m., Thursdays, at the Sewanee Inn. On Oct. 8, Sewanee psychology professor Karen Yu will present a program on the "Don't Meth With Us" initiative.

Birders Meet on Tuesday

The Highland Rim Chapter of the Tennessee Ornithological Society will meet Tuesday, Oct. 6, at the Unitarian Universalist Church of Tullahoma. The business meeting will begin at 6 p.m., with light refreshments at 6:30 p.m., and a talk at 7 p.m. by TWRA non-game biologist Polly Rooker. Visitors are welcome. For directions or carpool information contact Lisa Trail at (931) 728-6045.

Lifelong Learning on Thursday

"Positive Psychology" will be the topic at the Thursday, Oct. 8 meeting of the Academy for Lifelong Learning at St. Mary's Sewanee. Dave Spaulding will present the program at noon. A box lunch may be reserved by calling 598-5342. October's menu choices are green salad with chicken or chicken salad on croissant, with pasta salad or chips and pumpkin bar or apple crisp.

Spaulding retired last year as the director of counseling at Sewanee. Annual Membership is \$12 or \$2 for one session.

For information call Debbie Kandul at (931) 924-3542 or Anne Davis at (931) 924-4465.

Sewanee Elementary School wants to offer its thanks and congratulations to Mrs. Madeline Prince on reaching her 13th year as a foster grandparent at the school. Mrs. Prince has provided valuable support to the children offering extra help and extra hugs. She is a much-loved and very important part of the SES family. She is pictured here with first-graders Jamari Stapleton-Turrentine (left) and Trinity Sparacio.

Crow Creek Plans Fall Festival, Seeks Donations

Crow Creek Cemetery Committee, part of the Crow Creek Heritage Preservation Society, will have its second Fall Festival on Saturday, Nov. 7, at the Crow Creek Community Center. There will be music, food, crafts and an auction beginning at 4 p.m.

The group is accepting donations of items for the auction. Some items that have already been donated are a hand-pieced quilt, a handcrafted miniature log cabin and a handmade jewelry box. Donations should be in good working order and of good quality.

There will also be a door prize of \$100. All funds raised at this event go for the continued maintenance of the cemetery.

The mission of the Crow Creek Historical Preservation Society is to collect, preserve and interpret Sherwood and Crow Creek Valley artifacts, documents, literature, photographs and stories. The group's goal is to enrich both present and future generations through the preservation of the valley's historical past.

To make a donation contact Kathy Pack at 598-0579. For more information contact Carrie Hawk at (931) 308-7442.

**DOMESTIC VIOLENCE
24-HOUR CRISIS LINE
1-800-435-7739**

**CLOSED
for Fall Break
Fri, Oct 2, 1pm thru
Wed, Oct 7, 7:30 am**

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

598-1963

Like Us On for specials and updates

TVA-DREMC Power Outage Set for Tonight

The Tennessee Valley Authority (TVA) has scheduled a one-hour planned power outage for DREMC members living in the Sewanee area.

The outage is scheduled to begin at 12:00 midnight today (Friday) Oct. 2, and last until approximately 1 a.m., Saturday, Oct. 3. TVA will be replacing bad poles.

This outage only affects customers served from the Sewanee substation. The communities of Sherwood, Anderson, Sinking Cove and Cowan will not be affected.

In the event of inclement weather, the outage will be rescheduled for Sunday, Oct. 4.

People change and forget to tell each other.

— Lillian Hellman

www.stillpointsewanee.com

Stillpoint

Individual and Group
Psychotherapy

Acupuncture, Massage and
Body/Energy Work

Regina Rourk Childress, LMT, CNMT
931-636-4806

Eva Malaspino, RN, Reiki Master
423-413-0094

Kate Gundersen, LCSW
931-235-4498

Lucie Carlson, Reiki
lucie.carlson@gmail.com

Wanda D. Butner, LSPE
931-361-1333

Maryellen McCone, LPC/MHSP
931-636-4415

David Tharp, Acupuncture
423-870-8870

Dr. Andreas Fath Rhine River Swim: Extreme Sports Meets Science

Water quality studies on a 28-day, 1231-km,
record-breaking swim on the Rhine River

Thursday, October 8, 4:30 p.m.

Gailor Auditorium

Presented by:

Dept. of Forestry & Geology

Office of Environmental Stewardship
and Sustainability

Center for Watershed Studies

Click on
"VOICES" at [www.
TheMountainNow.com](http://www.TheMountainNow.com)
to enjoy the musings
of local bloggers.

Obituaries

Chadwick Arthur Killian

Chadwick Arthur Killian, age 44 of Coalmont, died on Sept. 27, 2015. He was born in Coalmont on July 16, 1971, to Arthur Dale Killian and Geraldine Smartt Killian. He was a member of the Church of Jesus Christ of Latter Day Saints and was a logging equipment operator. He was preceded in death by his father.

He is survived by his wife, Melinda Tate Killian; mother, Geraldine Smartt Killian; sons, Tyler and Devin Killian; sister, Kimberly (Troy) King; brothers, Brian, Russell (Tammy) and Scotty Killian; several nieces and nephews.

Funeral services were on Oct. 1 in the funeral home chapel with Bishop Aaron Barrett and minister Joe Gray officiating. Interment followed in Altamont Cemetery. For complete obituary go to <www.laynefuneralhome.com>.

Email your church news to <news@sewanee-messenger.com>.

Charles Edward Rose

Charles Edward Rose, age 88 of Alto, died on Sept. 25, 2015. He was born on Aug. 18, 1927, in Alto, to Emma Patterson Rose and Dick Rose. He was a U.S. Army veteran of Korea. He was named Franklin County Conservation Farmer of the Year in 1967. He was also a longtime member of Christ Episcopal Church Alto.

He was preceded in death by his parents; four brothers, Sumner, Raymond, Odie and Melvin; and three sisters, Hazel Morris, Leona McBea and Nina Panter.

He is survived by his wife, Betty Louise; two sons, Charles Dennis (Elissa) of Knoxville and Glenn Benton (Barbara) of Nashville, and seven grandchildren.

Funeral services were on Sept. 27 at Christ Episcopal Church Alto. Interment followed in Mt. Garner Cemetery, Decherd. In lieu of flowers, donations may be made to Christ Episcopal Church Alto, 9616 Old Alto Hwy., Decherd, Tenn. 37324. For complete obituary go to <www.moorecortner.com>.

All Saints' Chapel

Growing in Grace will meet at 6:30 p.m., Sunday, Oct. 4, in All Saints' Chapel. The speaker will be Boyd Evans, T '16.

Catechumenate will meet at 6:30 p.m., Wednesday, Oct. 7, for dinner and conversation, in the Bairnick Women's Center.

For more information email <rvmcalis@sewanee.edu>.

Bible Baptist, Monteagle

The Bible Baptist Church in Monteagle will have homecoming and Motorcycle Sunday at 10 a.m., Sunday, Oct. 11. The worship service will include special singing and a pot-luck lunch. The Christian Motorcycle Association will be accepting toys for "Toys for Tots" for Christmas.

Christ Church, Monteagle

Christ Church Monteagle will combine the Blessing of the Animals on the Feast of St. Francis and the celebration of Michaelmas at 10:30 a.m., Sunday, Oct. 4. Please keep pets under control. Lunch will follow the service and some bags of the best food will be available for pets.

Christ the King Church

Christ the King Anglican Church of Franklin County will have its Fall Fest and Crafts Sale, 8 a.m.–4 p.m., Saturday, Oct. 3. For more information call 968-1999 or go to <www.christ-the-king-the-way-forward.com>.

CAC Pantry Sunday

Pantry Sunday for the Community Action Committee (CAC) is Sunday, Oct. 4, for participating churches: St. James, Otey, Cumberland Presbyterian and All Saints' Chapel. Please bring food offerings to Sunday services.

For more information call CAC at 598-5927.

Daughters of the King

The Daughters of the King will meet at 6 p.m., Tuesday, Oct. 13, at St. James Episcopal Church, for a renewal of vows and celebration of the 13th anniversary of its charter. All women are invited to attend and learn more about this order for lay women.

Feast of St. Francis

There will be a Blessing of the

Animals on the Feast of St. Francis, at 4 p.m., Saturday, Oct. 3, at St. James Midway Park. This is a joint celebration of St. James and Otey Parish. All pets should be on leash or crated.

Otey Memorial Parish

At 10 a.m., Sunday, Oct. 4, Otey Parish will have a Rector's Forum in St. Mark's Hall. The Lectionary class will also meet in Claiborne Parish House.

Children ages 3–11 can attend Godly Play at 10 a.m. There will be no middle school or high school Sunday School on Oct. 4 or Oct. 11. Nursery care is available for children 6 weeks old to 4 years old from 8:30 a.m. until after the coffee hour following the second service.

Taizé at St. Luke's Chapel

The Taizé service will be at 7 p.m., Friday, Oct. 9, at St. Luke's Chapel on the University campus. The Taizé form of worship is rich with opportunities to worship God with silent meditation, reflection, prayer and song. All are welcome.

The service is sponsored by All Saints' Chapel.

CHURCH CALENDAR

Weekday Services, Oct. 2–9

7:00 am Morning Prayer/HE, St. Mary's (not 10/5)
7:30 am Morning Prayer, Otey
8:30 am Morning Prayer, Christ the King Anglican (10/6)
8:30 am Morning Prayer, St. Augustine's (not 10/5 or 10/6)
12:30 pm Noon Prayer, St. Mary's (not 10/5)
4:00 pm Evening Prayer, St. Augustine's (not 10/5 or 10/6)
4:30 pm Evening Prayer, Otey
5:00 pm Evening Prayer, St. Mary's (not 10/5)
7:00 pm Taizé, St. Luke's (10/9)

Saturday, Oct. 3

7:30 am Morning Prayer/HE, St. Mary's
10:00 am Sabbath School, Monteagle 7th Day Adventist
11:00 am Worship Service, Monteagle 7th Day Adventist
4:00 pm Blessing of the Animals, St. James Midway Park
5:00 pm Mass, Good Shepherd Catholic, Decherd

Sunday, Oct. 4 • Pantry Sunday

All Saints' Chapel

8:00 am Holy Eucharist

Bible Baptist Church, Monteagle

10:00 am Morning Service
5:30 pm Evening Service

Christ Church Episcopal, Alto

9:00 am Holy Eucharist
9:00 am Children's Sunday School

Christ Church Episcopal, Tracy City

11:00 am Holy Eucharist
11:00 am Children's Sunday School

Christ Church, Monteagle

10:30 am Holy Eucharist
10:45 am Children's Sunday School
12:50 pm Christian formation class

Christ the King Anglican Church, Decherd

9:00 am Worship Service
10:40 am Adults' and Children's Sunday School

Church of the Holy Comforter, Monteagle

9:00 am Holy Eucharist

Community Harvest Church of God, Coalmont

10:00 am Sunday School
11:00 am Worship Service
5:30 pm Evening Service

Cowan Fellowship Church

10:00 am Sunday School
11:00 am Worship Service

Cumberland Presbyterian Church, Sewanee

9:00 am Worship Service
10:00 am Sunday School

Decherd Mission Church

11:00 am Worship Service

Decherd United Methodist Church

9:45 am Sunday School
10:50 am Worship

Epiphany Episcopal Church, Sherwood

10:30 am Holy Eucharist
10:30 am Children's Sunday School

First United Methodist Church, Winchester

8:30 am Traditional Worship (also at 11 am)
9:00 am Contemporary Worship
9:45 am Sunday School

Good Shepherd Catholic Church, Decherd

10:30 am Mass

Grace Fellowship

10:30 am Sunday School/Worship Service

Harrison Chapel Methodist Church

10:00 am Sunday School
11:00 am Worship Service

Midway Baptist Church

10:00 am Sunday School
11:00 am Morning Service

6:00 pm Evening Service

Midway Church of Christ

10:00 am Bible Study
11:00 am Morning Service
6:00 pm Evening Service

Ministry Baptist Church, S.R. 50, Pelham

10:30 am Breakfast Fellowship
11:00 am Morning Service

6:00 pm Evening Service

Morton Memorial United Methodist, Monteagle

9:45 am Sunday School
11:00 am Worship Service

New Beginnings Church, Jump Off

10:30 am Worship Service

Otey Memorial Parish Church

8:50 am Holy Eucharist
10:00 am Godly Play

10:00 am Lectionary Class

11:00 am Holy Eucharist

Pelham United Methodist Church

9:45 am Sunday School
11:00 am Worship Service

St. Agnes' Episcopal, Cowan

11:00 am Holy Eucharist

St. James Episcopal

9:00 am Holy Eucharist

St. Margaret Mary Catholic Church, Alto

8:00 am Mass

St. Mary's Convent

8:00 am Holy Eucharist
5:00 pm Evensong

Sewanee Church of God

10:00 am Sunday School
11:00 am Morning Service
6:00 pm Evening Service

Society of Friends

9:30 am Meeting, 598-5031

Tracy City First Baptist Church

9:45 am Sunday School
10:45 am Morning Worship

5:30 pm Youth

6:00 pm Evening Worship

Valley Home Community Church, Pelham

10:00 am Sunday School
11:00 am Worship Service
5:00 pm Evening Service

Wednesday, Oct. 7

6:00 am Morning Prayer, Cowan Fellowship
12:00 pm Holy Eucharist, Christ Church, Monteagle
5:30 pm Evening Worship, Bible Baptist, Monteagle
6:00 pm Youth (AWANA), Tracy City First Baptist
6:30 pm Worship, Community Harvest Church of God, Coalmont
6:30 pm Prayer Service, Harrison Chapel, Midway
7:00 pm Adult Formation, Epiphany, Sherwood
7:00 pm Evening Worship, Tracy City First Baptist

SEWANEE AUTO REPAIR
—COMPLETE AUTO & TRUCK REPAIR—

We will be closed

October 5-9

All Makes & Models • Service Calls • Quality Parts

ASE Master Certified Auto Technician • 25 Years' Experience

7 to 5 M-F • (931) 598-5743 • Across from Regions Bank

Sweeton
Home Restoration, LLC
LICENSED • INSURED • TRUSTED

NEW
CONSTRUCTION

REMODELING

HISTORIC
RESTORATION

931-924-2444 sweetonhome.com

UNIVERSITY REALTY
SEWANEE TENNESSEE
91 University Ave. Sewanee
(931) 598-9244
Lynn Stubblefield
(423) 838-8201

RESIDENTIAL OR COMMERCIAL:
Stillpoint, excellent location on Hwy 41A beside Pearl's Cafe. Two acres, 225' of frontage, adequate parking, consistent rental history. \$260,000

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

Call (931) 598-5342 or (800) 728-1659
www.StMarysSewanee.org
<reservations@stmaryssewanee.org>

UPCOMING RETREATS
Diving Back In: Reclaiming Our Baptismal Spirituality
Friday, October 30–Sunday, November 1
The Rev. Martin L. Smith, presenter
St. Mary's Hall, \$350 (single);
The Anna House, \$450 (single); Commuter, \$250
Retirement as a Spiritual Journey: From Success to Significance
Friday, November 20–Sunday, November 22
Dr. Richard P. Johnson, presenter
St. Mary's Hall, \$350 (single);
The Anna House, \$450 (single); Commuter, \$250

Senior Center News

Volunteers Needed in October

The Senior Center is in great need of volunteers to help in the kitchen during the month of October: preparing lunches on Mondays and Thursdays and washing dishes on Thursdays. To learn more or offer to help, call the center at 598-0771.

Lunch Menus

The Sewanee Senior Center serves lunch at noon on weekdays. The suggested donation is \$3 (\$0 or older) or \$5 (under 50). Please call by 9 a.m. to order lunch. If you make a reservation for lunch but do not come eat, please be prepared to pay for your meal. Menus may vary.

Oct. 5: Grilled chicken salad, dessert.

Oct. 6: Shepherd pie, salad, roll, dessert.

Oct. 7: Chicken livers, mashed potatoes, slaw, biscuit, dessert.

Oct. 8: Pork chop, macaroni and cheese, green beans, roll, dessert.

Oct. 9: Cheeseburger, french fries, dessert.

Covered Dish Luncheon on Oct. 17

The next covered dish lunch will be at noon, Saturday, Oct. 17. Plan now to bring a dish and enjoy the gathering. All are welcome.

Participation at the Center

The Sewanee Senior Center does not charge any membership fee. All persons 50 or older who take part in any of the activities are considered members. The center is located at 5 Ball Park Rd., behind the Sewanee Market. To reserve a meal or for more information, call 598-0771.

A variety of pumpkins grown in Tennessee.

Use "Pick Tennessee" App to Find Local Pumpkins

Tennesseans can expect plentiful pumpkins, gourds and winter squash this year. Round, bright orange Jack-o'-Lantern pumpkins are still popular for Halloween carving, but increasing numbers of colorful heirloom pumpkins, which are also edible, may be stealing the show.

Traditional cooking pumpkin varieties like the blue Australian or Jarrahdale pumpkin, the neon orange Cinderella pumpkin and the pinkish Long Island cheese pumpkin tend to be relatively flat. Their bold, unusual colors also make them trendy favorites for stacking on doorsteps in autumn tableaux, making them a smart choice no matter how they're displayed.

Tennessee pumpkin growers weathered a challenging growing season with cool, wet conditions, but ended with ideal harvest conditions for the 2015 crop. About 2,000 acres across the state are dedicated to pumpkins, colorful gourds and other hard squash. Loads of colorful orbs have been making their way to area farmers markets, garden centers and other retail outlets since the first week of September.

The free Pick Tennessee Mobile App from the Tennessee Department of Agriculture allows users to find local farms and farmers markets, then map the way from the user's location. Find pumpkin patches and all sorts of autumn decor, including gourds, squash, Indian corn, straw bales and chrysanthemums for doorsteps, pies and table arrangements with <www.picktnproducts.org> and the Pick TN mobile app.

University Job Opportunities

Exempt Positions: Assistant Manager, Sewanee Dining; Assistant Treasurer; Content Manager/Copywriter, Marketing and Communications; Operations Manager, Sewanee Dining; Systems Administrator.

Non-Exempt Positions: Administrative Assistant to the Assistant Provost for Academic Services and Institutional Research; Computing Help Desk Coordinator;

Dispatcher, Sewanee Police Department; Police Officer (full time); Police Officer (part time); Stable Worker; Food Service Worker, Second Cook and Utility Worker, Sewanee Dining.

To apply or learn more, go to <www.jobs.sewanee.edu> or call 598-1381. The University is committed to creating and maintaining a diverse campus environment.

The Monteagle Sewanee Rotary Club
meets at 8 a.m.,
Thursdays, at the
Sewanee Inn
"Service Above Self"

Village Wine & Spirits Inc.

COMPETITIVE PRICES AND FRIENDLY SERVICE

Great Wine Selection ~ Special Orders Available

ALL YOUR FAVORITE MAJOR BRANDS

Across 41A from Monteagle's Piggly Wiggly ~ (931) 924-6900
Mike Gifford, Owner; M-Th 9 a.m.-10 p.m.; F-Sa 9 a.m.-11 p.m.

WOODY'S BICYCLES—SALES, SERVICE AND RENTALS A Full-Service Trek Bicycle Dealer

Mon-Fri 9-5 • Sat 10-2 • 598-9793

woodybike@gmail.com • 90 Reed's Lane
(the red building behind Shenanigans in Sewanee)

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

EAT IN OR TAKE OUT

You can still have
dinner from Julia's!
Just pick it up by 3.

of Sewanee

Open 11 to 3, Monday thru Saturday

24 University Ave., Sewanee • 931-598-5193
julias@vallnet.com • www.juliasofsewanee.com
Contact us about catering your next event!

Selected Commercial/ Investment/Homesites

Find More at www.monteaglerealtors.com!

4 Horseshoe Ln.
Campbell Rd.
10 Boulder Lake Dr.
6 Ingman Farm Rd.
Across from Clifftops
412 Dixie Lee Center
747 W. Main
223 Colyar St.
1045 W. Main

4.66 Acres with view
5.29 Acres in Altamont
3.75 Acres in Savage Bluffs
5+ Acres in Bridal Veil Bluffs
One of 4 Comm. Sites, Each \$50K
Once BBQ Place, off Exit 135
Across from Shell Station
Dollar General, Tracy
Monteagle/Sewanee Hwy

MLS#1647605	\$ 24,000
MLS#1620546	\$ 30,000
MLS#1493096	\$ 48,000
MLS#1448559	\$ 49,900
MLS#1596666	\$ 50,000
MLS#1571186	\$139,000
MLS#1561237	\$159,000
MLS#1556068	\$275,000
MLS#1578056	\$640,000

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

We are at 155 Hospital Road, Suite 1, in Winchester.
www.winchesterpodiatry.com

931-968-9191

Michael A. Barry LAND SURVEYING & FORESTRY

★ ALL TYPES OF LAND SURVEYS
★ FORESTRY CONSULTING

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

Monteagle Sewanee, REALTORS®

Deb Banks, Realtor, 931-235-3385, debbanks8@gmail.com
Dee Underhill Hargis, Broker, 931-808-8948, aduhargis@gmail.com
Ray Banks, Broker-Owner, 931-235-3365, rbanks564@gmail.com
Tom Banks, Realtor, 931-636-6620, tombanks9@yahoo.com

YouTube: Monteagle Sewanee
Scenic Properties

931-924-7253

THE INSATIABLE CRITIC

by Elizabeth Ellis

Minions

7:30 p.m. • Friday–Saturday, Oct. 2–3
Special matinee at 2 p.m., Sunday, October 4
2015 • Rated PG • 91 minutes

So who were the Minions before Gru came along? The adorable and nefarious overall-clad creatures who bear a striking resemblance to Twinkies quickly became a fan favorite during their appearances as Gru's henchmen during the "Despicable Me" films, earning them their own feature-length film. We are treated to a brief history about the evolution of the little guys from the dawn of time onward, landing in 1968 with Minions Kevin, Bob and Stuart hitchhiking their way to Orlando, Florida to attend Villain-Con. The purpose is to find another villain to serve. They get more than they bargained for when they are hired by Scarlet Overkill, the biggest and baddest villain of them all (deliciously voiced by Sandra Bullock). Through a series of improbable events, they soon find themselves fighting for their very existence. Directed by Brian Lynch, who is also known for "Hop" and "Puss in Boots," the film got mixed reviews, with the general consensus being go for the high-quality animation and the gag jokes, but don't expect too much coherence plot-wise. Rated PG for some action and rude humor, this film is appropriate for families and children of all ages.

Ant-Man

7:30 p.m. • Thursday–Sunday, Oct. 8–11
2015 • Rated PG-13 • 117 minutes

The charming Paul Rudd stars as Ant-Man, a superhero who can shrink in size while increasing in strength, in this quirky Marvel-based movie that defies the usual comic book customs. Ant-Man, aka Scott Lang, is a petty burglar who is trying to go straight when he is presented with the opportunity to become Ant-Man. Rather than rely on all special effects and gadgetry, "Ant-Man" is witty and whimsical: think "Honey I Shrunk the Children" meets "Iron Man" and you get the idea. Rudd's breezy one-liners are aided by the supporting cast that includes Michael Douglas, Evangeline Lilly, Corey Stoll and John Slattery. This is a Marvel-branded movie so there are still plenty of things that blow up and some crazy action sequences. There's a lightness and sense of humor in "Ant-Man" that is wonderfully refreshing. Rated PG-13 for sci-fi action violence. —LW

Mark Dion. *The Incomplete Naturalist*. 2015

Dion Talks about Art and Natural History

Internationally recognized artist Mark Dion will talk at 7 p.m., Friday, Oct. 9, in Convocation Hall. His talk, "Trouble Shooting and Trouble Making —Worldwide," will consider the implications of Dion's art practice over several years in relation to the politics of natural history collections, preservation and taxidermy, extinction, and museum interventions. While on campus, Dion will work with students in a humanities course, *Histories of Science, Vision, and Art* taught by Jeffrey Thompson and Kelly Whitmer.

Since the early 1990s, Dion has developed a dynamic and influential art practice concerning the history of visual representation, knowledge, and the natural world. His work explores historical practices of organizing and studying the world and their influences on contemporary perceptions of nature. Using irony, humor and performance, Dion critiques the traditional hierarchies and structures

of power that frame our knowledge about the natural world. Dion mimics scientific and museum-based methods of collecting, arranging and exhibiting objects.

Dion is the subject of a monograph published by Phaidon Books (1997), and the focus of numerous articles in the *New York Times*, *Artforum*, *Artnews*, the *New York Observer* and *Art 21 Magazine*. Dion's best-known projects include *Thames Digs* sponsored by the Tate Museum in London in 1999, and *Neukom Vivarium* (Olympic Sculpture Park, Seattle) featured in the PBS series *Art 21*.

Generous support for Dion's campus visit and public talk has been provided by the University Lectures Committee, film studies, the art and art history department, the dean of the College, the history department, and the Friends of the University Art Gallery.

Lytle at Featured at Southern Festival of Books

Novelist Leslie Lytle, author of "Chicken Stock," will give a reading and talk as part of the 27th annual Southern Festival of Books in Nashville Oct. 9–11. Lytle's panel, "Family Farm: The Pursuit of Sustainability in Two Novels," will also include a reading by Kentucky novelist Robert Gipe. Michael Ray Taylor will host the session and moderate a question-and-answer period after the readings. In addition to "Chicken Stock," Lytle is the author of the acclaimed nonfiction work, "Execution's Doorstep: True Stories of the Innocent and Near Damned." She is also a staff writer for the *Sewanee Mountain Messenger*.

The session will be at 10 a.m., Saturday, Oct. 10, in Nashville Public Library Banner Room. A signing will follow at the Colonnade in Legislative Plaza. For more information go to <www.humanitiestennessee.org>.

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

We're glad you're reading the Messenger!

Your Place for Organic & Local Products

- ◆ Natural Foods
- ◆ Personal Care Products
- ◆ Garden Supplies
- ◆ Yarn & Knitting Supplies
- ◆ Local Arts & Crafts
- ◆ Jewelry
- ◆ Gifts
- ◆ Antiques

Mooney's
Market & Emporium

OPEN DAILY 10-6

931-924-7400 • 1265 W Main Street • Monteagle, TN

Sernicola's

(931) 962-3380
106 TN Ave. S.
Cowan, TN. 37318

Tues–Sat 5:00–8:30 p.m.
Closed on the 3rd Tuesday for DAV
www.sernicolas.com

Down Home, Down the Street

754 West Main St., Monteagle
(931) 924-3135
8 a.m. to 9 p.m. 7 days a week

Steve's

AFFORDABLE Home Repair

Remodeling • Additions • Decks • Painting
House/Floor Leveling and More
Experienced & Honest
Licensed & Insured
423-593-3385

CLASSIFIEDS WORK!
PHONE 598-9949

IONA (from page 1)

Robie Jackson is the performing arts coordinator for St. Andrew's-Sewanee School; she recently completed an MFA at Sewanee in creative nonfiction.

Jeannie Babb is a poet who performs across the region. She is a graduate of the School of Theology. Her photography has been published by *Gastronomica* and *Garden & Gun*.

On Friday, Oct. 9 and Sunday, Oct. 11, Addison Willis will display his paintings and drawings in the IONA gallery. Readings on Oct. 9 will be given by novelist Leslie Lytle, and by mother-son duo Kiki Beavers and John Beavers. St. Andrew's-Sewanee School theatre students will perform. On Oct. 11, readings will be offered by Luann Landon, Kevin Cummings, and Noah Huber-Feely. Bill Yelverton will play classical guitar.

Art and readings are also scheduled for Oct. 16–17, and on Nov. 13.

IONA: Art Sanctuary is located at 630 Garnertown Rd., Sewanee. The public is welcome, all events are free, and parking is available.

This season's program at IONA is dedicated to Clementine Gray Carlos, granddaughter of Sarah and Ed Carlos.

Bazzania at Artisan Depot Tonight

The Community Arts Show "Rust" opens with an artists' reception at 5 p.m., today (Friday), Oct. 2, at Artisan Depot in Cowan. The art, including sculptures and painting, exhibits through Nov. 7. It features interpretations of the theme "Rust." All works are contributions from artists from the area.

Bazzania Girls Band will provide music for the reception. The group is composed of women who live on the Mountain. The music is eclectic—they draw from classic pop, country, gospel, and folk to create a sunny, peaceful ambience that makes people feel good.

The Franklin County Arts Guild invites original contributions from Franklin County artists of all ages in any media for inclusion in its Community Arts Shows at the Artisan Depot.

All work must be submitted ready for display at the Artisan Depot in Cowan during the intake period. Membership in the Guild and gallery fees is not required for these shows.

The Artisan Depot is operated by the Franklin County Arts Guild and is located at 201 Cumberland St. East in Cowan. Gallery hours are noon to 5 p.m., on Thursdays, Fridays and Sundays and 11 a.m. to 5 p.m. on Saturdays.

For more information about upcoming community art shows, the gallery or the guild go to <www.fcaguild.wordpress.com> or call Diana Lamb at (931) 308-4130.

MOLICA
CONSTRUCTION LLC

931 205 2475

WWW.MOLICAConstruction.COM

- CRAFTSMANSHIP •
- CREATIVITY •
- SUSTAINABILITY •

Upcoming Talks and Lectures

Extreme Sports Meet Science

Andreas Fath, a professor at Hochschule Furtwangen University in Villingen-Schwenningen, Germany, will share his journey as a swimmer/scientist at 4:30 p.m., Thursday, Oct. 8, in Gailor Auditorium.

During the summer of 2014, Fath broke the record for speed swimming the 1,231 km-long Rhine River from its source in the Alps to the North Sea. During his 28-day swim, he collected daily water samples that gave detailed information about the quality of water in terms of pharmaceuticals, microplastics, pesticides and bacteria.

Fath will also discuss his plans to swim the entirety of the Tennessee River in 2016. The talk is sponsored by the department of forestry and geology and the Office of Environmental Stewardship and Sustainability.

Constitutional Structures and Civic Virtues

Robert P. George, McCormick professor of jurisprudence at Princeton University, will talk at 4:30 p.m., Thursday, Oct. 8, in Convocation Hall, on "Constitutional Structures and Civic Virtues."

George is the founding director of the James Madison Program in American Ideals and Institutions, and is currently chairman of the U.S. Commission on International Religious Freedom. His work on civil rights, ethics, science and technology, culture, politics and religion has been lauded with numerous awards and honors, including the U.S. Presidential Citizens Medal.

George's visit is sponsored by Sewanee's Pre-Law Program, the Babson Center for Global Commerce, and the department of politics.

Income Inequality in America

Economist Sean Mulholland will deliver a lecture on income inequality in the U.S. at 4:30 p.m., Tuesday, Oct. 13, in Gailor Auditorium. "Taking on Income Inequality: Seeking Paths to Greater Prosperity," is free and open to the public and will be followed by a reception.

An economics professor at Stonehill College, a liberal arts college in Easton, Mass., Mulholland is the Babson Center for Global Commerce's Bryan Viewpoints Series speaker for the Advent semester.

Mulholland's interests include economic growth, environmental economics, law and economics, and public choice. His research has covered a broad range of topics including the effect of winning football teams on college rankings, the relationship between the proliferation of white supremacy hate groups and hate crime, and the public policy implications of conservation easements.

The Bryan Viewpoints Series is made possible by a gift from Peggy and J.F. Bryan of Jacksonville, Florida.

Biehl International Research Fellowship Results

Five Sewanee students will present their social science research results and travel experiences as Biehl Fellows at 5 p.m., Monday, Oct. 19, in McGriff Alumni House. Students who will report on their social science research abroad are:

Dave Dermon, C'16: Germany: "Diplomacy and the Republic of Letters in early modern Europe"; Jessie Hook, C'17: "Guatemala: Climate Change and Guatemalan Coffee Culture";

Brooke Irvine, C'16: "Haiti: Education and Agricultural Traditions"; Jinni Tran, C'16: "Vietnam: Political Mobilization of Civilians During the Vietnam War"; and

Dori Wilson, C'16: "Czech Republic: The Economic Effects of returning Church Property to the Order of Saint Augustine's Control in Czech Communities."

The Biehl International Research Fellowship awards summer funding of up to \$4,000 to Sewanee students (rising juniors and seniors) for self-directed social science research in countries where the primary language is not English. For more information call 598-1121 or email <careers@sewanee.edu>.

See, swirl, smell and sip.

Manchester, TN www.beanscreekwinery.com 931 723 2294

AIR DUCT CLEANING
ABBAY ROAD CLEAN-AIRE
 MANCHESTER, TN • SINCE 1989
 GET RID OF DUST, ALLERGY PROBLEMS
(931) 952-0051 or (931) 273-8899
"We're Your Solution To Indoor Pollution"

Help SES With BoxTops

There is an easy way to support Sewanee Elementary School. Take a few minutes and clip the "Box Tops for Education" from many of the groceries you already buy at the store. Last year was a great year, and SES surpassed its goal. Please keep clipping! You can drop them off at SES, in the box in the entry area of the Sewanee Post Office, or SPO them to Emily Puckette.

SES also collects Labels for Education. Drop them off at SES or place them in the collection box at the Sewanee post office. For a list of participating items online: <http://www.bboxtops4education.com/products/participating-products>. For more information visit <www.btfe.com>.

FCHS Needs Mentor Volunteers

Franklin County High School is seeking just a few more mentors to participate in the tnAchieves program, to help FCHS students transition to college. The tnAchieves program works with the Tennessee Promise project to increase the number of students who attend college in our state.

Franklin County is only 14 mentors away from its goal. Mentors spend about one hour a month assisting students as they transition to college. It is a small time commitment but the impact on a student can be life changing.

Mentors remind students of important deadlines and encourage them to reach their full potential. For more information go to <www.tnachieves.org> or call Diana Spaulding at 967-0626.

ROB MATLOCK
 CONSTRUCTION COMPANY
 NEW HOME BUILDING
 AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

BBB ACCREDITED BUSINESS

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

Call 931-592-8733 for a free, no obligation assessment

THE LOCAL MOVER 615-962-0432

Need ^{More} Room? We Sell Boxes!

Mountain Storage
 (931) 598-5682

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

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

KIT TO PROTECT YOUR FLAT-SCREEN TV!

Russell L. Leonard

ATTORNEY AT LAW

Office: (931) 962-0447
 Fax: (931) 962-1816
 Toll-Free (877) 962-0435
 rleonard@netcomsouth.com

315 North High Street
 Winchester, TN 37398

91 University Ave. Sewanee

UNIVERSITY REALTY

SEWANEE
 TENNESSEE

(931) 598-9244

Lynn Stubblefield (423) 838-8201
 Ed Hawkins (866) 334-2954
 Susan Holmes (423) 280-1480

NEW LISTING
LOOKING FOR A SMALL FARMHOUSE with a barn on Campus? This is it! 372 Lake O'Donnell. \$150,000.

PEARL'S FOGGY MOUNTAIN CAFÉ for sale. Business, furnishings, equipment and good will.

WATERFALL PROPERTY. 30 acres on the bluff with an amazing waterfall. True story-book setting.

RESIDENTIAL OR COMMERCIAL: Stillpoint, excellent location on Hwy 41A beside Pearl's Cafe. Two acres, 225' of frontage, adequate parking, consistent rental history. \$260,000.

SEWANEE HOUSE ON THE BLUFF behind St. Andrew's-Sewanee, pastoral view of Roarks Cove. 3800 sq. ft. 5.77 acres.

LAUREL LAKE. Private and secluded 6.5 acres, small lake and spacious, lovely 3-bedroom home. \$239,900

LAUREL TRAILS CAMPGROUND: 30 acres, RV hookups, cabins, lake, camp-sites, pavilion, bath houses and much more. \$499,000.

SHADOW ROCK DR. 1.18-acre charming building lot with meadow in front, beautiful trees in back.

GAP RD. CAVE (large entrance). Bluff view, 15 acres. \$48,500.

SEWANEE SUMMIT. 60 acres, build on it or hunt on it. \$89,000.

SNAKE POND RD. 30 beautifully wooded acres on the corner of Snake Pond and Stagecoach. Water, electric, Internet. All usable land.

DEEPWOODS: Sunset view, great room, 4 bedrooms, 4 baths, den, 21x15 bonus room, garage.

SEWANEE HWY. Charming Cedar 4 BR 2 baths on 2 acres. Mtn. Goat Trail runs behind it. 1 mile from University Ave \$260,000.

BLUFF LOT. Partin Farm Road. 6.42 acres. \$75,000.

BLUFF LOTS on Sherwood Road. 3 miles from University Ave. Stunning view of Lost Cove, spectacular sunrises, road frontage. 4.08 acres and 17.70 acres.

CLIFFTOPS RESORT. 5 acres, year-round creek, joins University, private & secluded. \$79,000.

WE HAVE BUYER'S AGENTS TO REPRESENT YOUR INTEREST AT NO CHARGE

*“Anyone becomes just
about what they are
willing to be.”*

From “Two-Liners Stolen From
Others” by Joe F. Pruett

Sewanee Realty

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

Margaret Donohue,
Principal Broker • 931.598.9200

Patsy Truslow,
Affiliate Broker • 931.636.4111

BLUFF - MLS 1612744 -
Ravens Den, Sewanee 5.5 acres. \$69,000

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

MLS 1660431 - 10+ acres and buildings.
310 Dixie Lee Ave., Monteagle. \$1,810,000

BLUFF - MLS 1642589 -
3480 Sherwood Rd., Sewanee. \$412,000

BLUFF - MLS 1670579 - 225 Hollingworth
Cove Rd., Monteagle. \$442,000

15 acres - MLS 1541012 -
786 Old Sewanee Rd., Sewanee. \$349,000

BLUFF TRACTS

1605 Laurel Lake, 5.3ac	1659882	\$179,000
223 Timberwood 5.12ac	1604345	\$189,000
Old Sewanee Rd. 53ac	1643144	\$369,000
3 Horseshoe Ln 5.6ac	1608010	\$65,000
1 Raven's Den 5.5ac	1612744	\$69,000
Long View Ln 2.56ac	1572284	\$108,000
36 Long View Lane	1503912	\$99,000
7 Jackson Pt. Rd.	1503910	\$82,000
37 Jackson Pt. Rd.	1579614	\$75,000
Jackson Pt. Rd. 12.45ac	1579007	\$125,600
4 Saddletree Lane	1577042	\$109,180
12 Saddletree Lane	1578117	\$79,500
Jackson Pt. Rd. 19+ac	1531331	\$120,000
Jackson Point Rd.	1648895	\$199,000
7 Saddletree Lane	1417538	\$70,000

MLS 1647079 - 388 Alabama Ave.,
Sewanee. \$149,000

MLS 1667542 - 36 Lake Bratton Lane,
Sewanee. \$429,000

BLUFF - MLS 1659472 - 43+ acres,
Can-Tex Dr., Sewanee. \$859,000

MLS 1553768 - 324 Rattlesnake Springs,
Sewanee. \$379,000

MLS 1576618 - 127 O'Dear Rd.,
Sewanee. \$99,500

BLUFF - MLS 1670758 - 1899 Jackson
Point Rd., Sewanee. \$319,000

BLUFF - MLS 1646170 - 3335 Jackson
Point Rd., Sewanee. \$289,000

BLUFF TRACT - MLS 1578117 -
12 Saddletree Lane. \$79,000

MLS 1574787 - 1425 Clifftops Ave.,
Monteagle. \$215,000

MLS 1566093 - 612 Dogwood Dr.,
Clifftops. \$172,000

MLS 1671270 - 171 Maple St., Sewanee.
\$148,500

MLS 1630351 - 706 Old Sewanee Rd.
+30 acres, Sewanee. \$332,000

MLS 1618092 - 21 Mont Parnasse Blvd.,
Sewanee. \$349,000

BLUFF - MLS 1626882 -
3442 Sherwood Rd., Sewanee. \$589,000

BLUFF - MLS 1648470 - 245 Coyote Cove
Lane, Sewanee. \$469,900

MLS 1639161 - 1829 Hickory Place,
Clifftops. \$369,000

MLS 1651531 - 231 North Carolina Ave.,
Sewanee. \$417,000

MLS 1637317 - 109 Wiggins Creek Dr.,
Sewanee. \$439,000

BLUFF - MLS 1656823 - 1613 Laurel Lake
Drive, Monteagle. \$469,000

MLS 1623837 - 5430 Greenhaw Rd.,
Decherd. \$224,900

MLS 1624987 - 1116 Trussell Rd.,
Monteagle. \$79,900

BLUFF - MLS 1657852 - 1819 Bear Ct.,
Monteagle. \$259,000

BLUFF - MLS 1662801 - 827 Scenic Rd.,
Monteagle. \$293,500

LOTS & LAND

111 Clifftops Dr. 5.25ac	1646127	\$58,900
Hwy 41 Monteagle 5.3 ac	1632373	\$64,000
Jump Off Rd. 37ac	1618636	\$196,000
29 Azalea Ridge Rd 8.4ac	1593095	\$27,500
34 Azalea Ridge Rd 5.4ac	1593097	\$18,500
Trussell & Wells 14ac	1590252	\$37,500
Shadow Rock Dr. 1.01ac	1572176	\$23,000
Shadow Rock Dr. .99ac	1572178	\$23,000
5 ac Montvue Dr	1524683	\$59,000
36 Azalea Ridge Rd.	1378840	\$29,900
Sarvisberry Place	1628195	\$69,000
Sarvisberry Place	1244981	\$69,000

SAS Volleyball Claims Senior Night Win

St. Andrew's-Sewanee School's varsity volleyball team defeated Lincoln County High School, 25-20, 25-23, and 25-15 on Senior Night, Sept. 28.

Carolyn Bruce had her best match of the year as she dominated net play, recording six blocks and four kills. Lexie Laurendine added five kills, three aces and two blocks; Lydia Angus had four kills and five digs; Madison Gilliam posted two aces; Sierra Mushett had 12 assists. Margaret Wilson led the team in scoring and Skylar Moss had five digs.

Seniors Sophie Swallow and Wilson were honored before the start of the varsity match. Swallow had this to say about her SAS volleyball experience: "Growing up in a family of non-athletes, playing for and being accepted by such a strong volleyball team did a lot for my self esteem, and I couldn't be more grateful."

The team also defeated Marion County in a "pink out" match on Sept. 24 in four sets, 14-25, 25-18, 25-22 and 25-20. Players from both teams played in honor of friends and family members that have had breast cancer.

Angus sparked the SAS offense with four aces and nine kills to go along with six digs; Laurendine had 15 kills, two aces and five digs; Mushett had 19 assists and six digs; Moss had six digs; Gilliam had three kills and five digs; and Bruce had three digs.

SAS senior volleyball players Margaret Wilson (third from left) and Sophie Swallow (second from right) are recognized with their families before the Sept. 28 match.

Sewanee's Iris Harrison took first place riding Belle in the open over fences class on Sept. 26 in the Zone 5, Region 1 Intercollegiate Horse Show Association meet in Sewanee. Photo by Lyn Hutchinson

Virginia Barry (right) scored two goals in Sewanee's Sept. 25 field hockey win against Ferrum College. Photo by Lyn Hutchinson

Sewanee Women's Golf No.11

After winning its first-ever tournament as a program on Sept. 28, the Sewanee women's golf team moved up three spots in the latest Golfstat rankings to 11th nationally.

The Tigers were previously ranked 14th before dominating the Huntingdon Intercollegiate tournament by 24 strokes. This current ranking is the best in program history. Redlands is currently ranked first, while Wittenberg is second.

Other notable teams that are ranked include Williams (third), Rhodes (fifth) DePauw (sixth), Washington University (seventh), and Centre (15th). Sewanee is ranked third in the region behind both Wittenberg and DePauw. The Tigers are ranked seventh in scoring average with a team tournament-round average of 312.17.

Individually, Sewanee placed three student-athletes in the top-100. Senior Emily Javadi leads the way with a No. 3 national ranking. The Chattanooga native is ranked first in the region.

The St. Andrew's-Sewanee School mountain bike team.

WOODARD'S DIAMONDS & DESIGN

Need Extra Cash?

**WE
BUY
GOLD**

- ✓ Deal With Tullahoma's most trusted name in jewelry
- ✓ Highest Prices Paid
- ✓ Get 20% MORE Towards Jewelry Purchase
- ✓ FREE Gas Card when you sell us your gold*

2013
Your
Favorite
Jeweler

Jim Woodard
Diamond Hunter

CUSTOM Design Studio

Repairs, too.

The Inventors of Enhanced Natural Diamonds

Northgate Mall • Tullahoma • 454-9383 • woodards.net

Home Games This Week

Today, Oct. 2
6 pm Tigers Women's Soccer v Maryville, Tenn.
7 pm FCHS V Football v Columbia (Homecoming)
7 pm SAS V Football v Riverside Christian Academy
Saturday, Oct. 3
1 pm Tigers Volleyball v Birmingham-Southern
2:30 pm Tigers Men's Soccer v Oglethorpe
5 pm Tigers Women's Soccer v Oglethorpe
Sunday, Oct. 4
12 pm Tigers Volleyball v Millsaps
Monday, Oct. 5
7 pm FCHS JV Football v Community
Friday, Oct. 9
5 pm Tigers Women's Soccer v Rhodes
7 pm FCHS V Football v Summit
7:30 pm Tigers Men's Soccer v Rhodes

**Tell people
you saw it in
the Messenger.**

TOMMY C. CAMPBELL

FOR YOUR IMPROVEMENTS
Call (931) 592-2687

Free Estimates
20 Years Experience

TRIM OR CUT DAMAGED TREES

Driveway & Right-of-Way Clearing
Free Wood Chips • Landscaping

Shop and dine locally!

The Depot Emporium

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

Specializing in Antiques, Gifts and Things

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

Billy Freeze
Agent

2295 Decherd Boulevard
Decherd, TN 37324-3827
Bus 931-967-2257
Fax 931-967-0285
www.billyfreezeinsurance.com

Good Neighbor Agent since 1968

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!

NATURENOTES

Giant Silkworm Caterpillar

Sewanee Children's Center (SCC) student, **Jack Roberts** (right) found a giant silkworm caterpillar near the sandbox on Monday.

SCC director Harriet Runkle notes that this particular silk moth caterpillar is called the cecropia caterpillar, identifiable for its light green color with a double row of reddish orange knobs (turbecles) on the thorax behind the head. There is also a series of smaller yellow and blue knobs (turbecles) on the abdomen. These knobs, combined with the caterpillar's four-inch length and wide girth, make them look ferocious, but they are presumed to be harmless to people.

The children at SCC have created a habitat for "Bob" in hopes that he will spin his cocoon and stay with them until the spring. The silk moth caterpillars emerge in June; cecropia feeds on the leaves of many different hardwood trees, including cherry, linden, maple, boxelder, elm, oak, birch, willow, hawthorn and poplar. The insect constructs a cocoon, often inside a group of leaves, that typically is attached to a branch or to the trunk of the host plant.

Both belong to the family of giant silk moths (Saturniidae) and are active as caterpillars from summer into the fall, before they pupate and spend the winter as cocoons. They emerge as adult moths the following spring. Adults are short lived, surviving just one to two weeks, and do not feed. They basically have enough time to mate and lay eggs. These moths have one generation per year.

Rascal

Dipper

Pets of the Week

Meet Rascal & Dipper

The Franklin County Humane Society's Animal Harbor offers these two delightful pets for adoption.

Rascal is a very sweet, smart Shepherd mix who would love to join an active family. He's house-trained, so he'd be happy to have an indoor home with a yard to play in when the weather is nice. Rascal is heart-worm negative, up-to-date on shots, micro-chipped and neutered.

Dipper is a handsome, fluffy ginger and white 7-year-old kitty who is extremely affectionate. He will be a great couch buddy to cuddle up with as you enjoy a good book or watch a movie. He is negative for FeLV and FIV, house-trained, up-to-date on shots, micro-chipped and neutered.

Every Friday is Black Friday at Animal Harbor. On Fridays, adoption fees are reduced 50 percent for black or mostly black pets over 4 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 now open at its new shelter at 56 Nor-Nan Rd., off AEDC Road in Winchester.

Call 962-4472 for information, and check out other pets at <www.animalharbor.com>.

A-1 CHIMNEY SPECIALIST "For all your chimney needs"

Dust Free • Chimneys Swept, Repaired,
Relined & Restored • Complete Line of
Chimney Caps • Waterproofing
Video Scanning

G. Robert Tubb II, CSIA Certified & Insured
931-273-8708

Submit your own Nature Notes to
news@sewaneemessenger.com

myerspoint.net

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.

- 480-acre private gated community
- 24 exclusive home sites; lakeside or bluff vista
- Timeless, organic, craftsman architecture standards
- Land Trust for Tennessee perpetually protected forests
- Over four miles of walking and riding trails
- Community barn, pastures, resting benches and fire pit
- Minutes from the University of the South

John Goodson • (931) 703-0558 • johngoodson@bellsouth.net

Adaptive Landscape Lighting

Crafted LED Illumination of Architecture, Landscape, Security and Safety Concerns, Outdoor Living Spaces and more.

Bonded : Insured : Experienced : Residential and Commercial
pevans@adaptivelighting.net • www.adaptivelighting.net

Paul Evans : 931-952-8289
Sewanee, TN

Upcoming Herbarium Events

Sewanee Arboretum

2 p.m., Sunday, Oct. 11

Meet Margaret Woods at the arboretum kiosk at the corner of University and Georgia avenues for a tour of the arboretum with history in mind. When were these trees introduced? Where did they come from? And for what purpose? Which ones turned out to have a negative impact or unexpected consequences? And which have proven to be useful in landscape and garden or for other purposes? An easy stroll around the central campus.

Abbo's Alley

Saturday, Oct. 17, 7:45–9 a.m.,

Yolande Gottfried

A guided walk through Abbo's Alley with the Herbarium's associate curator. All are welcome to join in the walk. Meet in the Quadrangle for this easy outing. There are a surprising number of things to see and learn on a familiar trail.

Botanical Watercolor Workshop

Sat., Dec. 5, 9–11:30 a.m.,

Margaret Patten Smith

This workshop, led by Chattanooga watercolorist Margaret Patten Smith, gives people of all ability levels an opportunity to try their hand at capturing beauty in watercolors. The concentration will be on Christmas colors — evergreens and traditional Christmas flowers and fruits. Participants are invited to bring in their own objects to paint, or choose from those provided. The workshop is free, but space is limited, so reservations are necessary.

For more information or to reserve a spot in the watercolor workshop, call the Herbarium at 598-3346. More information is available at <<http://lal.sewanee.edu/herbarium>>.

State Park Offerings

Saturday, Oct. 3

Savage Day Loop—Meet Ranger Jessie at noon at Savage Gulf parking lot (3177 Hwy 399, Palmer) for a 4.2-mile hike on top of the Cumberland Plateau, a great opportunity to see some beautiful overlooks and witness the beginning of fall.

Friday, Oct. 9

Mushroom Hunt—Meet Ranger Park at 5 p.m. at Grundy Lakes parking lot, (587 Lakes Road, Tracy City) for an informative exploration of the world of mycology. Wear long pants and sturdy shoes.

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.

Weather

DAY	DATE	HI	LO
Mon	Sep 21	78	58
Tue	Sep 22	71	55
Wed	Sep 23	81	59
Thu	Sep 24	81	59
Fri	Sep 25	81	61
Sat	Sep 26	71	60
Sun	Sep 27	73	62

Week's Stats:

Avg max temp =	77
Avg min temp =	59
Avg temp =	68
Precipitation =	0.00"
Reported by Nate Wilson Domain Manager	

Busy Office seeks Part Time Clerical Member

Busy office is accepting applications for a part time clerical position. Applicant should have knowledge of basic office skills.

In addition to fundamental office abilities, we are looking for someone with excellent communication skills, a warm demeanor and positive attitude.

Included in the application/resume' should be 3 prior work experiences along with references. The hours are 8:A.M– 4:P.M. with no Saturday work. Work days will vary.

Send information to: Resumé
PO Box 92
Altamont, TN 37301

Applications must be received
no later than October 15, 2015

OUR SEWANEE CUSTOMERS SAY IT BEST:

"Having just transitioned to the Hatchett Agency from a company with much higher premiums and much less personal service, I am very happy to endorse this fine Winchester company."

—George Poe

Nelson Hatchett
931-967-7546

Grange
Insurance

Classifieds

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

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

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

FOR SALE: 2BR House, Cowan. Completely remodeled recently. C/H/A. \$49,000 firm. (931) 691-5297.

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

STEPHENSON'S SCULPTURES IN BRONZE: Bronzes make great gifts. Pet portraits/other commissions. (931) 691-3873.

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

DRIVERS: Regional Runs. CDL-A Truck Drivers Needed! Earn up to \$1,500 weekly driving a new truck based out of Lebanon, TN. Company Drivers or Lease-Purchase opportunities. Run TN, GA, KY, OH & home every week. Call (800) 980-2492.

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

The Gnarled Oak

Furniture refinishing,
 chair caning, seat weaving
 and furniture repair

Flat Branch Community
 2222 Flat Branch Spur
 Tracy City, Tennessee 37387
 (931) 592-9680
 Bill Childers, Prop.

Tell them you
saw it in the
Messenger!

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

The Pet Nanny
 Reliable & Experienced Pet Sitting
Mesha Provo

Dogs, Cats & Birds
931-598-9871
mprovo@bellsouth.net
BOOK NOW FOR SUMMER!

FOR SALE IN COWAN: Nice 3BR/1.5BA house, basement, stone fireplace/wood-burning insert. Five miles from University of the South. 411 England St. East, Cowan. \$61,000. Call (931) 636-2113.

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

MOUNTAIN RETREAT: 5.4 acres. Located only 15 minutes from the University. Easy access to I-24, utilities available at street. For more information, please contact: Sunnette Peay, PARKS, 1535 W. Northfield Blvd., Murfreesboro, TN 37129. (615) 533-5038 (Cell) or (615) 896-4040 (Office) <sunpeay@gmail.com>.

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

SHAKERAG BLUFF CABIN: Beautiful west-facing bluff view. Near University. Extremely secluded. Sleeps 4-5. C/H/A. Great fishing, swimming. Weekend or weekly rentals. (423) 653-8874 or (423) 821-2755.

 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

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

*Bluff view
 with pond!*

TWELVE WOODED ACRES
FOR SALE: 300-ft bluff view.
 Space for house cleared.
 Driveway and underground
 utilities in. Two-acre pond
 stocked with fish. Sign on
 property. Jackson Point Road.
 12 miles from Kimball Walmart
 and Sewanee. (423) 718-5796.

TOM'S PLACE
 An Event Hall
 for your business or
 personal gathering.
 335 W. Main St., Monteagle
 Tom Banks
tombanks9@yahoo.com
931-636-6620

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

DRIVERS: No-Touch! Get Home, Get Paid!
 Excellent Pay Per\Wk! Strong Benefits Package
 Including Bonuses! CDL-A One year experience.
 (855) 454-0392.

June Weber
Gooch-Beasley Realtors

Serving the Sewanee and Monteagle area
 with quality real estate service:
 -44 years of experience
 -Mother of Sewanee alumnus

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

L&L MART

Groceries, Deli, Pizza, Gas & Diesel
 Open 24/7 • (931) 692-2402

L&L RENTAL
 (including U-Haul)
 Let Us Help Make Your Job Easier!
 (931) 692-RENT (7368)
 Jeremy Brown, Mgr.

Bring this ad in for a free key!

L&L HARDWARE
 Plumbing and Electric Supplies
 (931) 692-2106 • Weldon Brown, Mgr.

Call for more information or
 email llmart@blomand.net

Junction of Highways
 56 & 108 in Coalmont

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

www.mauzyconstruction.com **931.598.0686 (office)**
billmauzy@bellsouth.net **931.580.0686 (cell)**

RAY'S RENTALS
 931-235-3365
 Weekend Packages
 and Special Events
 CLIFFTOPS, BRIDAL VEIL,
 ALL AROUND THE MOUNTAIN
Monteagle Sewanee Rentals
 931-924-7253
www.monteaglerealtors.com

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

MAMA PAT'S DAYCARE
MONDAY-FRIDAY
 Open 4 a.m.; Close 12 midnight
 3-Star Rating
 Meal & Snack Furnished
 Learning Activities Daily
(931) 924-3423 or (931) 924-4036

Oldcraft
Woodworkers
 Excellence in custom woodworking.
 Kitchen and bath cabinets, bookcases,
 entertainment centers, furniture.
 Furniture repairs and refinishing.
 Est. 1982. Phone 931-598-0208

the **ARTISAN** DEPOT
 Work by local artists
 201 E. Cumberland, Cowan
 Open Thurs-Fri-Sat, 12-5
 931-308-4130

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

PAUL KLEKOTTA
 HI-RES DIGITAL PHOTOS/HD VIDEO
 Commercials • Documentaries • Music
 Videos • Weddings • Sports • Special
 Events • Corporate Promotions
423-596-0623
paulklekotta@charter.net

T's Antique Mall
LARGE SELECTION
OF FURNITURE
Antiques, Collectibles and Crafts
 Historic Downtown Cowan

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

OFFICE SPACE: Partin Professional Bldg., middle of Monteagle, just across the street from Mountain Goat Market. One- and two-room suites. Call (931) 580-4538 or (931) 580-4539.

(931) 598-0033
HAIR DEPOT
 17 Lake O'Donnell Rd., Sewanee
KAREN THRONEBERRY, owner/stylist
DANIELLE HENSLEY, stylist/nail tech
TOBBIN NICOLE, stylist/nail tech

CLAYTON ROGERS ARCHITECT
931-636-8447
cr@claytonrogersarchitect.com

It's not what you do,
 it's how you do it.
 Adam Randolph
 psychotherapist
randolph.adam@gmail.com

DIRT WORK

- Bush Hogging
- Driveway Maintenance
- Gravel/Sand/Mulch
- Large or Small Jobs

Michael, 615-414-6177

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

 BOOKMARK IT!
www.TheMountainNow.com

Southern TN Ladies' Society
 in support of
The STLS Scholarship Foundation

Cordially invites you to
Preview Night of the
 6th Annual
Tablescapes 2015

Tuesday evening, October 6 from 5-7
At the Franklin County Country Club.

You are sure to enjoy viewing the 15 themed,
 beautifully decorated dining tables
 created by our designing members.

Admission \$5

All money raised supports STLS Scholarships in
 Coffee, Franklin, Grundy, Lincoln and Moore Counties

BARDTOVERSE

by Phoebe Bates

To Autumn

Season of mists and mellow fruitfulness,
Close bosom-friend of the maturing sun;
Conspiring with him how to load and bless
With fruit the vines that round the thatch-eves run;
To bend with apples the moss'd cottage-trees,
And fill all fruit with ripeness to the core;
To swell the gourd, and plump the hazel shells
With a sweet kernel; to set budding more,
And still more, later flowers for the bees,
Until they think warm days will never cease,
For summer has o'er-brimm'd their clammy cells.

Who hath not seen thee oft amid thy store?
Sometimes whoever seeks abroad may find
Thee sitting careless on a granary floor,
Thy hair soft-lifted by the winnowing wind;
Or on a half-reap'd furrow sound asleep,
Drowsed with the fume of poppies, while thy hook
Spares the next swath and all its twined flowers:
And sometimes like a gleaner thou dost keep
Steady thy laden head across a brook;
Or by a cider-press, with patient look,
Thou watchest the last oozings, hours by hours.

Where are the songs of Spring? Ay, where are they?
Think not of them, thou hast thy music too,
While barred clouds bloom the soft-dying day,
And touch the stubble-plains with rosy hue;
Then in a wailful choir the small gnats mourn
Among the river shallows, borne aloft
Or sinking as the light wind lives or dies;
And full-grown lambs loud bleat from hilly bourn;
Hedge-crickets sing; and now with treble soft
The redbreast whistles from a garden-croft,
And gathering swallows twitter in the skies.

—John Keats (1795–1821)

Ephods & Pomegranates

Local Mountain Handweavers

Glyn & Will Ruppe-Melnyk

Sewanee Graduates

Placemats & Runners

Personal Shawls

Clergy Stoles

Custom Orders

Sold at Taylor's Mercantile in Sewanee
and at EphodsandPomegranates.com

TRAVELING OFF THE MOUNTAIN THIS FALL?

Keep up from the road!
<www.sewaneemessenger.com>

Come enjoy our annual
Thanksgiving Buffet,
November 26th 12:00 PM.
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.

Community Calendar

Today, Oct. 2

Curbside recycling, before 7 am

- 8:00 am GC Clothing Bank open, old GCHS, until noon
- 8:00 am SES Peace Pole Ceremony, Sewanee Elementary
- 9:00 am CAC office open, until 11 am
- 10:00 am Game day, Senior Center
- 3:30 pm Dance with Debbie, 4–7, Comm Ctr, until 4:15 pm
- 4:15 pm Dance with Debbie, 8/up, Comm Ctr, until 5:15 pm
- 5:00 pm Art reception, "Rust," Artisan Depot, Cowan, until 7 pm
- 5:00 pm Bible study, Mtn of God Tabernacle, Monteagle
- 6:00 pm ECW lunch reservation deadline
- 6:00 pm Woman's Club lunch reservation deadline
- 7:00 pm IONA, readings and art, Garnertown Rd.
- 7:30 pm "Minions," SUT
- Midnight TVA Power Outage, until 1 am Saturday, Oct. 3

Saturday, Oct. 3

College & SAS Fall Break, through Oct. 6

- 8:00 am Sewanee Gardeners' Market, until 10 am
- 8:30 am Yoga with Richard, Comm Center
- 10:00 am Hospitality Shop open, until noon
- 10:30 am Tracy City Farmers' Market open, until noon
- 4:00 pm Blessing of the Animals, St. James Midway Park
- 7:30 pm Movie, "Minions," SUT

Sunday, Oct. 4

- 2:00 pm IONA, readings and art, Garnertown Rd.
- 2:00 pm Movie, "Minions," SUT
- 3:00 pm Knitting circle, instruction, Mooney's, until 5 pm
- 4:00 pm Yoga with Helen, Comm Center
- 5:00 pm Women's Bible Study, Midway Baptist

Monday, Oct. 5

Franklin County Schools Fall Break, through Oct. 9

- 9:00 am CAC office open, until 11 am
- 9:00 am Yoga with Sandra, St. Mary's Sewanee
- 9:00 am Coffee with Coach Heitzenrater, Blue Chair
- 10:30 am A Course in Miracles study group, Mooney's
- 10:30 am Chair exercise with Ruth, Senior Center, until 11:15
- 12:00 pm ECW, St. Mark's Hall, Otey
- 5:30 pm Yoga with Sandra, St. Mary's Sewanee
- 6:00 pm Karate, youth @ 6; adults @ 7, Legion Hall
- 7:00 pm Centering Prayer, Otey sanctuary
- 7:00 pm Sewanee Chorale practice, Hargrove Auditorium
- 7:00 pm Toastmasters, Blue Chair

Tuesday, Oct. 6

- 8:00 am Grundy County Food Bank, until 10 am
- 9:00 am CAC office open, until 11 am
- 9:00 am Pilates with Kim, beginners, Fowler Center
- 9:30 am Hospitality Shop open, until 2 pm
- 10:00 am DREMC member appreciation, Sewanee office, until 2
- 10:30 am Bingo, Senior Center
- 11:00 am Tai Chi with Kathleen, intermediate, Comm Ctr
- 11:30 am Grundy County Rotary, Dutch Maid, Tracy City
- 12:00 pm Food with Friends lunch, Otey parish hall
- 12:00 pm Pilates with Kim, intermediate, Fowler Center
- 12:30 pm Carillon concert, Bordley, Shapard Tower
- 3:30 pm Centering Prayer support, St. Mary's Sewanee
- 6:30 pm Prayer and study, 7th Day Adventist, Monteagle
- 7:00 pm Acoustic jam, Water Bldg, next to old GCHS
- 7:00 pm Community Poetry Night, Blue Chair

Wednesday, Oct. 7

College, SAS classes resume

- 9:00 am CAC office pantry day, until 11 am
- 10:00 am Pilates with Kim, intermediate, Fowler Center
- 10:00 am Senior Center writing group, Kelley residence
- 10:30 am Chair exercise with Ruth, Senior Ctr, until 11:15
- 12:00 pm Pilates with Kim, beginners, Fowler Center
- 12:00 pm EQB lunch, St. Mary's Sewanee
- 1:00 pm Dream group, Carnahan, St. Mary's Sewanee

- 5:30 pm Book study, St. James parish hall; potluck first
- 5:30 pm Yoga with Helen, Comm Center
- 6:30 pm Catechumenate, dinner, Women's Center
- 7:00 pm Bible study, Midway Baptist Church
- 7:00 pm Big Chess, Angel Park until 10 pm

Thursday, Oct. 8

- 8:00 am GC Clothing Bank open, old GCHS, until noon
- 8:00 am Monteagle-Sewanee Rotary, Sewanee Inn
- 9:00 am CAC office open, until 11 am
- 9:00 am Nature journaling, Trink's Terrace, Abbo's Alley
- 9:00 am Pilates with Kim, beginners, Fowler
- 9:00 am Yoga with Becky, Comm Center
- 9:30 am Hospitality Shop open, until 2 pm
- 10:30 am Tai Chi with Kathleen, advanced, Comm Ctr
- 12:00 pm Lifelong Learning, Spaulding, St. Mary's Sewanee
- 12:00 pm Pilates with Kim, intermediate, Fowler
- 12:30 pm Carillon concert, Bordley, Shapard Tower
- 12:30 pm Episcopal Peace Fellowship, Otey
- 1:30 pm Folks@Home Support Group, 598-0303
- 2:00 pm Knitting circle, Mooney's, until 4 pm
- 4:00 pm Tracy City Farmers' Market open, until 5:30 pm
- 4:30 pm Lecture, Fath, Gailor Auditorium
- 4:30 pm Lecture, George, Convocation Hall
- 6:00 pm Karate, youth@6, adults@7, Legion Hall
- 7:00 pm Survivors' support group, Morton Memorial
- 7:30 pm "Ant-Man," SUT

Friday, Oct. 9

- 8:00 am GC Clothing Bank open, old GCHS, until noon
- 9:00 am CAC office open, until 11 am
- 10:00 am Game day, Senior Center
- 12:00 pm Spinal spa with Kim, Fowler Center
- 3:30 pm Dance with Debbie, 4–7, Comm Ctr, until 4:15 pm
- 4:15 pm Dance with Debbie, 8/up, Comm Ctr, until 5:15 pm
- 5:00 pm Bible study, Mtn of God Tabernacle, Monteagle
- 7:00 pm Art talk, Dion, Convocation Hall
- 7:00 pm IONA, readings and art, Garnertown Rd.
- 7:30 pm "Ant-Man," SUT

LOCAL 12-STEP MEETINGS

Friday

- 7:00 am AA, open, Holy Comforter, Monteagle
- 7:00 pm AA, open, Christ Church, Tracy City

Saturday

- 7:30 pm NA, open, Decherd United Methodist
- 7:30 pm AA, open, Claiborne Parish House, Otey

Sunday

- 6:30 pm AA, open, Holy Comforter, Monteagle

Monday

- 5:00 pm Women's 12-step, Claiborne Parish House, Otey
- 7:00 pm AA, open, Christ Church, Tracy City

Tuesday

- 7:00 pm AA, open, First Baptist, Altamont
- 7:30 pm AA, open, Claiborne Parish House, Otey

Wednesday

- 10:00 am AA, closed, Clifftops, (931) 924-3493
- 4:30 pm AA, "Tea-Totallers" women's group, Clifftops, (931) 924-3493
- 7:00 pm NA, open, Decherd United Methodist
- 7:30 pm AA, open, Holy Comforter, Monteagle

Thursday

- 12:00 pm AA, (931) 924-3493 for location
- 7:00 pm AA, open, St. James
- 7:30 pm Adult Children of Alcoholics, Dysfunctional Families, Claiborne Parish House, Otey

Welcome
Fall!
Enjoy a fresh, cool evening
on our patio.

224 East Main St
Monteagle
931-924-4600
Sun to Thu 5 to 9
Fri and Sat 5 to 10
www.highpointrestaurant.net

402 West Main St. • Monteagle • 931-924-3355
www.paparons.net
Sunday–Thursday 11–9
Friday and Saturday 11–10

Try our grilled
naan bread
appetizers!