

SACA Arts & Crafts Fair on Saturday

The Sewanee Arts and Crafts (SACA) Fair will be Saturday, Oct. 7, in Shoup Park, across the street from the University Book and Supply Store. The fair, which will happen rain or shine, will be from 9 a.m. to 5 p.m. The event is free and open to the public and is sponsored by SACA. There will be art and crafts for sale including clay, glass, paintings, photography, wood and much more.

Exhibitors include: Linda and Matt Barry, plants; Katherine Becksvoort, books; Clay and Susan Binkley, jewelry; Tracie Boswell, copper jewelry; Natasha Brunton, jewelry; Wanda Cheston, needlework; Susan Church, woodworking; Coyote Cove, natural soaps; Susan Cordell, pottery; Ronnie Crabtree, windchimes; Full Circle Candles, candles; Phyllis Dix, ornaments; Lara Dudley, Christmas cards; Sandy Gilliam, photography;

Burki Gladstone, clay; Mary Beth Green, boxes; Connie Hornsby, fiber art; Dennis Jones, jewelry; Jasper King, chain saw carvings; Bill Knight, wooden toys; Cheryl Lankhaar, oil painting; Marjorie Langston, glass bead; Bill Mauzy, wood bowls; Randy McCurdy, pressed flowers; Mary McEwain, silverware jewelry; Don Nett Moore, driftwood crafts;

Christi Ormsby, clay ware; Luis Richards, tote bags; Darlene Seagroves, quilts; Ginny Capel, Sewanee Sweets; Wesley Smith, pottery; Jeanie Stephenson, bronze; Merissa Tobler, pottery; Carol and Glenn Vandembosch, mosaic art; Polly Wells, ornaments; Will Winton, watercolors; and Laurel York, block prints.

Community Funding Project Funds Available

The Sewanee Community Funding Project (SCFP) is again seeking proposals for physical improvements and amenities on the Domain that will enhance the community and improve the quality of life in Sewanee when completed.

The SCFP is funded by the University of the South and is sponsored by the Community Council. The committee is composed of community council representatives and members of the community.

The total funding available this year is \$20,000.

The Project Request Forms are available at the Sewanee Post Office, Regions Bank and the Sewanee Community Center.

These forms are due Nov. 1, 2017 and April 1, 2018.

Nonprofit groups, organizations and individuals are encouraged to submit proposals. Organizers anticipate a successful year, but only if you pick up a SCFP Request Form, fill it out and email it <sewaneeecfp@gmail.com> or mail to Pixie Dozier at 133 Carriage Lane, Sewanee, TN 37375.

Sewanee Elementary School joined more than 5,100 schools from around the world on the annual Walk to School Day, Oct. 4. Approximately 163 walkers gathered at the University Book and Supply Store and began their early morning trek down the sidewalk to the elementary school. Students were met at the school by Stripes the Tiger, the school mascot and received a healthy snack before starting their daily activities at school.

Groundbreaking Ceremonies for Tracy City Mountain Goat Trail Project

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.

Tracy City Mayor Larry Phipps said, "This will be an exciting day for our town. We're breaking ground not just on the Mountain Goat Trail, but also on another improvement to Tracy City, which will improve our quality of life."

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.

"The MGTA is grateful for the chance to assist Tracy City with their Mountain Goat Trail project. We look forward to working with the town as we connect Tracy City to Monteagle over the next two years," said Nate Wilson, MGTA board president.

The Mountain Goat Trail project is being funded by a TDOT Transportation Enhancement grant. Governor Haslam visited Grundy County in 2014 to present the town with a check representing the grant amount of \$603,569. The town has arranged for a loan to provide the 20 percent cash match for the grant.

The Mountain Goat Trail is a rail

to trail community outdoor recreation project to convert an abandoned railroad right-of-way into a multi-use recreational corridor between Grundy and Franklin Counties on the Cumberland Plateau in Middle Tennessee. When finished, the trail will be 35-40 miles in length, climbing from Cowan onto the Cumberland Plateau and passing through the towns of Sewanee, Monteagle, Tracy City, Coalmont, Gruetli-Laager and Palmer.

'Haunted Sewanee' Recounts Spectral Tales

by Kevin Cummings, Messenger Staff Writer

A ghost from the past, a former student who knew Annie Armour when she was University of the South archivist, chats with her at Stirling's Coffee House on a late September afternoon.

The conversation finished, she moves outside to the porch to give an interview about her new book, "Haunted Sewanee," which recounts tales of ghostly encounters on the Domain. Armour, who was archivist for 28 years, says she did not believe in ghosts until writing the book, but now feels there are specters that haunt Sewanee.

"There are a lot of stories in there that could be coincidental and not

(Continued on page 6)

P.O. Box 296
Sewanee, TN 37375

Letters

GARDENERS' MARKET THANK YOU

To the Editor:

We would like to thank both the vendors and the customers who came out every Saturday this summer to the Gardeners' Market at Hawkins Lane. We have had a great season, and we look forward to seeing you next spring. Thanks again.

Linda and Matt Barry, Sewanee

IOUs SUBMITTED

To the Editor:

At the last Thurmond Library book sale, \$48 worth of IOUs were submitted and every bit of those promises have been kept. It is a wonderful life we live in our town! Thank you.

Trudy Cunningham, Sewanee

THANK YOU SEWANEE

To the Editor:

I hope everyone had a wonderful time at the seventh annual AngelFest. It looked as if the kids and adults were basking in the fun. It truly was a memorable day and the Sewanee Business Alliance, along with our sponsors, were thrilled to provide our community the opportunity to celebrate our town. Thank you especially to Joseph and Alyssa Sumpter and the team at Joseph's Remodeling Solutions. They were the title sponsor and put together all of the kids' fun. Thank you to Debbie Blinder for organizing the crafters and farmers, a wonderful addition to AngelFest. Thanks also to all our community members who volunteered to come together and make it happen. Can't wait until our eighth annual AngelFest next year! Sewanee truly is a magical place.

Ed Hawkins, on behalf of the Sewanee Business Alliance

CORRECTION TO COMMUNITY COUNCIL ARTICLE

To the Editor:

Folks at Home is a local grassroots nonprofit that coordinates services to empower individuals to live at home with dignity in the community they love. During 2016, we offered services to our 62 annual subscribing members and provided pro bono services to 68 individuals and 12 organizations. Transportation is coordinated through community volunteers and vetted vendor drivers.

The Sept. 1, 2017 Messenger article from the Community Council provided a good report in need of a minor correction. I did not apply for a grant to bring Uber ridesharing or other transportation services to our community, as the funding guidelines required a statewide impact. I appreciated the inquiries and discussions I had with Council representatives addressing the multiple levels of needs for accessible community transportation. The car-sharing partnership between the University and Zipcar is a fine development (see Sept. 22, 2017 issue).

I believe our community would benefit greatly from additional collaborative transportation efforts through expansion of ridesharing, shuttles and other sustainable models that could benefit all of us.

Kathleen O'Donohue, Executive Director, Folks at Home, Sewanee

CEDAR POINTE
Premier Clifftops Interior Lot
For Sale by Owner
Call 931-222-0186
for more info

September Lease Committee Meeting

The following items were approved: August minutes; request to transfer Lease No. 133, located at 72 Maxon Lane, to Jefferson and Jane Creek; request to transfer Lease No. 704, located at 194 Texas Avenue, to Jodie and Andy Williford; request to install a garage door opening on the upper level of Lease No. 698, located at 12595 Sol-lace M. Freeman Highway; request to build a free-standing carport on Lease No. 1045, located at 351 Green's View Road; request to replace the roof on Lease No. 133, located at 72 Maxon Lane; request to install gutters, repair the back steps, and remove the screened porch in the back on Lease No. 700, located at 110 Willie Six Road; request to install a handicap ramp on Lease No. 670, located at 76 Bob Stewman Road; request to replace the roof on Lease No. 111, located at 289 University Avenue; request to remove an addition from the back of the house as well as replace the roof on Lease No. 606, located at 261 Bob Stewman Road; and request to paint the wood portion of the house on Lease No. 741, located at 280 Bob Stewman Road.

Leasehold information is available online at <leases.sewanee.edu> or by calling the lease office at 598-1998. County regulations are available at <www.franklincotn.us/departments/planning_zoning> or by calling the planning and zoning office at 967-0981.

Agenda items are due by the fifth of each month. If the fifth falls on a weekend, then items are due the following Monday. Lease Committee meetings are normally the third Tuesday of the month.

Non-Skid Sock Collection

The American Legion Auxiliary Unit 51 is collecting non-skid socks for the The Bridge Nursing Home. We have a box for collecting the socks located at the Sewanee Regions Bank. Thank you for donating non-skid socks.

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; Network Systems Specialist, Strategic Digital Infrastructure; Second Cook, Sewanee Dining; Senior Cook, Sewanee Dining.

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

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

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

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 day-time 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

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.

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

FCDP Fall Rally

The Franklin County Democratic Party (FCDP) invites you to our Fall Rally and Barbecue Dinner at 5:30 p.m., Saturday, Oct. 7, at the Franklin County Annex Community Room. Tickets are \$15 each (free for kids 6 and under). Speakers include Karl Dean, candidate for governor of Tennessee, Mariah Phillips and Steven Reynolds, candidates for U.S. Congress, 4th District, along with county-wide candidates. Contact Bob Zimmerman (931)308-7202 or any member to purchase your tickets (or buy them at the door).

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. 9, with University of the South men's soccer coach Tony Pacella. Gather at the Blue Chair Tavern for free coffee and conversation.

Chapter Z of International P.E.O. to Meet

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

La Leche League Meets Oct. 10

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

GCDP Meets Tuesday, Oct. 10

The Grundy County Democratic Party (GCDP) will meet at 6:30 p.m., Tuesday, Oct. 10, in the Grundy County Courthouse. All are welcome.

EQB Club

Members of the EQB Club will meet at 11:30 a.m., Wednesday, Oct. 11, at St. Mary's Sewanee. Lunch will be served at noon.

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. 12, at the Sewanee Inn. The presentation will be given by Ed Anderson and Mike Roark on websites and social media.

School Board Meeting

The Franklin County School Board regular board meeting has been moved to Thursday, Oct. 12, at 5:30 p.m., at 215 South College St., Winchester.

Fire Hall Community Potluck

The Jumpoff 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.

SOA Meeting

Sewanee Organize and Act (SOA) will host its monthly meeting 2–3 p.m., Sunday, Oct. 15, at the Sewanee Community Center. All are invited to attend.

FC Commissioners

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

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.

Founders' Day Convocation

Dr. Ivan Oransky will be the speaker at Founders' Day Convocation, which will be at noon, today (Friday), Oct. 6, at All Saints' Chapel and will open Sewanee's 2017 Family Weekend. Oransky will receive an honorary doctor of civil law degree during the ceremony. The Convocation will include the conferral of three additional honorary degrees and the induction of 275 new members into the Order of the Gown. The Convocation will be streamed live; watch it at <<http://www.sewanee.edu/parents/convocation-live/>>.

During the Convocation, Jan Davidson, former director of the John C. Campbell Folk School, will receive an honorary doctor of fine arts; the Rev. Tom Ward, C'67 and former University chaplain, will receive an honorary doctor of divinity; and attorney Judith Ward Lineback, C'73, will receive an honorary doctor of civil law.

Please note: Due to the number of Sewanee students receiving their gowns, the University expects All Saints' Chapel to be filled to near capacity. Guests are welcome to watch the service streaming live in Guerry Auditorium or watch online.

On Campus Farmers' Market

The South Cumberland Farmers' Market (SCFM, Rooted Here) and Sewanee Dining are jointly sponsoring an on campus farmers' market 10 a.m.–1 p.m., Saturday, Oct. 7, on the lawn at Stirling's.

Sewanee Dining's commitment to dedicating 30 percent of its budget to locally grown food and SCFM's goal of making locally grown food readily available to consumers dovetail in a shared commitment to support local farmers. For many students, the market will be a rare opportunity to meet the farmers who raise the food they eat and, likewise, for community members who purchase online from SCFM and never have face contact with the farmers.

Expect fresh locally grown produce as well as other farm-home products. All area farmers are invited to participate, not just those affiliated with SCFM.

Walking Tour

There will be a "The Shoulders We Stand On" walking tour of the historic University Cemetery 2–4 p.m., Friday, Oct. 6. Meet at the Mary Miller Gate, which is the arched gate side directly behind duPont Library on Georgia Ave.

Sewanee Elementary is fortunate to have Crystal Dykes as our crossing guard. She helps our students arrive and dismiss safely from school every morning and every afternoon. Thank you for caring for our students at SES.

Animal Alliance Yard Sale

Animal Alliance South Cumberland will host its fall yard sale at 8 a.m., Saturday, Oct. 7, at the Monteagle Elementary School. All proceeds from the sale will benefit their low-cost spay/neuter program. In case of rain, the sale will be moved to Saturday, Oct. 21.

Animal Alliance wants to invite local residents to come by this large yard sale and pick up a deal. The sale will include furniture, housewares, collectibles, Christmas decorations, photo frames, art work, kitchen items, dishes, tools, books, and many other items. For those of you who love Halloween, you will be amazed at the Halloween decorations and items we will have for sale that day. Please support this much needed animal welfare program.

If you have some nice items to donate to our yard sale (no clothes please), or would like to volunteer to help us with this big yard sale, please call (931) 952-1825.

Sewanee Emeritus Association

The Sewanee Emeritus Association announces its second program for the Advent semester. All meetings are open to the public and are at 3:30 p.m. in the Torian Room of duPont Library.

On Thursday, Oct. 12, Edith Freni, Tennessee Williams Playwright-in-Residence Fellow will present the program.

Freni will speak about her career as a playwright and her experience as a Tennessee Williams Fellow at Sewanee.

GET BACK INTO LIFE WITH

SHULL CHIROPRACTIC CLINIC, PLLC

Dr. Kurt A. Shull
1025 S. College St. • Winchester, TN.
931-967-4232
www.shullchiropractic.com

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

HOUSE CALL SERVICE AVAILABLE

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

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

Traci S. Helton, DVM 931-962-3411

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

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.

Monteagle Sewanee, REALTORS®

Dedicated to Service!

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

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

Dee Underhill Hargis, Broker
(931) 808-8948
aduargis@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!

Church News

All Saints' Chapel

Growing in Grace continues Sunday, Oct. 8, at 6:30 p.m. in All Saints' Chapel. The speaker will be the Rev. Katie Pearson, a graduate of the class of 1989 and the School of the Theology, class of 2017, and a Sewanee parent. 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. We hope to see you there.

The Catechumenate continues Wednesday, Oct. 11, at 7 p.m. in the Bairnwick Women's Center with desert and coffee. 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 week we begin talking about Jesus—who he was and who he is to us today. 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.

Christ Church Monteagle

On Sunday, Oct. 8, Bishop Millsaps will report on the meeting of Four Synods of Anglican Jurisdictions, which recently met in Atlanta. Over 500 people gathered at the Crown Plaza Hotel Ravennia to pledge to work together for unity among Anglican Traditionalists. Although the Episcopal Missionary Church is not yet part of any anticipated union at this time, in part because it is in communion with The Charismatic Episcopal Church and other smaller bodies which do not claim to be Anglican, Bishop Millsaps was honored to be invited to speak, and to share some of the stories of girls and women being rescued from sex trafficking and slavery and other crisis ministry in which he has been, and is, involved. He announced that his newest mission church in Texas has just given its entire offering for a week for help to those in Puerto Rico who are suffering so much. Bishop Jose Delgado serves in Manati. Delgado had previously gone to Houston to minister to two tiny Puerto Rican missions which were flooded and returned to Puerto Rico only to face the hurricanes there. Christ Church and Bishop Millsaps ask your prayers that Bishop Delgado is safe and can continue his ministry on the island he loves. This is not an appeal for funds, but instead for prayer.

Christ Church had friends visiting in Las Vegas, and attending the concert where last week's attack occurred.

While none of the people we know were killed or injured, we pray for those who have losses. Our prayers are with all who are suffering.

The service at Christ Church begins around 10:30 a.m. Lunch is served at noon and visitors are welcome and expected.

Otey Adult Forum

The focus on the Adult Forum at 10 a.m., Sunday, Oct. 8, will be on Africa with "The Friends of Canon Gideon Foundation: Return to Uganda." Sally Hubbard, the Coordinator of the Foundation in the U.S.A., and Joey Adams, a senior in the College who served as an intern at the Hope Institute during the past summer, will share their experiences.

Hope Institute is a vocational school founded by Canon Gideon Byamugisha to educate young people in a Christian Environment for a variety of occupations. Canon Gideon served as a Brown Foundation Fellow in the College at Sewanee in 2013. Assistance from the Foundation has helped to build rainwater tanks, roads, and a computer lab, among other facilities. The focus of the Institute is to educate HIV orphans and other vulnerable children. Come find out news about what is going on at this Anglican educational institution and elsewhere in Uganda. All are welcome.

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.

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. 9, 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 Chuck Morgret on "Justice, Equity, & Compassion: A Discussion of the Second Principal." The service begins Sunday at 10 a.m., followed by refreshments and a discussion period. The church is located at 3536 New Manchester Hwy., Tullahoma. For more information, call (931) 455-8626, or visit the church's website at <www.tullahomauu.org>.

Wings of Hope

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>.

Obituaries

The Rev. John W. Arnold Jr

The Rev. John W. Arnold Jr., age 57 of Springfield, Tenn., died on Sept. 27, 2017, at The Resident Alive Hospice in Nashville. He was born on Jan. 8, 1960, in Winchester to John William Arnold Sr. and Jane Holland Arnold. He graduated from Franklin County High School in 1978. In 1984 he received his Bachelor's degree in Music Therapy from Tennessee Tech, during which time he toured the country as part of the renowned Tennessee Tech Tuba Ensemble. Soon after graduating from Tennessee Tech, he went to work for the United Methodist Church. He received a Masters of Divinity from Asbury University in 1995, and became an Elder in the UMC in 1997. He pastored nine rural United Methodist churches, and served in Guatemala, building block homes and holding Bible School for the children. He spent many years building the Youth Ministry for Beersheba Springs UM Camp. He was preceded in death by his parents.

He is survived by brothers, David (Cindy) Arnold of Lebanon, Jim Arnold of Chattanooga, Steve (Kim) Arnold of Winchester; close family friends Walter and Gloria Herrin of New Johnsonville, and four nieces.

A memorial service will be at 1 p.m. on Saturday, Oct. 14 at the First United Methodist Church in Winchester. Visitation will be at noon prior to the service. In lieu of flowers, it is requested that memorial donations be made to The Mustard Seed Ranch, a home that provides children from broken homes a future in a Christian environment. Donations can be mailed to The Mustard Seed Ranch, 4725 Kuykendall Road, Cookeville, TN 38501. Donations may also be given online at <http://www.mustardseedranchtn.org/>. For complete obituary go to <www.moorecortner.com>.

(Continued on page 5)

CHURCH CALENDAR

Weekday Services Oct. 6–13

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)
6 p.m. Celebrate Wildlife Svc, St. Mary's Convent (10/13)
7 p.m. Centering Prayer, Otey sanctuary (Mon)

Saturday, Oct. 7

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. 8

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 p.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

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. 11

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

UPCOMING RETREAT

**The Deep Heart's Core:
A Contemplative Retreat
with Literature**

**November
17 - 19**

**Friday 5:00pm -
Sunday 11:00 am**

**Presenter:
The Rt. Rev. Henry Nutt Parsley**

The Anna House: \$465.00 (Single)
St. Mary's Hall \$365.00 (Single)
Commuter: \$265.00 (Single)

stmaryssewanee.org
reservations@stmaryssewanee.org

Obituaries (from page 4) —

William Bruner Campbell

William Bruner Campbell, age 94 of Austin, Texas, died on Sept. 23, 2017, in Houston. He was born on July 10, 1923, in Palestine, Texas, to Thomas Mitchell Campbell Jr. and Erma Langston Campbell. He was preceded in death by his parents; and brother, Thomas Mitchell Campbell III.

He was a U.S. Navy veteran of World War II in the Pacific Theater, During the Korean War, he was a member of the U.S. Air Force Reserve. He taught at Mississippi State College for Women, 1959–60, and served The University of the South for 15 years, as a professor, and as Provost from 1968–1973. At age 66, he joined the Peace Corps, teaching at the University of Tunisia.

He is survived by his son, Thomas Mitchell (Dee Ann) Campbell IV; daughter, Virginia Fenner (Roger Reynolds) Campbell of New Orleans, two grandchildren, and many cousins and friends.

A memorial service will be on Oct. 7 at Holy Spirit Episcopal Church, Dripping Springs, Texas. Interment will be private. In lieu of flowers, the family requested memorials be sent to Holy Spirit Episcopal Church, 301 Hays Country Acres, Dripping Springs, Texas 78620. For complete obituary go to < <http://www.legacy.com/obituaries/statesman/obituary.aspx?page=life&story&pid=186798999>>.

Thomas DuVal Roberts II

Thomas DuVal Roberts II, Col. U.S. Army (Ret.) age 79 of Providence Forge, Va., died on May 27, 2017, in Richmond, Va. He was born in 1937 in Schofield Barracks, Hawaii. He was a graduate of Sewanee Military Academy and the U.S. Military Academy (C'59). He served in West Germany, in Viet Nam Special Forces, subsequent tours with the Green Berets and the 101st Airborne Division, at the Pentagon, in Germany during the Cold War, and in numerous functions and assignments too numerous to mention here, retiring from active duty at the end of 1981.

He is survived by his wife of 54 years, Marty; daughter, Martha A. (Chuck) Browne; son, Thomas D. (Pam) Roberts III; brother, Maj. Heyward B. Roberts, Jr., USAF (Ret.); and five grandchildren. He will be buried in Arlington National Cemetery at a later date. His family asks that contributions be made to Fisher House Foundation or Special Operations Warrior Foundation.

Dennis Lynn Young

"Chief" Dennis Lynn Young, age 58 of Winchester, died on Oct. 1, 2017, at Erlanger Medical Center in Chattanooga. He was born in Jonesboro, Ark., on Dec. 29, 1958, to L.E. and Leona Cagle Young. He was the Chief of Police for the City of Winchester. He was an avid Tennessee Vols fan and enjoyed fishing, traveling to the beach, boating on Tims Ford Lake, carpentry work and building decks and fences. He was preceded in death by his parents; and brother Randall Young.

He is survived by his wife, Kay Young of Winchester; children, April Denise Young of Winchester, Derrick Richard Young of Phoenix, Ariz., Kim Williams of Murfreesboro, Ginger Todd of Winchester, and Jose DeJesus of Winchester; brother Stephen Young of Hazel Green, Ala.; and eight grandchildren.

Funeral services were on Oct. 4 in the Moore-Cortner Chapel with The Rev. Brian Nave and The Rev. Ross Peterson officiating. Interment followed in Winchester Memorial Park. For complete obituary go to < www.moorecortner.com>.

Campus Memorials (from page 1) —

slavery's legacies in the history and day to day life of the University," said Woody Register, a history professor and director of the group.

Register said the group will present principles, guidelines and recommendations by the end of the academic year to lead decisions about "the place and prominence" of memorials, symbols and names related to the antebellum South.

"As an institution of higher education founded in the late 1850s by slaveholders, for the benefit of slaveholders, and to serve and protect a slaveholding society—a civilization based on bondage—our University of the South bears, I think, a distinctive obligation to re-examine its history and reflect on how that history necessitates careful, thoughtful reflection," Register said. "How will that knowledge of our past, shape and guide the kind of a university Sewanee will be today and in the decades to come?"

Register spoke about the project at a packed Gailor Hall on Sept. 28 in the first of a series of public forums. The forum highlighted the Kirby-Smith monument as a talking point, but Register said the working group had no role in the monument's relocation.

Sewanee Vice-Chancellor John McCardell, in an email to the University community the day before the event, announced the monument was being moved after a request from Tom Kirby-Smith, great grandson of the general, that it be removed. The vice chancellor said several stakeholders were consulted before the decision.

The United Daughters of the Confederacy, Kirby-Smith Chapter 327, raised \$2,000 for the monument, which was dedicated in May 1940, said Tanner Potts, the working group's research assistant.

Ginger Delius, current president of the Kirby-Smith chapter, declined to comment for this article, stating the group would wait until the state convention later this month to comment on the monument's relocation.

Tanner Potts, research assistant for the University's Working Group on Slavery, Race and Reconciliation, speaks at Gailor Hall on Sept. 28. Potts offered historical information about General Edmund Kirby-Smith and his memorial. Photo by Kevin Cummings

Potts offered information on Kirby-Smith and the memorial during the Sept. 28 forum, where he highlighted the controversial sides of the general, like the fact that he was a slaveholder and opposed giving prisoner of war protection to Union soldiers who were black. He also noted Kirby-Smith's contributions to the Sewanee community.

"Teaching botany and mathematics among other fellow Confederates on the new University faculty, Edmund Kirby-Smith became a beloved member of the community," Potts said. "He served as superintendent of the local Sunday School at St. Paul's on the Mountain, which was a predecessor of Otey Parish. He also served as a mentor to the Sigma Alpha Epsilon fraternity."

McCardell, who is also a history professor, noted on Oct. 2 that the context of memorials should be considered.

"I think it is important to keep in mind why a particular individual is being honored or commemorated," he said. "Kirby-Smith is a case in point. He is justly celebrated for his participation in the life of this community and as a member of the faculty. But the memorial in question depicts him as a Confederate and highlights his non-University-related life. That may prove to be one useful line of distinction as we wrestle with this issue."

The state of Florida is also in the process of removing a Kirby-Smith monument. A statue of the general, who was born in St. Augustine, Fla., is one of two statues representing prominent Floridians at the National Statuary Hall in the U.S. Capitol. The Florida legislature voted to replace the statue in 2016, but has yet to decide on a replacement.

The next forum will be at 7 p.m., Tuesday, Oct. 17, in Gailor Auditorium.

Public comments

Register noted there are many options available for dealing with symbols of the antebellum South in Sewanee, including leaving things as they are. During the Sept. 28 forum, more than a dozen people shared their thoughts.

One student said he is inspired by the changes to the University and the country that he sees depicted in the historical scenes on the stained glass windows at All Saints' Chapel and he encourages changing the meaning of the monuments.

"Here, when I walk through All Saints', when I read the history, when I know what it's about, it almost creates admiration, just the juxtaposition of a general who fought for me not to be here and I'm walking right there. That's the beauty for me," he said.

The bas-relief and plaques from the General Kirby-Smith Memorial on Texas Avenue will soon be moved to the University Cemetery. Photo by Kevin Cummings

History is a gray area, said another student, and even though the past is controversial it should not be erased, but the other side of the picture should be built up, like honoring slaves and workers who took part in constructing the University.

Another student had a similar suggestion, including honoring Kirby-Smith's personal assistant, Alexander Darnes, a slave who went on to become Jacksonville's first black doctor and only the second black doctor in Florida at the time.

A professor in attendance said she views Kirby-Smith as a traitor, a war criminal and murderer and asked if Confederate soldiers should be memorialized given their deeds and the unwelcome message it sends.

Another student said she likes the idea of listening to various opinions, remembering that Confederate soldiers and supporters were humans with many sides, both good and bad, who are worth memorializing and learning from.

The people who should be honored are the professors, the "great men and women" who were part of the Civil Rights Movement, said an alumnus.

The monuments are meant to glorify Confederate soldiers and should be moved to educational areas, like museums, one student said. Another student countered that a college campus is an educational area, and mistakes of the past should not be hidden.

One student asked those in attendance to consider what it was like for a black student from the north to go to the University of the South and the first thing they see is a Confederate monument.

The memorials do not promote the University motto of Ecce Quam Bonum, said another student. EQB comes from the Latin translation of the Psalm "Behold how good and pleasant it is when brothers and sisters live together in unity!"

"If our goal is to make Sewanee a more inclusive place for all people, in the spirit of EQB, we have to look at whether having these memorials works towards or against that goal," she said, "and I think that's pretty clear."

A lifelong resident of Sewanee said Kirby-Smith serves as a reminder that no matter how brilliant and accomplished someone is, they can be fundamentally wrong on an issue.

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

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

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"

THE LOCAL MOVER
615-962-0432

Need More Room?

Sewanee Mountain Storage
(931) 598-5682

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

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

KIT TO PROTECT YOUR FLAT-SCREEN TV!

Find it online:

www.sewaneemessenger.com

Haunted Sewanee (from page 1)

really a ghost," she says. "But then there are some that just seem so unmistakable."

About 10 year ago, she started collecting stories of hauntings from people in preparation for a Halloween party. The similarities of some of the tales peaked her interest.

"I just collected so many and then I started getting stories that were the same," she says, "from people of different generations."

For instance, one woman, a custodian, told her in the late 2000s that she used to clean McCrady Hall, a dorm on campus, but refused to go there now because she saw a ghost of a girl in a purple dress.

"I had gotten a story about a girl in a purple dress from someone who lived there in the 70s," Armour says, adding that the custodian had not heard the story.

Armour says many of the people who shared their stories are intelligent and level-headed, not prone to making things up, like an English professor who had an encounter when he was a student living in Hodgson Hall, which used to be a hospital.

"He came up to me and said, 'Have you ever heard the story of a little girl at Hodgson,' and my daughter was with me and she said, 'Yes, was she looking for her doll?'"

"He was like, 'Well, she was rummaging around in my room looking for something and I actually threw a pillow at her.' The story was that there was a little girl there who had scarlet fever and you burned all your belongings if you had scarlet fever, and she was looking for her doll," Armour says.

The building on campus that generates the most stories is Tuckaway Hall, a lot of them from one room in particular, she says, including the tale of a student who was mysteriously locked into a room for several hours despite the best efforts of proctors, locksmiths and the fire department.

His story is not in the book, but Vice-Chancellor John McCardell, has an account of his own. McCardell said there is a tale that "Miss Charlotte" Gailor, daughter of former Vice-

Annie Armour talks about her unexplained experience in this room at the University of the South Archives, where she was putting away books. Armour says something or someone separated her bookshelf keys from her keychain as they lay on the table, even though she was the only one in the room. Photo by Kevin Cummings

Chancellor Thomas Gailor, continues to haunt Chen Hall, where the Gailor house once stood and where the McCardells now live.

"Soon after we moved in, having lost a knob that had been on the top of an antique banjo clock, we asked Leroy McBee to make us a replacement," McCardell recalled. "We returned from travel, saw the new piece on the clock, assumed Leroy had done it. Several days later, he came by the house, saying he wanted to see the clock before he made the replacement piece—we still do not know how the piece that was there got 'back' there and think that Miss Charlotte's ghost is at least one explanation."

There are some stories recounted in Armour's book that actually involve physical contact with a ghost, like a ghoul who pushed someone down the stairs in Johnson Hall, or another where a looming specter appeared ready to attack a student's sleeping roommate, before appearing over her and holding her down as she struggled to breathe.

Another story involves a student whose bed levitated and then there is even one tale of possession. A priest even tried to calm the spirits at

Cleveland Hall.

"In Cleveland dorm they actually had a blessing of a room that was haunted; it didn't help," Armour says.

The newest story in "Haunted Sewanee" is from about three years ago, with possibly the oldest tale in the book dating back to the Memorial Cross in the 1950s. Her book also includes stories about the familiar Headless Gownsmen, who is said to haunt campus in various incarnations. She includes a poem about the Gownsmen from the late 1800s.

Writing the book has made her just a little wary of the dark, but she notes that most of the ghost stories occurred during the day. Indeed, Armour had her own strange experiences at the University Archives building. One day she threw her keys on a table and started doing errands a short distance away in the empty room, but when she turned around to get her keys, the bookshelf keys had been separated from her keychain and perfectly aligned on the table.

"I actually looked around and said, 'Ok, I know you're there.'"

Armour will sign copies of her book 1-3 p.m., Saturday, Oct. 7, at the University Book and Supply Store.

The Sewanee Seminars Short Courses Begin

In honor of the National Coalition of Literacy's Adult Education & Family Literacy Week, the Office of Lifelong Learning at the University of the South is excited to announce the five Lifelong Learning short courses offered this fall.

Geology professor Bran Potter will offer a course that mixes hiking and literature in his Literate Walker class, 1-2 p.m., Thursday, Oct. 12, and 1-4 p.m., Thursday, Oct. 19 and Oct. 26.

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.

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. Spaces are filling up fast.

Wofford Named New Folks at Home Director in 2018

The Folks at Home (F@H) board is pleased to announce that Wall Wofford will be the new Executive Director beginning on Jan. 1, 2018. Wall is a 1988 graduate of the University of the South with a B.A. in philosophy. He also holds a Masters in Theology from Fuller Theological Seminary, Pasadena, Calif.

For the last five years he has been the Director of Technology Support Services at Fuller. Wofford's prior work included two years as a caseworker with the Department of Family and Children Services in Atlanta, and six years working as a paramedic in various counties within the State of Georgia. He is currently enrolled in the Case Management Certification program of Boston University.

"My parents retired to Sewanee in the late 1990s, and though my father passed away some years ago, my mother remains on the mountain," said Wofford. "I have often entertained the idea of returning to Sewanee, and I am overjoyed that this position has opened up and allowed me to do so. I sincerely look forward to serving with Folks at Home and to participating in the Sewanee community."

Wall Wofford

Red Hot Deals

SALE \$29.99
Portable Heater
6396196
Great for bathrooms!

Buy one of these: \$15.99 Ea.
Glad® Trash Bags
6237754, 6237762

Get two of these: FREE
Clorox® Disinfecting Wipes or Bleach
1139229, 1139237, 1498674

Buy one, get one FREE
Ace Window Insulation Kit
59829

SALE \$2.99 Ea.
Great Stuff™ Gaps & Cracks or Big Gap Filler Foam Sealant, 12 oz.
13322, 19077
Window & Door Foam Sealant, 12 oz.
1201334...4.99

YOUR CHOICE SALE \$39.99 Ea.
21" Gas Firepit with Foldable Legs
Includes lava rocks. 4792859

29-1/2" Wood Burning Firepit with Foldable Legs
4592531

SALE \$7.99 - \$3 with card
\$4.99 Gal.
Peak® Long Life® Prediluted Antifreeze & Coolant
8208233 Limit 2 at this price.

ACE MS RV Fill Up \$1.00 OFF Per Gallon Exp. 10/31

ACE MS 20 Lb. Propane \$9.99 Exp. 10/31

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

ACE HENLEY HOME CENTER
The helpful place.

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

Store Hours: Mon. - Fri. 7:00 A.M. - 6:00 P.M. • Sat. 8:00 A.M. - 5:00 P.M., Sun. Closed

Join us for SCCF's fifth year anniversary conference!

Know Your Worth

Recognizing the Impact of Rural Nonprofits

Featuring Becca Stevens, CNN Hero and Founder & President of Thistle Farms, as well as presidents from Benwood and the Community Foundations of Greater Chattanooga, Huntsville and Memphis.

October 11, 2017

Conference Sessions: 8 a.m.-4 p.m.

Sewanee Inn
1235 University Ave.,
Sewanee, Tenn.

Keynote Address, Awards, and Reception: 4:30 p.m.

The University of the South,
Convocation Hall
Corner of University & Georgia Ave.

For more information or to register now, visit:
southcumberlandcommunityfund.org

MOLICA CONSTRUCTION

931 205 2475

WWW.MOLICA CONSTRUCTION.COM

- CRAFTSMANSHIP ▪
- CREATIVITY ▪
- SUSTAINABILITY ▪

Local service.

Bill Nickels Insurance
(931) 728-9623
www.billnickelsins.com

Great insurance.

Auto-Owners

INSURANCE

LIFE • HOME • CAR • BUSINESS

University Deer Hunt Continues

The 2017 University deer hunt continues through Jan. 12, 2018. The archery only season runs through Dec. 21, and the regular season begins on Dec. 22. Maps and details on the regular season will be posted in late November. The University deer hunt is a private hunt by invitation only. No hunting is allowed without explicit written permission.

Hunting is allowed in some zones most weekdays from sunrise to 8:30 a.m. and 3:30 p.m. until sunset. Hunting is allowed weekends from sunrise to 10 a.m. in all zones and 2 p.m. to sunset.

There is no weekday afternoon hunting in any zones along Breakfield Road. There is no hunting at all Oct. 27–30, Nov. 3–5, Thanksgiving Day weekend, Christmas Eve or Christmas Day. There will be a limited firearms hunt that will start the day after Christmas.

All trails will remain open at all times.

As in previous years, there may be a surplus of animals available for local families. If you are interested in picking up a field dressed deer for processing, please email <domain@sewanee.edu>.

For more information on the University hunting program and specific rules, maps, and times, please visit <<http://www.sewanee.edu/offices/oess/the-domain/ecosystem-management/hunting/>>.

See this map in color online at <www.sewanee-messenger.com>.

University Students and DACA

by Bailey Basham
 Messenger Staff Writer

At three-years-old, Maria Trejo was brought to America from Mexico. She said her parents were quite young when she was born in Mexico City, Mexico, and that her father moved to the states to work to make money for his young family.

After strikes broke out at her mother's school, university officials called for the closing of the school. That is when Trejo was brought across the border. She lived in Mobile, Ala., until moving to Sewanee for college.

Now a sophomore at the University, living in the south is all she has known. She said with Deferred Action for Childhood Arrivals (DACA), she has been granted the freedom to not be forced to live in the shadows.

"Living a normal life is basically what DACA has meant for me. And it has meant not being afraid anymore," she said.

In a notice to students on Sept. 5, Vice President for Academic Affairs and Dean of the College Terry Papillon made clear that the University would stand behind DACA students.

"The University is committed to supporting all of our students and, along with many other institutions, is on record in supporting DACA. Today's announcement did not offer much specific information, and some may feel anxious in this period of uncertainty. There are staff and offices that are ready to assist you if you have concerns or questions as a result of the announcement about the DACA Program," according to the announcement.

Trejo, who said she has always liked psychology and been interested in politics, is able to attend the University under DACA, majoring in psychology and political science. She said she is most worried about those who are younger than her not being afforded the same opportunities.

"Worst-case scenario for me is not being able to get a job after graduating, but my family and I have already started coming up with plans for what we would do if that happened," she said. "I'm not worried for myself because I am able to get an education here at Sewanee, but it's more for the kids who

are younger who recently got DACA. They will have it for two years, but then they won't be able to go to college."

Trejo said she is mostly unafraid because of her position at Sewanee, but having to constantly attempt to prove that she is worthy of living where she knows can be tiring.

"We all knew DACA was temporary. Everyone has always had the fear that it would be taken away. But it feels pretty terrible, not just for me. It just pits people against each other. No one should have to argue that they deserve to live in their home," she said.

Eric Benjamin, Director of the Office of Multicultural Student Affairs at the University, said they are keeping up-to-date concerning news around DACA.

"We are monitoring the situation actively. Student energy is focused on raising funds to help with the fees our government charges to reapply for DACA, and we are developing contingency plans in the event the president ends the Dreamers program," he said.

For more information about DACA at the University, visit the site for the Office of the Dean of Students <www.sewanee.edu/student-life/dean-of-students-office> and navigate to the student resources tab.

BE SAFE! OBEY THE BICYCLE HELMET LAW

Tennessee law requires all persons under the age of 12 to wear a helmet while riding a bicycle on any state road. University Avenue is a state road and, therefore, subject to the law. The act also contains provisions requiring restraining seats on bicycles for passengers who are children under 40 pounds or who are less than 40" tall.

TWINKLE, TWINKLE BIGGER STARS!

MONTENZUMA
 CONDENSED
 Chicken & Stars

SAT. 10-7 - JASON LEE WILSON - 9PM
 WED. 10-11 - STRAHAN AND THE GOOD NEIGHBORS - 7PM

M'm! M'm! Good!

\$7 DOOR ~ 21 AND OVER

8135 US HWY 41

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. 13, 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.

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

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

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

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

Our High Quality Remodeling Ensures Your Home Will Age Well!

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

Bookstore Project Moving Forward

by Kevin Cummings
Messenger Staff Writer

The future bookstore in Sewanee now has a location and planners are seeking input on what the store will entail.

In the monthly SewaneeVillage Plan update meeting at the Blue Chair on Oct. 3, University officials discussed the bookstore with about 20 community members in attendance.

The current Barnes & Noble Store near central campus will close and the new store will be in the Village between the Sewanee Post Office and Tower Community Bank's building. Mike Gardner, the University's vice president for facilities, planning and operations, said an architect will be hired in about two months and he estimated construction could begin in 2018 with completion in early 2019.

A number of people said they would like to see an independent bookstore similar to Parnassus Books in Nashville. Frank Gladu, special assistant to the vice chancellor and project manager for the Village development plan, said the University is leaning toward an independent bookstore.

"Barnes & Noble, who operate our current bookstore, are certainly being consulted and entertained as the operator of the new bookstore," he said. "However, nothing lasts forever and we are hedging that it may be a more independent bookstore going forward."

Gardner noted that he is also meeting with students, seminarians, English department officials, Sewanee Review staff and others to gain input on the new store. At the Oct. 3 community meeting, suggestions included

comfortable couches and chairs, knowledgeable staff, amenities for children, extended hours and a wider selection of books, including literary prize-winners.

Gardner talked about the potential for rooms for poetry readings, debates and other events. He also mentioned the possibility of a coffee shop inside.

"We're trying to be sensitive to business entities downtown," he added. "It's also important to note that we just opened up another new café in the duPont Library. If you haven't seen it, come see it."

Gary Sturgis, Blue Chair co-owner and catering manager said a coffee shop in the new bookstore would be detrimental to existing restaurants.

"There's very few places to go in Sewanee," he said. "It wouldn't help us if you put in another eatery, a barista and all that. I understand that fits the contemporary bookstore look, but I don't think it would help downtown businesses."

Gardner noted that there is the possibility the store could be two stories and the property provides 100 feet of frontage on University Avenue and 200-feet of depth. He said the store will not take up that entire space.

Community member Kathleen O'Donohue, who is executive director of Folks at Home across the street from the future site, asked about parking access for the new bookstore.

Officials said there is plenty of parking planned and Gardner said initially access will be from near the Post Office to Highway 41A, with no access from Sartain Road.

As for textbooks in the new store, Gladu and Gardner said there is the potential that textbooks could be

housed in a warehouse and delivered to students. Gardner also noted that the planned University Commons in the area of the current bookstore will have a campus store, where most of the University T-shirts and other memorabilia will be sold.

In other business, Gladu said there are five areas of the planning project that should see substantial progress by 2022. Those areas include the narrowing and redesign of the intersection of University Avenue and Highway 41A downtown; the bookstore; the Village Green at the site of Sewanee Market; a new, small grocery store at the site of Hair Depot; and multi-family housing units.

The focus is apartment complexes, like four unit and six unit structures, Gladu said, and not large complexes or single-family houses.

Helen Stapleton, Franklin County commissioner and Sewanee resident, said she is concerned for people who need primary housing.

"Is there anything in place to keep these apartments from becoming second homes in Sewanee?" she asked. "That's my biggest worry, that we're going to build all these nice little apartments and they're going to get snapped up by second home people."

Gladu said there will be an agreement in place with developers that the apartments only be primary residences.

One area slated for apartments is Prince Lane, which features a large and old Tulip Poplar. Gladu said after the meeting that the tree will be protected and preserved.

For more information on the Village plan, visit <sewanee.edu/village/plan>.

SEWANEE NOW AND THEN

Sewanee Trust for Historic Preservation

The original receipt for the purchase of the cornerstone in 1860.

University of the South

Laying of the Corner Stone, October 10, 1860

The following is from a letter written by John W. Gonce (1849-1943) in 1923.

It was in 1860, I believe, that my grandfather, J.F. Anderson who lived about 12 miles from what is now Sewanee, gathered up all of his numerous family to attend the laying of the Corner Stone of what was intended to be the first building of the University of the South. I, an orphan, without father, mother, sister or brother, lived with my grandfather and was taken along. The trip was made by wagon and horse-back through the mountains, and we camped out one night on the way, I was then about 10 years old, and remember being scared by the screaming of a wildcat during the night. We arrived at the site of the University the next day, and I will never forget the exciting events of that day. There were certainly enough startling events to excite an ignorant country boy, who was then getting his first glance into the means used to open up the vast reservoir of history and knowledge, which had so far been sealed to him.

None of our family had any education much beyond ability to read and write, I then had little information as to the objects of a University, further than the fact that it was to be a big school of some kind where one could learn and grow in knowledge somewhat better than in the country schools I had been attending.

The first thing I noticed was the great throng of country people, more than I had ever seen or have seen since, gathered together there on the mountain top in a nearly unbroken forest. They had come as we had come, on foot, horseback and in wagon, drawn by all sorts of teams, from afar and near, and they had come prepared to enjoy the day, bringing provisions for man and beast; also intoxicating liquor, I might say, also for man and beast, for a large part of the men had a striking resemblance to beasts later in the day. I saw fighting on a large scale when the combatants were so numerous that no one had the least idea what the row was about. I saw fighting, horse-trading, gambling, all conducted openly and vociferously and without the least regard for the ceremonies that were being conducted around the corner stone, not over two hundred yards away, where was assembled also a large throng of better-dressed and more orderly people around church dignitaries dressed in their caps and gowns, who I suppose were calling on God to bless the building to be erected over that stone; for I could not get close enough to hear anything, and I doubt if much was heard by anyone more than a few yards away.

I was more impressed by the caps and gowns worn by the clergy than anything else. I had never seen any of our preachers dressed that way before, and could not understand why a man should dress so much like a woman. I believe I remember seeing that block of marble lying there in the woods, on the mountain top, with nothing around it to even indicate that it was the beginning of anything. I believe there was a railroad track but no station, or any other building of any description. It was then hoped that [the] stone would be the beginning of a great University, but it was not to be, it was destroyed during the Civil War by Union Soldiers.

Online and in color:
www.sewaneeemessenger.com

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.

Monteagle Inn
& RETREAT CENTER

Tallulah's
Wine Lounge

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

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

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

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.

3932 JUMP OFF RD., SEWANEE. Custom house and guest house, open floor plan, trey 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.

1824 RIDGE CLIFF DR. Monteagle. 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

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

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.

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

YOUR HOME COULD BE HERE!

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

Philanthropy Internship Grant Awards Announced

South Cumberland Community Fund (SCCF), in partnership with The University of the South, is pleased to announce the recipients of the first ever Philanthropy Internship Program's grant awards. The public is invited to attend the awards presentation on Oct. 11, in Convocation Hall following Becca Stevens's address, "The Power of Love in Justice Work: Advancing Community Impact." Stevens, a CNN Hero and Founder and President of Thistle Farms, will speak at 4:30 p.m., and the awards and reception will follow.

SCCF has conducted an annual grant program on the Plateau since 2012, investing more than \$450,000 in local nonprofit organizations. This is the first round of grants made in collaboration with the University's new Philanthropy Internship Program.

The Philanthropy Internship Program, an expansion of the partnership between SCCF and the University of the South, was developed to provide an opportunity for University students to learn firsthand about community-based philanthropy. "We believe this is an excellent way to expand the funds available to our community partners and an opportunity for SCCF to share what it has learned about grant-making on the Plateau," said Marshall Graves, SCCF board chair.

As part of the Philanthropy Internship, the participating students were introduced to the history and practice of philanthropy through readings, workshops, and local speakers. They then shadowed SCCF's grants committee as it reviewed and evaluated proposals for its 2017 grants awarded in July of this year.

After learning the theory and seeing it in practice with SCCF, the students underwent their own grants process with organizations that had applied for SCCF grants in July. The students reviewed project applications, interviewed applicants, and, after much deliberation, they awarded grants to the following recipients:

Beersheba Springs Medical Clinic was awarded a grant for \$5,000 in order to renovate a recently donated house, making it usable for daily operations and thus expanding the medical clinic.

Folks at Home was awarded \$4,383 to implement "Walk with Ease," a program that promotes healthy living and exercise to those living in chronic pain.

The Mountain Goat Trail Alliance received \$2,200 to fund the boundary surveys and preliminary design planning for a 300-foot section of the planned Mountain Goat Trail.

Pelham Elementary School was awarded \$4,890 to enhance the library by adding items like a new selection of books, new shelving, and a new puppet stage.

Swiss Memorial Elementary School received a \$5,000 grant for a scanning system, a spine label maker, new shelving, chairs, and tables in order to enhance the school's library.

Tracy City Elementary School was awarded \$4,833 to fund the creation of a sensory room with equipment to help develop students' ability to engage and regulate their senses.

The Town of Tracy City was awarded a grant of \$2,000 to support community events attached to art displays and the Old Roundhouse Park on Christmas, Easter, and the Fourth of July.

The students awarded total of \$28,306 to seven organizations. In addition to expanding the grant-making capacity of SCCF, the program provided the students with meaningful and direct experience in philanthropy. Philanthropy intern James Jurgensen reflected that "the internship allowed me to explore the intricacies of philanthropy and, through that exploration, foster a deeper understanding and appreciation for issues surrounding strategy, outcome measurements, and community agency."

The internship program is directed by Senior Associate Director of Civic Engagement Nicky Hamilton, who holds a joint position with the University and SCCF. The following students participated in the Philanthropy Internship Program: Kelsey Arbuckle (C'19); James Jurgensen (C'18); Clara Kim (C'18); Ashley Krueger (C'18); Anna McClain (C'18); and Hadley Montgomery (C'18).

Monroe Presents at the Next Water Lecture Series

Sewanee's water lecture series continues on Wednesday, Oct. 11, with a talk by Jeremy Monroe, director and filmmaker on "Freshwaters Illustrated - Images and stories of the rivers, streams, wetlands that run through our land and lives." The talk will take place in Gailor Auditorium at 6 p.m., and is free and open to the public.

The southeastern United States, and in particular the rivers of Tennessee and Alabama, are global hotspots of biodiversity. A remarkable young man has captured the attention of audiences ranging from the general public to scientists to politicians through his compelling and award-winning films on our river life (see <hiddenrivers.org> for a preview).

Jeremy lives with his wife and two daughters within canoe-carting distance to Oregon's Willamette River. He says, "My life is shaped by water... touched by the beautiful life that swims in, crawls through, wades in or skates on it... inspired by those who work to understand and protect its wonders. I founded Freshwaters Illustrated to help create and share imagery and stories that demonstrate the diversity and shared values of the rivers, streams, wetland and lake that run through our landscapes and our lives."

Carlisle Reading

The School of Letters and the Lectures Committee presents a reading with author Kelly Grey Carlisle, C'98, from her new memoir, "We Are All Shipwrecks," on Tuesday, Oct. 10, at 4:30 p.m. in Gailor Auditorium. "We Are All Shipwrecks" chronicles Kelly's quest to know the mother who died when she was three weeks old.

Kelly Grey Carlisle holds an M.A. and PhD from the University of Nebraska and teaches creative writing at Trinity University in San Antonio, where she also edits 1966: A Journal of Creative Nonfiction.

A photo of Bachman's Sparrow, an endangered species here in Tennessee.

Celebrating Wildlife at St. Marys Convent

by Tess Steele, C'18, Special to the Messenger

On 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.

Environmental protection is among the most serious challenges for our planet as we enter the throngs of the sixth mass extinction, caused not by an asteroid or a volcanic eruption, but by us, humankind. This frightening reality is the result of human population growth, poor farming practices, habitat destruction, greenhouse gases, and climate change, among others. While extinction is a natural phenomenon, its rate has dramatically increased between 1,000 and 10,000 times the natural rate in recent decades.

Scientists have estimated that nearly a third of land-based mammal, bird, amphibian and reptile species are suffering high degrees of population decline and territorial loss. The loss of a single species has larger repercussions for ecosystems, whose resilience depends upon wildlife diversity and interspecies relationships.

The Celebrating Wildlife service will address these issues, as well as the irrevocable relationship between man's spirituality and nature. God's creation is not to be exploited, but revered as a source of life, meditation, and spiritual healing. As Walt Whitman said, "Now I see the secret of the making of the best persons; it is to grow in the open air and to eat and sleep with the earth."

Extinction and climate change are daunting issues, but meaningful impacts can be felt at the local level. Educating oneself, practicing mindful consumption, and supporting political platforms that lobby for greater environmental protection are substantial ways everyone can be better citizens of the earth.

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>.

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

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

Village Wine & Spirits Inc.

Best Selection of Wine & Spirits

- * Now selling cold beer, wine & champagne
- * Special orders available for wine & kegs
- * 10% Discount to Seniors, Veterans, Students & Staff
- *ID is required to get 10% off

~ Visit us on Facebook for the latest products ~

Across Highway 41A from Monteagle's Piggly Wiggly
 (931) 924-6900 ~ vwineandspirits@gmail.com
 Open Mon–Thu 9 a.m.–10 p.m.; Fri–Sat 9 a.m.–11 p.m.

*“The most important
thing in the world is
family and love.”*
John Wooden

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

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

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

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

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.	1579614	\$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 1850420 - 1710 Stage Coach Rd.,
Sewanee. 31+ acres. \$765,000

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

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

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

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

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

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

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

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

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

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

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

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

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

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

BLUFF - MLS 1817475 - 1819 Bear
Court, Monteagle. \$229,000

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

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

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

Senior Center News

Menus

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. 9:** Barbecue sandwich, potato salad, baked beans, dessert.
Oct. 10: Fried chicken, mashed potatoes, green peas, roll, dessert.
Oct. 11: BLT soup, grilled cheese sandwich, dessert.
Oct. 12: Pinto beans, ham, creamed corn, cornbread, dessert.
Oct. 13: Lasagna, salad, garlic bread, dessert.

Regular Activity Schedule

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

The Sewanee Senior Center does not charge any membership fee. All persons 50 or older who take part in any of the activities are considered members. The Center is located at 5 Ball Park Road in Sewanee.

Covered Dish Lunch

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

Utility Payment Scam Hits Area

DREMC members should be on guard for a resurfacing of an electric bill payment scam, which was reported in the Manchester last week.

The people behind this fraud instruct our members to pay their electric bills right then by credit card over the phone, or they will be disconnected within 30 minutes. The scammers have left this number, (931) 572-5620, ext. 1, with our members to call back with their credit card information. Thankfully, most of our members became immediately aware that this was a scam and did not give any payment information to the scammers. However, one such business fell prey to the scam and sent the scammers \$350.

"We appreciate our members for calling the Manchester DREMC district office and reporting the scam," says Michael Millraney, Manchester district manager. "This gives us the opportunity to alert members across our entire service area."

"Please remember, if you ever have questions about your bill or a recent payment, call your local DREMC office yourself to ensure that you are talking to an actual DREMC employee working in one of our local offices," advised Millraney.

DREMC mails late notices if your bill is past due, and the notices include a scheduled disconnection date. There also are a variety of ways to pay bills, including in the local offices, by phone talking to a DREMC representative on lines manned 24/7, online at <www.dremc.com> and by using our free and secure mobile app download.

Safety Tips for Driving in the Mountain Fog

With the prediction of cooler, wet weather in the coming days, the Mountain's infamous dense fog is likely to return. And with fog comes greater concerns about traffic safety. Traffic accidents increase in the fog, whether it is because of deer in the roadways that are hard to see or vehicle collisions.

Tennessee state law requires that car headlights be turned on for rain, fog or precipitation. When visibility is limited, turn off any music, roll down your car window and listen for traffic you cannot see.

Stay on the roadway by following the white stripe adjacent to the right shoulder of the road. This is easier to see than the middle stripes in dense fog, and oncoming headlights are not in your eyes.

Remember that other drivers have a limited sight distance and fog can leave roadways slick. Use your turn signals, and when you use your brakes, don't stomp on them.

If an accident occurs, pull as far off the road as possible and turn on your flashing emergency lights. If there is no safe place to stand, stay inside your car.

Before getting in to drive, make sure your car is defrosted and the interior windows are defogged.

When in doubt, turn on your car lights, but make sure your high beams are not on. High beams direct light up into the fog, making it difficult for you to see. Low beams direct light down onto the road and help other drivers see you.

Reserve Your Spot Today for the 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.

The goal of these workshops is to arm our members with the knowledge and necessary tools to make small changes that can help make their homes more energy efficient. Free energy kits will be distributed to the participants (limited to one per household).

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.

Keep the Mountain Beautiful!

Please Don't Litter!

The house located at 35 Prince Lane was moved this week. The Prince Lane site will be considered for several buildings that can accommodate family apartments, as part of the Village development. Photo by Lynn Vogel

Sewanee to Host Symposium: 'Enfranchising Equality: How History Matters to the Future of Voting Rights'

The University of the South will host a symposium Thursday, Oct. 12 and Friday, Oct. 13, in anticipation of the 150th anniversary of the Fifteenth Amendment's voting rights guarantees. "Enfranchising Equality: How History Matters to the Future of Voting Rights" will bring together some of the nation's leading historians, constitutional scholars, lawyers, and judges to explore the rich and complicated history of the Fifteenth Amendment and to reflect on the Amendment's future in light of its past. All events will be at the Sewanee Inn.

Eric Foner, DeWitt Clinton Professor of History at Columbia University, will give the keynote lecture at 7 p.m., Thursday, Oct. 12. Foner's talk, "Enfranchising Equality: History, Law, and the Fifteenth Amendment," will be followed by a reception and book signing. A celebrated historian of the Reconstruction era, Foner's published works include "Forever Free: The Story of Emancipation and Reconstruction," and "The Fiery Trial: Abraham Lincoln and American Slavery," which won the Pulitzer, Bancroft and Lincoln prizes for 2011.

Distinguished presenters at the symposium include: Tracy Campbell, a professor of 20th-century U.S. social and political history at the University of Kentucky; Richard Hasen, who teaches on election law and campaign finance regulations as professor of law and political science at the University of California, Irvine School of Law; and Michael Klarman, the Kirkland and Ellis Professor of Law at Harvard Law School. Other notable presenters are Pulitzer Prize-winning author Hank Klivanoff, director of the Journalism Program at Emory University and former managing editor of the Atlanta Journal-Constitution; William Francis Kuntz, District Court Judge for the Eastern District of New York; and Gloria Browne-Marshall, associate professor of constitutional law at John Jay College of Criminal Justice (City University of New York).

Particularly at a time when the right to vote has never been more open but access to the ballot is increasingly restricted, this symposium will offer needed conversation on suffrage in light of the hopes and realities of American identity and governance.

Please see the symposium website <<http://www.sewanee.edu/law-symposium15/>> for the full schedule, presenter information and registration. The University is offering a special registration rate of \$100 for members of the Sewanee community. Contact Tanner Potts at (931) 598-1934 for details.

Voting registration info:
 <<https://sos.tn.gov/elections>>

Jon Kirkus
 Owner

AC and Dryer Duct Cleaning, Repair, Sealing, Replacement
 Attic and Crawlspace Insulation and ECHO Wraps
 HVAC Repair and Replacement
 Save thousands on your heating and cooling bill

Duct Dusters

9507 Sherwood Rd
 Sherwood, TN 37376
 Your Complete Indoor Air Quality Professionals

kirkusj12@gmail.com
 931-308-2216
 Lic#0016263

FARRIS CHIROPRACTIC

Dr. Dale Farris

1210 West Main St. Decherd, TN 37324

931-313-5276 office 931-313-5375 fax

HOURS Tues and Thurs 8 a.m.–6 p.m., Fri 2 p.m.–7 p.m., Sat 8 a.m.–noon.

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.

The following students were awarded the Citizenship Award for the first six weeks at Sewanee Elementary. Front row, left to right: Charlie Rodgers, Layton Coffelt, J.D. Price, Lily Byrd and Sidney Rollins; back row, left to right: Zephan Wiley, Sienna Barry, Griff Wilson, Korbin Helton, Azzaellea McFarland, Rachel Rundle and Maggie Lu Rudd.

These Sewanee Elementary students were awarded the Templeton Award for Courtesy in the first six weeks. Front row, left to right: Danielle Ender, Mia Owens, Mason Rudder, Gillian O'Connell and Raylan Thomas; back row, left to right: Emma Wockasen, Elisabeth Perkins, Marianna Campbell, Caroline Neubauer, Brady Hall, Hays Hegwood and Addy Knight.

Sewanee GIFTS
SEWANEE ORIGINAL & CUSTOM GIFTS

Downtown Sewanee • Look for the big blue "A" in the window
12569 Sewanee Hwy. • sewaneegifts.com

Swiss Pantry
Belvidere, TN
Call 931-962-0567

Y'all Come to Our 29th Customer Appreciation Day!

Saturday, October 7, 2017
10026 David Crockett Highway, Belvidere, TN 37306

Free Doughnuts & Coffee!

●
10% Off Inside the Store!
(Except Baked Stuff)

●
BBQ & Chicken Lunch
(Blue Monarch Ministry Receives all Sales of BBQ & Chicken Lunches)

●
A Bunch of Dealer Booths

Fresh Apple Butter Yard Sale Bouncy House	Christmas Samplin's: Fruit Cakes Cheese Balls
---	---

See Ya!

RESERVE AD SPACE!
Email <ads@sewaneemessenger.com>

Sewanee Elementary Announces Honor Rolls, Award Recipients

Sewanee Elementary School principal Kim Tucker announced honor rolls and award recipients for the most recent six-week period during a recent school assembly.

First Honor Roll

Third grade—Miren Colbert, Theo Michaels, Trinity Sparacio and Harper Thompson;

Fourth grade—Mollye Casey, Jack Cassell, Kira Dombrowski, Caroline Neubauer, Amelia Pond, Eliot Sparacio, Samuel Weintraub and Mia Val;

Fifth grade—Louie Frazier, Ivy Moser, Elisabeth Perkins, Will Turrell and Toby Van de Ven.

Second Honor Roll

Third grade—Patrick Crawford, Arthur Glacet, Clara Guess, Brady Hall, Nicholas Moore and Theo Schrader;

Fourth grade—Eliza Griffey, Kiran Malde, Sarah Russell Roberson, Tyler Rundle, William Schrader, Annika Stefanut, Ally Syler, Maddie Van de Ven;

Fifth grade—Karen Badgley, Ann Wright Carlson, Maggie Desjarlais, Parker Kovalski, Cady Layne, Chris Moore, Emery Preslar, Fiona Reynolds, Julia Sumpter and Emma Wockasen.

Citizenship Award

(selected by their teachers)

Pre-K—Charlie Rodgers; **K**—Layton Coffelt and J.D. Price; **First grade**—Sidney Rollins and Lily Byrd; **Second grade**—Rachel Rundle and Maggie Lu Rudd; **Third grade**—Azzaellea McFarland; **Fourth grade**—Korbin Helton and Griff Wilson; **Fifth grade**—Sienna Barry and Zephan Wiley.

Templeton Award

(selected by their peers as most exemplifying the character trait "Courtesy")

Pre-K—Mia Owens; **K**—Danielle Ender and Mason Rudder; **First grade**—Raylan Thomas and Gillian O'Connell; **Second grade**—Addy Knight and Hays Hegwood; **Third grade**—Brady Hall; **Fourth grade**—Caroline Neubauer and Marianna Campbell; **Fifth grade**—Emma Wockasen and Elisabeth Perkins.

SAS Admission Open House, Oct. 8

St. Andrew's-Sewanee School welcomes families seeking better educational options to its annual fall Admission Open House at 2 p.m., Sunday, Oct. 8. Families with children in grades four–11 can take part in campus tours, information sessions, mini-classes, and an introduction to the admission and financial aid application process.

St. Andrew's-Sewanee School provides outstanding college and life preparation for day and boarding students in grades six-12. Students spend significant time outdoors each day walking the historic campus and enjoying outdoor learning and recreation opportunities. Playing as the Mountain Lions, the school fields 32 teams in 12 sports, including a varsity mountain biking program, one of the first in the state. SAS is also known for its rich visual and performing arts programs.

With around 260 students on campus, SAS students have small classes, personalized instruction, and the opportunity to participate in a wide range of activities regardless of their prior level of experience. The school's Learning Resource Center provides academic support for students needing additional attention. Students seeking more challenge may take college courses for free and for credit at the nearby University of the South.

The St. Andrew's-Sewanee School's Episcopal heritage is central to its mission, but the school welcomes students of all faiths. To provide educational opportunities for those students for whom such experiences might not otherwise be available, the school will award \$2.3 million in financial aid this year.

Registration for the event is encouraged. Go to <www.sasweb.org> for more information.

Michael A. Barry
LAND SURVEYING & FORESTRY
★ ALL TYPES OF LAND SURVEYS
★ FORESTRY CONSULTING

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

WHAT'S GOING ON?

Go to www.TheMountainNow.com

TOMMY C. CAMPBELL
FOR YOUR IMPROVEMENTS
Call (931) 592-2687
Free Estimates • No Job Too Small!

DRIVEWAY WORK • GRAVEL HAULING
• **DOZER & BACKHOE**

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

Collect Box Tops to Help Sewanee Elementary

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

Last year the school earned almost \$1,000 through the Box Tops program, money that went directly to SES to support teachers and education.

Please keep clipping! You can drop the box tops off at SES or in the box in the entry area of the Sewanee Post Office.

There is a complete list of participating items online at <www.boxtops4education.com/products/participating-products>. For more information visit <www.btfce.com>.

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>.

School Calendar

Oct. 6–8, Family Weekend, University of the South

Oct. 9–13, Fall Break, Franklin County, Marion County

Oct. 12, Students Dismiss at 2 p.m., Grundy County

Oct. 13, No School, Grundy County

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, PD, No Students, Grundy County

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

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

Nov. 6, No School—St. Andrew's-Sewanee

See the combined school year calendar at <www.themountainnow.com>

PATTON WATKINS ARCHITECT

Sustainable Design
+
Construction

Registered Architect
Licenced Contractor
LEED A.P.

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

Southern Festival of Books: A Celebration of the Written Word

The Southern Festival of Books: A Celebration of the Written Word is a three-day Festival celebrated each year during the second full weekend of October. It is free and open to the public. No advance registration or tickets are required. All seating is on a first-come basis.

The Festival, sponsored by Humanities Tennessee, annually welcomes more than 200 authors from throughout the nation and in every genre for readings, panel discussions and book signings. Book lovers have the opportunity to hear from and meet some of America's foremost writers in fiction, history, mystery, food, biography, travel, poetry and children's literature among others.

The event will take place Friday, Oct. 13, noon–5 p.m., Saturday, Oct. 14, 10 a.m.–6 p.m., and Sunday, Oct. 15, noon–5 p.m. at the War Memorial Plaza and Main Public Library, in Nashville.

On Saturday, Oct. 14, two Sewanee authors will be at the Festival, from noon–1 p.m.

Richard Tillinghast is the author of three recent books of poetry: "Sewanee Poems," "Selected Poems," and "Wayfaring Stranger." Among his nonfiction books are "Finding Ireland," and "An Armchair Traveler's History of Istanbul."

Kevin Wilson is the author of The New York Times bestseller "The Family Fang," named a best book of the year by Time, People, Salon and Esquire. His story collection, "Tunneling to the Center of the Earth," received an Alex Award from the American Library Association as well as the Shirley Jackson Award. He has received fellowships from the MacDowell Colony, Yaddo and the KHN Center for the Arts. He teaches fiction at the University of the South in Sewanee, Tennessee, where he lives with his wife and two sons.

For more information and a complete schedule go to <<http://humanitiestennessee.org/programs/southern-festival-books-celebration-written-word>>.

Stirling's
COFFEE HOUSE

Join us for the On Campus Farmers' Market, 10am-1pm, Saturday, Oct. 7. Welcome Families!

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

Like Us On facebook for specials and updates

Tell them you saw it here!

Kalynn Harrington, Kate Schumaker and Lydia Klaus celebrating the beginning of their production of Chekov's "Three Sisters" in "Anton in Show Business." Photo by Lynn Hutchinson

'Anton in Show Business' Opens Tonight

Theatre/Sewanee will present "Anton In Show Business," a comedy by Jane Martin, Oct. 6–7, and 12–14, at 7:30 p.m., with a Sunday matinee on Oct. 8 at 2 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 familiar 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.

Kalynn Harrington, Lydia Klaus and Kate Schumaker play the three actresses. They are joined by Marion Givhan, Alena Kochinski, Emily Riedlinger, Sarah Mixon, Will Burton-Edwards, Nick Govindan, Cameron Noel, Jonathan Herring, David Provost, Jack Riordan and Jim Crawford.

"Anton In Show Business" is directed by Peter Smith, with scenery designed by Elijah Brooks-Davis and Dan Backlund; costumes designed by Jennifer Matthews; and lighting designed by Liam Corley and Backlund. John Marshall is technical director, assisted by Chynna Bradford. Krystal Fowler is production stage manager. Admission is free and reservations are available at <eventbrite.com>.

Wednesday Art in Cowan

The Franklin County Arts Guild invites community members interested in the visual arts to come to the Cowan Center for the Arts Education building for Art on Wednesdays. Anyone can participate: age and skill level do not matter. The group meets every Wednesday from 10 a.m. to 12:30 p.m.

The Cowan Center for the Arts is located at 301-303 Montgomery Street in Cowan, at the corner of Hodges & Montgomery.

For more information about the Center call (931) 691-6367.

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!

Sweeton Home Restoration
LICENSED • INSURED • TRUSTED

NEW CONSTRUCTION
REMODELING
HISTORIC RESTORATION

931-924-2444 sweetonhome.com

Tree of Life Homecare, LLC
"Neighbors Helping Neighbors"

- * Licensed and insured home-based services for the elderly and disabled
- * CHOICES provider, Private Pay, Veterans Affairs* Long-term care plans

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

Arts Events

Family Weekend Performances

Sewanee A cappella Family Weekend Concert will be at 11 a.m., Saturday, Oct. 7, in St. Luke's Chapel.

PMo (Perpetual Motion) Family Dance Event will be at 2 p.m., Saturday, Oct. 7, Tennessee Williams 014—Dance Studio.

Artisan Depot

The Member Show features the work of Mackie Priest Jr., a contributing artist at the Artisan Depot and member of the Franklin County Arts Guild for about five years. The show will be on display through Oct. 8.

The community art show "Reflections" will be on display through Oct. 29.

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.

University Art Gallery

"Apparatus for a Dream Sequence" by sculptor Anna Campbell invites visitors into a dreamscape, where familiar objects and materials become playful metaphors. Apparatus for a Dream Sequence is on view in the University Art Gallery through Oct. 13.

Sewanee's University Art Gallery is located on Georgia Ave. The gallery is free, accessible, and open to the public. Hours are 10 a.m.–5 p.m., Tuesday through Friday, and noon–4 p.m., on Saturday and Sunday. Please note that the UAG is closed during academic breaks. Call (931) 598-1223 for more information, or visit the website at <gallery.sewanee.edu>.

Upcoming Performances

There will be a Faculty Recital by Jessica Usherwood, 3–4:30 p.m., Sunday, Oct. 15, in Guerry Auditorium.

There will be a Jazz Ensemble concert 7–9 p.m., Thursday, Oct. 19, in St. Luke's Chapel.

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. 12 and Oct. 19.

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.

www.sewaneeemessenger.com

MICHELLE M. BENJAMIN, JD
Attorney & Counselor at Law

201 FIRST AVENUE, NORTHWEST
WINCHESTER, TENNESSEE 37398

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

CITIZENS TRI-COUNTY BANK

WELCOME FALL!

Football, sweaters, pretty leaves, and so much more await us this fall! We're here for all your financial needs to make it the best Fall yet! **Come see us today!**

CITIZENS TRI-COUNTY BANK
www.citizenstricounty.com
The Only Community Bank You'll Ever Need

AT THE MOVIES

SEWANEE UNION THEATRE

Friday–Sunday, Oct. 6–8, 7:30 p.m.

Despicable Me 3

PG • 96 minutes

The mischievous Minions hope that Gru will return to a life of crime after the new boss of the Anti-Villain League fires him. Instead, Gru decides to remain retired and travel to Freedonia to meet his long-lost twin brother for the first time. The reunited siblings soon find themselves in an uneasy alliance to take down the elusive Balthazar Bratt, a former 1980s child star who seeks revenge against the world.

Special outdoor showing! Free admission and concessions at 8 p.m., Friday, Oct. 6, on the Bishop Commons lawn. Bring your lawn chairs and blankets. If it rains, the movie will be in the SUT.

Saturday, Oct. 7, 2 p.m.

Look to the Sky

Documentary • 72 minutes

Special fundraiser screening! “Look to the Sky” is a feature-length, not-for-profit documentary film about hope and young heroes who are inspiring us to believe in tomorrow.

This 72-minute film uncovers the beauty, courage, and heroism that still burn brightly in the world by telling the uplifting stories of young people who have demonstrated the iconic spirit of Superman.

Tickets are \$5, and all proceeds will benefit the Sewanee Community Chest. Free popcorn is provided by the Sewanee Civic Association.

CINEMA GUILD

Wednesday, Oct. 11, 7:30 p.m.

Misery (1990) free

R • 107 minutes

After a serious car crash, novelist Paul Sheldon (James Caan) is rescued by former nurse Annie Wilkes (Kathy Bates), who claims to be his biggest fan. Annie brings him to her remote cabin to recover, where her obsession takes a dark turn when she discovers Sheldon is killing off her favorite character from his novels. As Sheldon devises plans for escape, Annie grows increasingly controlling, even violent, as she forces the author to shape his writing to suit her twisted fantasies.

SEWANEE UNION THEATRE

Thursday–Sunday, Oct. 12–15, 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.

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.

news@sewaneemessenger.com

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

LOCALS

Featuring local artists and craftsmen of the Sewanee region

SEPTEMBER 27 – DECEMBER 22, 2017

WEDNESDAY – SATURDAY, Noon – 5

49 UNIVERSITY AVE. • SEWANEE, TN • (865) 567-5563

Photo Art Submissions Needed

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 for this exhibition, “home,” is open to a variety of interpretations. Photographers’ exploration of the theme might 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.

Please send entries in jpeg format to <grundyareaartscouncil@gmail.com>. Contact Emily Partin at (931) 235-5576 with any further questions.

STLS Annual Holiday Market

Southern Tennessee Ladies’ Society (STLS) is announcing their annual Holiday Market from 9 a.m. to 5 p.m., Saturday, Nov. 3 and Sunday, 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.

The Southern Lit Alliance Announces Dates for 2017 SouthWord Literary Feast

The Southern Lit Alliance is pleased to announce their presentation of the SouthWord Literary Feast in partnership with the Fellowship of Southern Writers. The two-day event will take place Nov. 3–4, with Friday events at the University of Tennessee at Chattanooga University Center and Saturday events taking place at both Lindsay Street Hall and the Bessie Smith Cultural Center.

SouthWord Literary Feast is hosted by the Southern Lit Alliance, a non-profit organization located in Chattanooga that inspires lives through the uplifting power of the literary arts, the Fellowship of Southern Writers, an honorary society that works to recognize excellence in Southern Literature, and the University of Tennessee at Chattanooga. The event will consist of readings, discussions, and panels with published members of the Fellowship of Southern Writers as well as seven authors receiving Fellowship-sponsored awards at the event.

This biennial event brings 40 members of the Fellowship of Southern Writers to Chattanooga for the two-day event. SouthWords’ keynote address will be delivered by Wendell Berry, an American novelist, poet, environmental activist, cultural critic and farmer. A prolific author, he has written many novels, short stories, poems, and essays. In addition to being an elected member of the Fellowship of Southern Writers, Berry is a recipient of The National Humanities Medal and the Jefferson Lecturer for 2012. He is also a 2013 Fellow of The American Academy of Arts and Sciences. Berry was named the recipient of the 2013 Richard C. Holbrooke Distinguished Achievement Award, and he has also been inducted into the Kentucky Writers Hall of Fame.

Other authors in attendance will include poet T.J. Jarrett, author of “Ain’t No Grave,” short story and novel writer Jill McCorkle, whose works includes “The Cheer Leader” and “July 7th,” Lee Smith, the author of New York Times bestseller “The Last Girls,” Charles Frazier, the author of the 1997 National Book Award for Fiction winner “Cold Mountain,” fiction writer and environmental activist Silas House, the author of more than 100 published short stories and poems; and bestselling novelist, poet and short story writer Ron Rash.

The Fellowship of Southern Writers will also be recognizing writers for their outstanding work in literature, poetry and drama. These include Wayne Flynt (Woodward Franklin Award), T.R. Hummer (Donal Justice Award), T.J. Jarrett (George Garrett Award), Terry Roberts (James Still Award), Rion Amilcar Scott (Hillsdale Award), Liza Wieland (Robert Penn Warren Award), C. Dale Young (Hanes Prize for Poetry), and Jireh Holder (Bryan Family Drama).

In addition to the panel discussions and readings, the event will feature book signings, a luncheon on Friday recognizing the award winners and new inductees into the Fellowship of Southern Writers, and a barbecue luncheon featuring writers John Shelton Reed and Roy Blount Jr. In addition, authors Jill McCorkell and Lee Smith will be sharing their musical talent along with musician and friend Matraca Berg. Tickets for the SouthWord Literary Feast are available on line at <SouthernLitAlliance.org> or by calling (423) 267-1218. Registration ends, Nov. 2.

Southern Lit Alliance is a longstanding literary arts organization in Chattanooga, founded in 1952. The organization engages audiences through innovative literary arts experiences and educational enrichment in local schools and underserved communities in Chattanooga. For more information on the SouthWord Literary Feast and the Southern Lit Alliance, visit <www.SouthernLitAlliance.org>.

Taste of Autumn Fall Festival

The ninth annual Taste of Autumn Fall Festival will be 11 a.m.–2 p.m., Saturday, Oct. 21, in historic downtown Winchester.

This is an annual event celebrates the season of harvest through food, entertainment and community in an effort to support a sustainable and vibrant downtown that will be a highly desirable destination point. There will be shopping, classic car cruise-in, and a chili cook-off and tasting.

Interested in submitting your chili into the cook-off? The entry fee is only \$25, and there will be cash prizes. For more information and to register, go to <http://www.winchesterdowntown.com/events/taste-of-autumn/>. This event is sponsored by the Winchester Downtown Program Corporation.

Wendell Berry

43rd Annual 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, home-made preserves, and much more.

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

Sewanee Market

(931) 598-5700

USE DOMAIN DOLLARS HERE!

Get all your supplies—groceries, snacks & more!

BETTER PIZZA—14” one-topping pizza

\$6.99

Open Mon–Fri 6:30 am–10 pm, Sat 7:30 am–10:30 pm, Sun 8 am–9:30 pm

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

SAS's Luciana Mollica (right) accepts her medal after finishing third in the freshman girls' mountain bike race at Lock 4 on Sept. 3.

SAS Mountain Bikers Hit the Trail at Lock 4

The St. Andrew's-Sewanee School mountain biking team raced in the Tennessee High School Cycling League's second event of the season at the Lock 4 trail in Gallatin on Sept. 23.

There were 156 high school riders and 97 middle school riders representing 19 teams from across the state and competing in multiple race categories.

The Lock 4 trail is one of the most technically difficult courses of the race series with short, steep climbs and a rock garden section to navigate. Lap lengths were approximately 4.5 miles, with riders completing 1-4 laps de-

pending upon race categories. Riding conditions on race day were challenging due to very hot and humid weather.

Fourteen riders competed for SAS in middle school categories. Riley Burnette worked hard to earn a sixth-place finish out of 18 riders in the middle school girls' category.

Several SAS middle school boys experienced mechanical problems and crashes on the course, but finished their races in good spirits. Gus Croom earned 10th place out of 28 riders in

(Continued on page 17)

Mountain Lions Lose First Game of the Season

The St. Andrews-Sewanee Mountain Lion football team lost its first game of the 2017 campaign on Sept. 22, as Franklin Christian Academy exploded on offense to win 61-44.

The loss dropped SAS to 4-1 on the season.

Franklin raced out to a 20-0 lead with 9:34 remaining in the first half. Three touchdown runs of nine, two, and 11 yards and one two point conversion put the Mountain Lions on their heels and they couldn't recover.

SAS's Dustin Stensby managed a 31-yard scoring strike to Steven Zhu in the second quarter at the 6:37 mark and Gabriel Stevens added the point after before Franklin posted two more scores and a seemingly insurmountable lead of 33-7 at intermission.

The Mountain Lions would not quit as they outscored the visitors from 37-28 in the second half, but the first half deficit was too much to overcome. Stensby added two more scoring strikes in the second half. He hit Blaise Zeitler on a 40-yard touchdown and Bailey McLean on a 39-yard pass for a TD. Stensby also ran for two scores from seven and 12 yards.

Emmanuel Thombs added a 14-yard touchdown jaunt. Stevens connected on all four PAT boots, while Stensby added a pair of two-point conversion runs. Offensively, Stensby carried the ball 16 times for 162 yards and was 9-14 through the air for 189 yards. He ran for two touchdowns and threw for three more.

Thombs had six carries for 34 yards and a rushing touchdown. Zhu caught three passes for 46 yards and a score.

(Continued on page 17)

Girls' Soccer Earns Third Place in District

On Sept. 30, the St. Andrew's-Sewanee School varsity girls' soccer team defeated Grace Baptist Academy 1-0, to secure third place in the district.

The only score in the game happened early. Three minutes in, Anna Post played a ball through to Mariel Rinck, who finished the play. There were some close calls on either end but nothing else found the back of the net.

The team was scheduled to face Silverdale Baptist Academy in the district quarterfinals at SAS on Oct. 5.

On Sept. 26, the SAS varsity girls' soccer team defeated Boyd Buchanan 3-2. Boyd took an early lead to make the halftime score 1-0.

After the break, SAS came out and put a quality attack together and netted three goals. Rinck scored all three. The first goal was assisted by Anna Post after a great through ball from Sarah Grace Burns. The second goal was from a penalty kick and the third was a beautiful first time finish from Kate Butler's cross.

SAS honored its varsity senior soccer players on Sept. 26. From left are Elsie Uwera, Katie Giltner, Rachel Alvarez, Sarah Simmons and Sarah Johnson. Photo by St. Andrew's-Sewanee

www.sewanee-messenger.com

Sewanee Volleyball Downs Petrels

The Sewanee volleyball team swept Oglethorpe on Oct. 1, defeating the Stormy Petrels 25-18, 26-24 and 25-21, at the Fowler Center.

Oglethorpe, in the first set, made the contest 19-18, but Sewanee went on a 6-0 run to take the opening frame.

The Tigers, in the second set, went back-and-forth with the Stormy Petrels, but the Tigers prevailed, winning the set 26-24.

In the third set, the Purple and Gold got out to a 9-1 lead en route to a 25-21 set and match victory.

Destiny Stewart led the Tiger offense with 19 kills and eight digs.

Peyton Parent recorded a match-high 18 digs and nine assists, while Claire Crowe tallied 16 assists and 14 digs in the win.

SAS golfers, from left, are Gio Hui, Tyler Rodgers, Aubrey Black and coach Dan Hatfield at the District Tournament on Sept. 19. Photo by St. Andrew's-Sewanee

SAS Golf Competes at Regionals

St. Andrew's-Sewanee School's golf team competed at the regional tournament at Three Bridges Golf Course in Knoxville on Sept. 26.

CAK won with a score of 298 with Webb-Knoxville finishing second with a 307. For SAS, Aubrey Black shot 90, Gio Hui fired a 102 and eighth-grader Tyler Rodgers shot 103.

On Sept. 19, SAS competed in the district tournament at Harrison Bay. Boyd Buchanan won with a score of 320. Chattanooga Christian was runner-up scoring 348. Black finished with a score of 79 earning him a fourth place finish. Hui shot 91 and Rodgers shot 97.

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

STEVE A SWEETON

YOUR LOCAL LICENSED BUILDER

SWEETON HOME BUILDERS
GENERAL CONSTRUCTION
REMODELING • REPAIRS
763 WHITE CITY CIRCLE
TRACY CITY, TN 37387
423-593-3385 CELL • 931-592-6554 RES
steveasweeton@gmail.com

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

Beans Creek WINERY

See, swirl, smell and sip.

Manchester, TN www.beanscreekwinery.com 931 723 2294

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. 7:30-5:30

Jerry Nunley,
owner
598-5470

Speak Up.

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

Tell businesses when you see their ads.
Let businesses know what they're doing right.
Write a Letter to the Editor.
Spread good news!

**Your voice matters.
Speak up.**

Sewanee Women's Golf Team Wins at Montgomery

The Sewanee women's golf team won the Montgomery Country Club Women's Intercollegiate, firing a team-low 617 in the two rounds at the Montgomery Country Club. Meghan Symonds also earned medalist honors at the two-day tournament, Oct. 1-2.

Symonds finished the first 18 holes with a two-over-par, 75, tied with Sarah Moon of Birmingham-Southern. The junior finished Monday's action shooting an even par, 73, tied for the lowest score in the round to earn medalist honors out of 51 golfers.

Symonds finished with a two-over-par, 148, a season low. She finished the tournament with 10 birdies, including four on the back nine during the final round.

Sewanee's Natalie Javadi finished with a season-low score, firing a 157. She also made the top 10, finishing in a tie for eighth.

Sophia Morrill and Caroline Cole each finished with identical scores of 159, finishing in a tie for 11th.

Sarah Battye battled her way from a 24th place finish in the first round to earn a top 15 spot, firing a 77 in Monday's final round to finish in a tie for 14th with a 161 score.

All five golfers finished with a season-low score in the tournament.

As a team, the Tigers held off a late charge by Berry, finishing ahead of the Vikings by two strokes for a 617 score (307-310).

The Tigers next return to the links on Oct. 15, for the Golfweek Preview.

The victorious Sewanee women's golf team at the Montgomery Country Club Women's Intercollegiate tournament.

Like the Messenger?
Let us know on Facebook!

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

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

A-1 CHIMNEY SPECIALIST

LONG'S LAWN SERVICE

- landscaping & lawn care
- leaf removal • mulch

Local references available.
Jayson Long

(931) 924-LAWN (5296)

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!

Caroline Deane took first place in Novice Hunt Seat Over Fences, section B, on Sept. 30 in Sewanee's fall IHSA meet. Photo by Lyn Hutchinson

Sewanee Stumbles at Wittenberg

The Sewanee field hockey team fell 6-1 to Wittenberg on Oct. 1 in Springfield, Ohio.

Sewanee (4-3) started the scoring with a Ceara Caffrey shot from Jo Jo Young for her seventh goal of the year in the 12th minute.

However, Wittenberg (7-3) would respond with six goals, two in the first half and four in the second.

Katya Waters (3-3) saved six shots in the defeat for the Tigers in goal.

The Purple and Gold return to the Domain this weekend, as they open Southern Athletic Association (SAA) play with Ferrum to open a five-game homestand. The match begins at noon on Oct. 7, from Puett Field.

Hendrix Slips Past Tigers

The Sewanee football team used a big second half rally to get the deficit from 27 to six points late in the fourth quarter, but the rally fell short, as the Hendrix Warriors downed the Tigers 48-42 at Hardee-McGee Field on Sept. 30.

Sewanee drove the ball all the way to 11-yard line needing a touchdown to tie the game late, but turned the ball over on downs.

Sewanee quarterback Alex Darras set a new career mark in pass completions and yards, going 24-for-45 for

353 yards and two touchdowns and two interceptions.

Sewanee's Mikey Plancher ran the ball 13 times for 53 yards, scoring twice, while Warren Holland ran six times for 27 yards and a score.

Sewanee's 486 total offensive yards is the most this season, surpassing 476 against Washington & Lee in week two. On defense, Conoly Koontz led the contest with 12 tackles, 10 solo, and two tackles for loss. Lee Menefee had eight tackles, 2.5 for loss and a forced fumble.

The Sewanee offense celebrates Will Phillips' second touchdown in the high-scoring game against Hendrix on Sept. 30. Photo by Lyn Hutchinson

PRESERVE YOUR STORIES.

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

Patricia West, Personal Historian
phone: 931.636.6069
email: pwest@treeoflifememoirs.com

P.O. BOX 88
SEWANEE, TN 37375

McBee Dozing

Stump Grinding

Skid Steer Work

JOHNNY McBEE
OWNER

(931) 308-8453
jmcbee@bellsouth.net

Men's Soccer Tops Berry

In the ninth meeting all-time between the two schools, the Sewanee men's soccer team earned their first win against Berry in school history, defeating the Vikings 1-0 on Oct. 1 in Sewanee.

The Tigers found the offense in the 21st minute. After a Berry foul that gave the Tigers possession, Kyle Johnston found Johnny McNeill's pass for his fifth goal of the season.

Following the goal, the Tigers defense stood tall against the Vikings, who only had two shots on goal, both coming in the second half.

Will Merriman (5-5) recorded the clean sheet, saving the two shots on goal.

Kyle Johnston (left) plays against Berry on Oct. 1. Photo by Lyn Hutchinson

Johnston Claims Soccer Player of the Week

Junior forward Kyle Johnston was selected as the Southern Athletic Association (SAA) Men's Soccer Offensive Player of the Week following his performance on the pitch for the Sewanee men's soccer program.

Johnston recorded a goal in each of his three matches this week. At Huntingdon on Sept. 26, the junior recorded two goals. His first goal tied the match at one goal apiece in the 14th minute, while his second goal came in the 78th minute to give the Tigers a two-goal cushion.

On Sept. 29, the Sewanee native tied the contest with Oglethorpe with a goal in the 11th minute.

His biggest goal of his career came on Oct. 1 against Berry, scoring the game-winner in the 21st minute to give Sewanee their first win over Berry in school history in the ninth meeting all-time.

Johnston finished with eight points, a .500 shot percentage and a .750 shot on goal percentage.

In regards to the SAA, Johnston is tied for the conference lead in goals with five, and he is tied for fifth in points with 10.

MGT

MOUNTAIN GOAT TRAIL

SHARE the TRAIL

Rule #3
Be safe.
Yield to cars at all road crossings.

WALK • RUN • CYCLE TOGETHER

mountaingoattrail.org

Bike (from page 15)

the boys' eighth grade race.

SAS was well-represented by six riders in the boys' seventh grade race, with Huxley Hume-Allingham and Caleb Palmertree sprinting to the finish line together.

Sixth-grader Cameron Crawford was excited to complete the challenging course in his first mountain biking race ever.

Seventeen riders competed for SAS in high school races. Lucianna Mollica earned a third-place finish in the competitive freshman girls' group, while brother Matthew Mollica finished fourth in the varsity boys' category.

Aidan Smith dealt with a dropped

chain on the course but managed to earn a sixth-place finish in the junior varsity boys' race. Zhaoqi Zhang also competed well in the junior varsity boys' race to earn 15th place out of 48 riders.

All SAS riders have shown improvements in skill and fitness levels since the beginning of the racing season.

In current team rankings, St. Andrew's-Sewanee is in fourth place behind Marshall County (Ky.), Harpeth Youth Cycling, and Williamson County Composite. The next race will be at Baker Creek Preserve in Knoxville on Sunday, Oct. 8.

Sewanee Men's Golf Ranked 10th Nationally

The Sewanee men's golf team jumped 15 spots to No. 10 in the second Bushnell Golfweek Coaches Poll, announced by Golf Coaches Association of America on Sept. 29.

The Tigers had a great month of September, earning top 10 finishes in all three of their matches. The Purple and Gold shared medalist honors with Oglethorpe University at the Southern Athletic Association Fall Preview on Sept. 10-11.

The next week, Sewanee finished in fifth place out of 19 teams in the Rhodes Fall Classic before finishing sixth out of 18 nationally-ranked teams at the Tournament Town Preview in late September.

According to GolfStat, the Tigers have a national relative ranking of 19th out of 255 eligible schools and a south regional relative ranking of fourth of 27 eligible schools.

In eight rounds of golf in 2017-18, the Purple and Gold have averaged a score of 293.8.

Sewanee will next compete at the Golfweek Preview to wrap up the fall schedule. The three-day tournament begins on Oct. 15 in Sandestin, Fla.

Savannah Williams

Williams Earns SAA Player of the Week

Junior goalkeeper Savannah Williams was tabbed the Southern Athletic Association (SAA) Women's Soccer Defensive Player of the Week after her performances in goal.

In two matches, the junior played in all 180 minutes in goal, and recorded a clean sheet against Berry on Sept. 26. The Chattanooga, Tenn., native went 2-0 on the week, allowed one goal and saved nine shots.

Since taking over in goal, Williams has saved 12 shots and has recorded a 1.8 goals against average with one clean sheet in three matches, covering almost 250 minutes.

Home Games

Saturday, Oct. 7

Noon, University Women's Field Hockey vs. Ferrum
2 p.m., SAS Football vs. Hendersonville Christian Academy
6 p.m., University Football vs. Berry

Thursday, Oct. 12

6 p.m., University Volleyball vs. Centre

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

From left are eighth grade SAS soccer players Sophia Carlos, Cecilia Schutz, Shyanne Cleek and Riley Burnette. Photo by St. Andrew's-Sewanee

SAS Middle School Soccer Season Comes to a Close

On Sept. 27, St. Andrew's-Sewanee School's middle school soccer team fell to Westwood Middle School, 3-0, at SAS, in the first round of the Central Tennessee Conference Tournament.

The Mountain Lions ended their season with a 3-4-1 record. For eighth graders Riley Burnette, Sophia Carlos, Shyanne Cleek and Cecilia Schutz, this was their last middle school match.

"We made a few mistakes that enabled Westwood to go up early," said coach Margot Burns. "However, I am proud of this group of young players. Many of them were new to the game and showed tremendous progress throughout the season. It has been a privilege to work with them and I look forward to their continued growth both on and off the field in years to come."

Sewanee Cross Country Competes at Louisville

The Sewanee cross country teams ran with 32 other men's Division III, NAIA and club teams, and 35 other women's teams on Sept. 30 at the Louisville Classic.

Owen Legrone led the Tiger men with a 26 minute, 26.88 second time in the 8K race, good for 12th place out of 304 other runners. In the silver race, Legrone finished 17th out of 400 runners. The time marked a season best for the senior, shedding his previous record of 26:41.5 set last year at Berry.

On the women's side, Anne Chapman Haynes shed three seconds

off her personal best from earlier this month to finish with a 21:03.16 clip, finishing 93rd out of 269 runners in the 5K race.

Lions (from page 15)

Zeitler caught three aerials for 77 yards and a touchdown. Stevens had two catches for 27 yards and McLean caught one pass for 39 yards and a touchdown.

Defensively, Justin Elgouhary had 10 tackles, while Jalen Tillman and Stevens had eight and seven stops, respectively. Jarrett Willis and Zeitler had six tackles each. Zhu added five stops and an interception.

The Mountain Lions were to host the Madisonville (Ky.) Defenders on Sept. 30, but the game was cancelled.

St. Andrew's Sewanee will return to the field to play Hendersonville Christian Academy on Saturday, Oct. 7, at 2 p.m.

Symonds named Tiger of the Week

Sewanee named junior golfer Meghan Symonds as the Tiger of the Week following her efforts on the links at the Montgomery Country Club Women's Intercollegiate in Montgomery, Ala., on Oct. 1-2.

Symonds earned medalist honors at the tournament, firing a two-over-par, 148, a season low.

The Cary, N.C., native finished the first 18 holes with a two-over-par, 75, tied with Sarah Moon of Birmingham-Southern. She improved her performance on Oct. 2, as the junior finished the final round with an even par 73, tied for the lowest score in the round.

She finished the tournament with 10 birdies, including four on the back nine during the final round.

We the People

Stay Informed Join Us

Together

Sewanee Organize and Act

Sewanee Organize and Act

Monthly Meeting

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

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

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@sewanee-messenger.com
view: www.sewanee-messenger.com

A TOUCH OF HEAVEN ON EARTH... IN SEWANEE, TN

CELEBRATING OUR 13TH ANNIVERSARY!

OPEN HOUSE

OCTOBER 6-8 ■ FRIDAY-SUNDAY ■ 9 a.m.-Dark

M

YERS' 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, fire pit
- Minutes from the University of the South

MYERS POINT

■ At Sewanee ■

Contact John Goodson
(931) 703-0558

myerspoint.net
john@myerspoint.net

NATURENOTES

Orb web.

Orb Weavers

From the Sept. 26, 2002 issue—When driving along the Jump Off Road these foggy mornings, Harry and Jean Yeatman are seeing many mist covered orb webs of spiders suspended between wires on the electric and telephone poles. These webs are made by the Orange Shamrock Spider that has a large round abdomen and rather short legs. It gets to these high wires, porches, etc., by riding on web “parachutes” that they spin out to catch the winds. The orb web consists of radiating “spokes” and concentric web circles, increasing in diameter from the center to the supporting structures.

Spiders locate prey by vibrations of the web threads. The first two pair of legs rapidly turns the prey, while the fourth pair pull silk out of the spinnerets in a sheet that wraps the victim. After feasting, anything inedible is dropped from the web.

Female orb-weavers are much larger than the males, and their long pedipalps look like short legs. Males have bulb-like ends to their pedipalps. Sperm are released into a web and sucked up by these bulbs for use in fertilizing the female in the ventral abdominal region. Eggs are laid and wrapped up into a ball-shaped “cocoon.” When young orb-weavers are hatched, they are not cared for by the female, as are the webless Wolf spiders that carry young on top of the abdomen for several days.

Besides the Shamrock Spider, Sewanee has several kinds of orb-weavers. The large black and gold Garden Spider spins its web with a zigzag thread down the big web. Its web is between shrubs and small trees, where it catches many grasshoppers and katydids. The long-jawed Tetrogona spiders build their webs on docks and small trees around lakes and ponds. The spiny-abdomen Micrathena usually suspends its web across paths and trails in woods, and the Meta menardi spider uses caves and wells.

Orb-weavers are sometimes used in testing drugs by scientists injecting the drugs into a fly, which is placed in a web for the spider to consume. If the spider spins an abnormal web, we know that the drug is unsafe or to be used with caution by humans.

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.

Sunday, Oct. 8

Savage Falls Hike—The destination is Savage Falls for this 4-mile round-trip hike. The 30-foot waterfall marks the head of Savage Creek Gulf. This is a relatively flat, easy hike. Meet Ranger Gheesling at Savage Ranger Station at 2 p.m.

Sunday, Oct. 8

Trail Run, BCR/Laurel Trails—Come out and stretch your legs this autumn, and join Ranger Aaron at the Stone Door parking lot at 8 a.m., for a moderate 7-mile trail run. We will run past the Great Stone Door and many other overlooks on the Big Creek Rim trail. Runners must be able to keep at least a 12 minute per mile pace. Wear trail shoes and bring a water bottle.

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.

Herbarium Events

Abbo's Alley, Saturday, Oct. 7, 2:30 p.m., with Mary Priestley and Yolande Gottfried—A Family Weekend tradition! (But note change in meeting time.) Meet at the corner of University and Georgia Avenues (at the flashing light) near the arboretum kiosk for this one-hour easy walk in the Abbott Cotten Martin Ravine Garden. The Garden is a lovely mix of native and cultivated plants, and the ravine is steeped in Sewanee history. There are a surprising number of things to see and learn on this familiar trail. All are welcome to join in the walk.

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.

Cosmo

Shelia

Pets of the Week

Meet Cosmo & Shelia

Animal Harbor offers these two delightful pets for adoption.

Looking for a kitty that's out of this world?! Meet Cosmo! She is a five-month-old Calico who loves to play with her feline friends and enjoys plenty of treats and toys! Cosmo is FeLV negative, up-to-date on shots and spayed.

Shelia is a young Labrador-Boxer mix who is very sweet. This pretty girl is good with other friends, human and furry alike! Shelia is heartworm-negative, up-to-date on shots and spayed.

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.

Register for the Goldenrod Gala by Oct. 10

The Goldenrod Gala, a first-of-its-kind event for the Friends of South Cumberland State Park (SCSP), has only a handful of seats still available, and is expected to be a sell-out. The Saturday, Oct. 21 fundraiser, in support of Tennessee's largest state park, will take place in a ballroom tent overlooking Lost Cove and the newly-dedicated 4,000-acre Sherwood Forest area of the Park. The evening features a gourmet dinner, prepared on-site by Chef Alex Belew; artisan-crafted cocktails and wines, and after-dinner dancing to the South Jackson Street Big Band and Orchestra. A limited number of individual seats are still available. Visit <GoldenrodGala.org> to learn more, and to reserve seats for yourself, family, friends and business associates. Reservations are due Tuesday, Oct. 10.

The Gala also will feature an “Adventure Auction,” offering three unique and incredible expeditions into areas of the Park not normally accessible to the public. Tennessee State Naturalist Randy Hedgepath and SCSP Ranger Park Greer will lead 10 winning bidders into the Werner Old Growth Forest in Savage Gulf to see the largest remaining tract of uncut timber in the region; Professor Jan Simek and SCSP ranger Jason Reynolds will take four winning bidders to the new Sherwood Forest area of the Park to see some of the Native American pictographs (cliff drawings) in that area; and Professor David Haskell, the Gala's

Honorary Chair, will provide his 10 winning bidders with autographed copies of his new book, “The Songs of Trees: Stories from Nature's Great Connectors” and join them and SCSP ranger Jessie McNeel for a unique experience in the Fiery Gizzard area of the Park. These adventures will be auctioned at the Gala event; you must be present to bid and win.

For more information go to <GoldenrodGala.org>.

SIGN UP TODAY!

Do-It-Yourself ENERGY EFFICIENCY Workshop

Learn how Duck River EMC can help you improve the efficiency of your home!

With just a few simple energy-efficiency improvements, you can start saving energy and reducing your monthly energy costs while creating a more comfortable home!

Each participating household will receive a FREE DIY kit to begin your home improvements.

Reservations are required for the workshops.

Call 931-680-5883 today to enroll! Seating is limited; refreshments will be served.

* Must be 18 years of age or older to participate.

A Touchstone Energy® Cooperative

Manchester

Oct. 17 • 6 pm
DREMC office
209 E. Fort St.

Decherd

Oct. 18 • 6 pm
DREMC office
1738 Decherd Blvd.

Columbia

Oct. 19 • 6 pm
DREMC office
798 New Lewisburg Hwy.

Lewisburg

Oct. 24 • 6 pm
Church St. Church of Christ
305 W. Church St.

Shelbyville

Oct. 25 • 6 pm
DREMC office
1411 Madison St.

Lynchburg

Oct. 26 • 6 pm
Masonic Lodge
101 Main St.

If you miss out on the fall workshops, Duck River EMC will offer additional Energy Efficiency Workshops in the spring of 2018.

Weather

DAY	DATE	HI	LO
Mon	Sept 25	82	61
Tue	Sept 26	83	63
Wed	Sept 27	84	63
Thu	Sept 28	80	58
Fri	Sept 29	77	57
Sat	Sept 30	69	53
Sun	Oct 01	69	56

2 Week's Stats:

Avg max temp =	78
Avg min temp =	59
Avg temp =	69
Precipitation =	0.0"

Reported by Sandy Gilliam
Domain Ranger

Classifieds

ART

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

CAR FOR SALE

2002 HONDA ACCORD EX: 6-Cyl-
inder Engine, 4-Speed Automatic Trans-
mission. 201,000 Miles. \$2700 OBO.
Call (931)598-0930 or (931)308-0874.

CLEANING

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

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

ENGINE REPAIR

SARGENT'S SMALL ENGINES: Re-
pairs 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

INSIDE/OUTSIDE YARD SALE: Fall/
winter children's/adults' apparel, house-
hold 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

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

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.

*Love Doesn't
Have to Hurt.
Help is Free.*
Call the
**Haven of Hope
Victim Hotline**
1-800-435-7739

HAIR SALON

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

HELP: PETS

PLEASE HELP! Two small female
cats abandoned by owner. White
and gray. I'll spay and pay for first
shots if you'll give a home. (931)
636-2235 evenings.

HELP WANTED

Sweeton
Home Restoration

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

Tools, a desire to work, a work-
ing 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>.

HOME PATIENT CARE

LICENSED CNA: Looking to provide
high-quality patient care in your home.
Brandy Bettis, (931) 408-8902, <bran-
dybettis.73@gmail.com>.

HOMES/LAND FOR SALE

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 <ivywildrestau-
rant@gmail.com> for pictures. (931)
273-3171.

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

CONVENIENCE/ RECYCLING CENTER HOURS

The Convenience Center for
household garbage, trash and
recycling is located on Missouri
Avenue. Its hours are: Monday,
1–6 p.m.; Tuesday through Fri-
day, 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 #1-#7,
cardboard and aluminum cans.

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

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

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

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

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

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

WATER SOLUTIONS
Joseph Sumpter
Owner/Licensed Residential Contractor
Specializing in drainage and rainwater
collection systems
\$98-5565
www.josephsremodelingsolutions.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

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

WELDING

**WELDING, PLUMBING & ELEC-
TRIC:** 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

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

*Our readers want
to know your
business.
Spread the word!*

**REACH MORE PEOPLE
WEEKLY WITH YOUR AD.**

CALL US! • 598-9949

Classified Line Ad Rates:

\$3.25 first 15 words,

10 cents each addl. word

EMAIL US!

<classifieds@sewaneemessenger.com>

Now you can charge it!
(\$10 minimum)

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 Cen-
ter), Morgan's Steep Road,
Georgia Avenue and Finney
Avenue, where it is 15 mph.

Shop and Dine Locally!

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.

Glass Recycling in Sewanee

**Available 7 a.m. to 6 p.m.,
Monday through Saturday,
outside of the PPS Warehouse on
Kennerly Avenue.
Reuse Reduce Recycle**

BARDTOVERSE

by Phoebe Bates

“O hushed October morning mild,
Thy leaves have ripened to the fall;
Tomorrow’s wind, if it be wild,
Should waste them all.
The crows above the forest call;
Tomorrow they may form and go.
O hushed October morning mild,
Begin the hours of this day slow.
Make the day seem to us less brief.
Hearts not averse to being beguiled,
Beguile us in the way you know.
Release one leaf at break of day;
At noon release another leaf;
One from our trees, one far away.”
—Robert Frost, *October*

DEPENDABLE AFFORDABLE RESPONSIVE HOME REPAIR AND REMODELING EXPERT HANDYMAN

KEN O’DEAR

25 YEARS EXPERIENCE
SATISFACTION GUARANTEED
931.235.3294
931.779.5885

MountainDietitian.com

Mary Pate-Bennett, MS, RD, LDC, CLC
Registered Dietitian & Certified Lactation Counselor

931.636.8669 | 1312 University Ave.
mpatebennett@gmail.com | Sewanee, TN 37383

Feature-length, not-for-profit documentary about hope and young heroes who inspire us to believe in tomorrow.

A BRETT CULP FILM

LOOK TO THE SKY

#SUPERMANISREAL

Proceeds to benefit Sewanee Community Chest

THE SEWANEE CIVIC ASSOCIATION INVITES YOU TO A SCREENING

SATURDAY • OCTOBER 7 • 2PM

SEWANEE UNION THEATER \$5 (Free Popcorn)

9am-5pm (CDT)
Shoup Park • Sewanee, TN

University Avenue, on campus
of the University of the South
FREE admission and parking

Saturday, October 7

Community Calendar

Today, Oct. 6

Family Weekend, University of the South, through Oct. 8

- 7 a.m. Curbside recycling
- 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 Founders’ Day Convocation, Oransky, All Saints’
- Noon Spinal Spa with Kim, Fowler Ctr.
- 2 p.m. Shoulders We Stand On walking tour, Gipson, meet at arched cemetery gate opposite duPont
- 5:30 p.m. Vice-Chancellor’s welcome address, All Saints’
- 7:30 p.m. Comedy, “Anton in Show Business,” TNWms Thtre
- 8 p.m. Movie, “Despicable Me 3,” BC Lawn, or SUT

Saturday, Oct. 7

- 7 a.m. Cowan Farmers’ Mkt, corner Cumberland/TN Sts
- 8 a.m. Animal Alliance South Cumberland yard sale, MES
- 8 a.m. MARC yard sale, 175 Industrial Blvd., Jasper, until 2 p.m.
- 8 a.m. Swiss Pantry Customer Appreciation Day, 10026 David Crockett Pkwy, Belvidere, until 5 p.m.
- 8:30 a.m. Yoga with Richard, Comm Ctr
- 9 a.m. SACA Fall Arts/Crafts Fair, Shoup Park, until 5 p.m.
- 10 a.m. On-campus farmers’ mkt, Stirling’s lawn, until 1 p.m.
- 11 a.m. Acapella family weekend concert, St. Luke’s Chapel
- 1 p.m. Book signing, Armour, Univ Bookstore, until 3 p.m.
- 2 p.m. Documentary, “Look to the Sky,” SUT
- 2 p.m. PMo Family dance event, TN Wms Dance Studio
- 2:30 p.m. Herbarium Abbo’s Alley walk, meet Univ Av/Ga Ave
- 5:30 p.m. FCDP Fall Rally, 839 Dinah Shore Blvd, Winchester
- 7:30 p.m. Comedy, “Anton in Show Business,” TNWms Thtre
- 7:30 p.m. Movie, “Despicable Me 3,” SUT

Sunday, Oct. 8

- 2 p.m. Knitting circle, Mooney’s, until 4 p.m.
- 2 p.m. SAS Admission Open House, SAS, Quintard Rd.
- 2 p.m. Comedy, “Anton in Show Business,” TNWms Thtre
- 4 p.m. Yoga with Helen, Community Ctr.
- 7:30 p.m. Movie, “Despicable Me 3,” SUT

Monday, Oct. 9• Columbus Day

FC, MC Schools Fall Break, through Oct. 13

- 9 a.m. Coffee with Coach Tony Pacella, 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
- Noon Sewanee Woman’s Club, Toussaint, DuBose
- 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

Tuesday, Oct. 10

- 8 a.m. SCCF non-profit conference, Sewanee Inn, until 4 p.m.
- 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 a.m. PEO Sisterhood, call (931) 962-0202 for location
- 10:30 a.m. Bingo, Senior Ctr.

- 10:30 a.m. La Leche League, Browne, Comm 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
- 4:30 p.m. SoL./Lectures Comm. reading, Carlisle, Gailor
- 5 p.m. Pilates with Bruce, beginner mat, 91 University Ave
- 5:30 p.m. Daughters of the King, St. James
- 6:30 p.m. Social Dancing with Valerie, beginner, Comm Ctr;
- 6:30 p.m. GCDP meeting, GC Courthouse, Altamont
- 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. 11

- 8 a.m. SCCF NonProfit conf, Sewanee Inn, until 4 p.m.
- 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, W’chstr
- 10:30 a.m. Chair exercise with Ruth, Senior Ctr.
- 11:30 a.m. EQB Club, luncheon at noon, St Mary’s Sewanee
- 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 p.m. Water lecture series, Monroe, Gailor
- 5:30 p.m. Yoga with Helen, Comm Ctr.
- 7 p.m. Catechumenate, Women’s Center
- 7:30 p.m. Movie, “Misery,” (CG, free), SUT

Thursday, Oct. 12

GC Schools early dismissal, 2 p.m.

- 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. Emeritus Assoc., Freni, Torian Rm, duPont
- 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.
- 5:30 p.m. FCBOE regular mtg, 215 S. College St., Winchester
- 6 p.m. Karate, youth, Legion Hall; adults, 7 p.m.
- 6 p.m. Divorce support group series, for location email <www.divorcecare.org> or call (615) 294-4748
- 6 p.m. Karate, youth, Legion Hall; adults, 7 p.m.
- 7 p.m. Voting Symposium lecture, Foner, Sewanee Inn
- 7:30 p.m. Comedy, “Anton in Show Business,” TNWms Thtre
- 7:30 p.m. Movie, “Dark Tower,” SUT

Friday, Oct. 13

GC Schools no classes

- 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.
- 7:30 p.m. Comedy, “Anton in Show Business,” TNWms Thtre
- 7:30 p.m. Movie, “Dark Tower,” SUT

Check out the community calendar online
www.sewaneemessenger.com

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