

SCC Benefit Reading

The Sewanee Children's Center will present a reading of "The Bone Orchard," a screenplay written by Elyzabeth Gregory Wilder, the Tennessee Williams Playwright-in-Residence and an SCC parent. The reading will be at 7 p.m., Thursday, Nov. 21, in the Proctor Hall Theatre at the Tennessee Williams Center in Sewanee. A reception will follow.

Tickets are \$25, with a limited number of student tickets for \$10. All proceeds will benefit the Sewanee Children's Center. The reading will run approximately 90 minutes with no intermission and is not recommended for children. For tickets, please email <sccbenefit@aol.com>.

The reading will be performed by a cast of student actors and members of the Sewanee community, including Elise Anderson, Al Bardi, Marcia Mary Cook, Oliver Crawford, Charlotte La-Nassa, David Landon, Heather Layne, Karen Pelfry Smith, Peter Smith, Cameron Swallow and Hunter Woolwine.

ACA Info Sessions

The Community Engagement Program of the University of the South and the Sewanee Business Alliance will host two information sessions on the Affordable Care Act today, Nov. 15.

The first session will be at 2 p.m. in Convocation Hall, at the corner of University and Georgia avenues. The second session will be at 4:30 p.m., at the Blue Chair Bakery. Computer stations will be set up to offer individuals a chance to see the cost of the exchange's insurance plans for local counties.

The sessions will offer basic information about how the new health insurance marketplace works, who will benefit from it, cost of the policies and how to sign up.

Wes Brown, senior vice president of Willis Global Insurance, and Myron Douglas, a designated health insurance marketplace navigator for Tennessee Primary Care Association, will be available to answer questions.

Paul Mooney at the Vegetable Arbor on the University Farm.

Vegetable Arbor at Farm in Need of Repair

One of the most lovely places on the Domain was in jeopardy of falling in on itself until Paul Mooney intervened to save what is known as the Vegetable Arbor, a gazebo at the historic entrance to the University Farm.

"I remember this place from my whole life," said Mooney, who is a native of Sewanee. "Everything has grown up around it, and the termites are eating it up, and it looks terrible. I hope we can get it redone. It means a lot to me."

At the age of 14, Mooney started working at the University Farm driving a tractor and working in the fields. When he got a driver's license, he started working for the University Dairy, delivering milk around Sewanee and to people in Palmer. Mooney worked his entire career at the University; he retired in 1997 after 50 years of service.

The gazebo and fence on Old Farm Road was constructed by Martin Johnson, who was the manager of the University Farm. Johnson is also the craftsman who created the stunning ironwork weather vane with Purple Martins on the top of the structure.

Professor Gerald Smith has been looking into the history of the arbor, too. Smith's "Religion and Ecology" class in 1999 did some restoration work to the structure, but it is in need of full replacement now.

In his book "Sewanee Places," Smith described the University Farm this way: "From 1899 until 1965, the University farm supplied meat, dairy, poultry, fruit and garden products to the dining halls and to the Supply Store. Much of this garden produce was used fresh in the dining halls or canned for off-season use."

"For convenience in storing baskets of vegetables coming out of the fields, an open-sided wood shelter, or arbor, was built at the edge of the road across from the gardener's house. Later, this shelter was used to display vegetables for

(Continued on page 6)

Pearl's Earns Rising Star Award from Small Business Center

Pearl's Foggy Mountain Café and owners Joy and Dan Hickey were honored with the Rising Star Award at a Nov. 6 meeting of the Tennessee Small Business Development Center (TSBDC), part of Chattanooga State Community College.

Honoring owners for their economic development contributions to the community, the awards are decided by the TSBDC staff and are based on overall business management, jobs created and retained, as well as capital infusion.

"We appreciate everyone's support in making Pearl's work," Joy said.

The Hickeys reopened Pearl's in 2012 after it was closed for a number of years. They renovated the space, expanded the menu and incorporated some new things.

"We have tried to design a customer-friendly environment with a warm, welcoming bar as you come in with quiet, simple dining rooms, trying to keep the feel of the old Pearl's. We left some of the old menu ideas and incorporated new things," said Dan.

"We are a different group of people than the old owners, so we are working with our staff and our experience in this endeavor," said Joy. "We are thrilled to have an excellent team of chefs, cooks, wait staff and bartenders to make Pearl's a success."

Other recipients of Rising Star Awards for 2013 were Manufacturing Repair and Overstock, Inc.; RMJ Tactical; Senior Tech, LLC; and Variable, Inc. The group also recognized Jennifer Stone of International Coffee Group (formerly Stone Cup Roasting Company) as Business Person of the year. Helping small businesses succeed is a hallmark of TSBDC. For more information about the center, go to <www.chattanooga.state.edu/our-campus/tsbdc>.

Oliver Crawford and Pagie Wilson star in "Ring Round the Moon," the new play by Theatre/Sewanee at the Tennessee Williams Center. For show times and ticket information, see story on page 10. Photo by Lyn Hutchinson

Curty Honored for Humane Society Work

The Franklin County Humane Society presented the Jeane Patton Humanitarian Award to Amanda Curty at the 2013 Fall Party for Paws on Nov. 9 at IvyWild Restaurant.

Curty is practice manager and co-owner of Animal Care Center in Winchester. She began volunteering with Animal Harbor in 2003 and served on the board of directors from 2005 to 2011, part of that time serving as the board president. She continues to be an active volunteer and supporter.

The Jeane Patton Humanitarian Award was established in 2003 in honor of Jeane Patton, who provided initial support for the creation of Animal Harbor. This award is presented to one or more persons who have made a significant contribution towards The Humane Society's mission to rescue homeless pets, reduce pet overpopulation and improve the lives of companion animals in Franklin County.

Mandie Curty

Get ready! Basketball season has begun across the Plateau. All the sports news and updates are on pages 12-13. Anna Post (center) leads members of the St. Andrew's-Sewanee Middle School girls' team up the court at a recent home game. Tessa Shackelford (left) and Mariel Rinck follow her. Photo by Paul Klekotta.

P.O. Box 296
Sewanee, TN 37375

Letters

CAC THANKS SEWANEE

To the Editor:

A heartfelt thank you to everyone who participated in the Community Action Committee's "Hunger is Not a Game" meal. This event was designed to bring awareness to the conditions of poverty and hunger that exist within the Sewanee community and all of the areas served by CAC. Through the generosity of our community, CAC is able to provide food, financial assistance and educational support to many, many people. It was an overwhelming experience to see Cravens Hall filled with college students and community members committed to the fight against poverty. Thank you to author Laura Willis, to all our volunteers, and to all who support the work of CAC.

Betty Carpenter
Director
Community Action Committee ■

IVYWILD THANKS

To the Editor:

My most sincere thanks to the fantastic crowd of "party animals" who came out to support Animal Harbor's Party for Paws at IvyWild on Nov. 9. What a great time! The dining room was vibrant with festive Fall revelers, Sarah Givens' music put us all in a party mood, and the hard work the Animal Harbor crew put into this event really showed in all the details. What a joy and a privilege it was to be a part of it! Thank you.

Keri Moser
IvyWild Restaurant & Catering ■

MESSENGER Break Ahead

It is hard to imagine, but Thanksgiving is soon, and Christmas is just around the corner.

The Messenger will publish on Friday, Nov. 22, and again on Wednesday, Nov. 27. There will be three issues in December: Dec. 6, Dec. 13 and Dec. 20. The staff will take a two-week break and return to the office on Monday, Jan. 6, with the first issue of 2014 on Friday, Jan. 10.

Deadlines for the Thanksgiving week issue (Wednesday, Nov. 27) are: display advertising and news/calendar, 5 p.m., Friday, Nov. 22; and classified ads, noon, Monday, Nov. 25.

David Herriott prepares the littlest dancers for the Saturday, Nov. 16, performances of "The Nutcracker: A Yuletide Ballet." For details, see story on page 11.

SCC BENEFIT

To the Editor:

On behalf of the Sewanee Children's Center family, I would like to thank all community members who came to our benefit concert, "An Afternoon of Chamber Music" on Oct. 27 at St. Luke's Chapel. Those who attended were treated to a wonderful performance by Rebecca Van de Ven (oboe), Katie Lehman (violin), Bernadette Lo (piano) and Hunter Thomas (bassoon), who volunteered their time for this intimate concert that featured pieces by Handel, Saens, Kalliwoda, Bourdeau and Poulenc.

In addition to thanking the concert-goers for their attendance and donations, we would also like to thank the members of the board of the Sewanee Community Chest for its ongoing financial support.

Larry Sims
Director
Sewanee Children's Center ■

PARTY FOR PAWS SUCCESS

To the Editor:

The Franklin County Humane Society would like to thank everyone who made our fall Party for Paws a success.

We are grateful to IvyWild for hosting the party and for providing a lovely venue and delicious food, as well as gracious assistance with setup and execution. We are grateful to the many artists and donors who filled our auction tables with lovely items. We are grateful to Ken Taylor for floral table decorations. We thank our volunteer bartenders, Walter Castle and Gary Brodioi, and JoAnn McKiernan for selling our holiday cards. And we thank all who attended and

gave generously to support the work of Animal Harbor to find homes for homeless pets and to be a resource for the welfare of companion animals in Franklin County. It is wonderful to feel such support from our community!

Patricia Thompson
President, Franklin County
Humane Society ■

TASTE OF THE MARKET

To the Editor:

We want to thank the Sewanee community for supporting the first ever Taste of the Market.

We were astounded at the large turnout, due in no small measure to the Sewanee Mountain Messenger being supportive of our efforts.

We would like to thank University of the South executive chef Rick Wright for hosting and preparing a wonderful Stone Soup; Mary Ann Patterson, for her tireless efforts in promoting the Taste and the market; Danielle DeWitt, for designing and distributing flyers for the event and the market; Andrea Sanders, for keeping track of ticket sales; and the Sewanee Community Center, for allowing us to hold our market and the event in their facility.

Watch for our spring/summer event! We want to see all of you there!

Kir Strobel and Linda Boynton
Co-Managers
Cumberland Farmers Market ■

University Job Opportunities

Exempt Positions—Programmer/Analyst.

Non-Exempt Positions—Cashier for Sewanee Dining; Cook, Server and Utility Worker for Sewanee Dining.

Apply online at <http://hr.sewanee.edu/job_postings>. For more information call 598-1381.

Thanksgiving Day Dinner

Thursday, Nov. 28, Noon-4
\$20 per person.

To-go orders available.
(Please place order on Tuesday,
Nov. 26, by 2 p.m.)

Call 931-592-4832 for full menu.
Reservations appreciated.

Tea on the Mountain

298 Colyar Street, US 41, Tracy City

THE SEWANEE MOUNTAIN MESSENGER

418 St. Mary's Ln.

P.O. Box 296

Sewanee, Tennessee 37375

Phone (931) 598-9949

Fax (931) 598-9685

Email news@sewaneemessenger.com

www.sewaneemessenger.com

Contributors
Phoebe Bates
Jean & Harry Yeatman
John Shackelford
Annie Armour
John Bordley
Virginia Craighill
Patrick Dean
Buck Gorrell
Margaret Stephens
Peter Trenchi
Pat Wiser
Francis Walter

Published as a public service to the Sewanee community. 3,500 copies are printed on Fridays, 47 times a year, and distributed to 26 Sewanee-area locations for pickup free of charge.

This publication is made possible by the patronage of our advertisers and by contributions from The University of the South (print production) and the Sewanee Community Chest.

SUBSCRIPTIONS \$75 first class.

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

Police & Fire Reports

The Sewanee Police Department recently issued its report on its activities for the month of October 2013.

Last month, the SPD patrolled 5,294 miles, investigated six vehicle accidents and issued four moving violations. It also issued 353 non-moving traffic violations and 27 warnings.

It made six arrests for drug law violations, 15 arrests for liquor law violations and filed five theft reports. SPD offered mutual aid seven times last month.

SPD physically checked buildings on 623 occasions and assisted with locking or unlocking buildings 97 times.

In the month of October, the Sewanee Volunteer Fire Department answered 26 calls: 13 to University dorms, fraternity or sorority houses (one structure fire; 12 with no apparent cause, burnt food or trivial); four to community residences; four to community businesses; and two vehicle fires. Three calls were for helicopter landings at Emerald-Hodgson Hospital.

The total number of fire calls in 2013 through Oct. 31 is 204.

Serving Where Called

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

Cole Adams
Michael Evan Brown
Mary Cameron Buck
Lisa Coker
Jennifer Lynn Cottrell
James Gregory Cowan
Nathaniel Andrew Garner
Tanner Hankins
Robert S. Lauderdale
Dakota Layne
Byron A. Massengill
Andrew Midgett
Alan Moody
Brian Norcross
Christopher Norcross
Michael Parmley
Peter Petropoulos
Troy (Nick) Sepulveda
Melissa Smartt
J. Wesley Smith
Charles Tate
Tyler Walker
Jeffery Alan Wessel
Nick Worley

If you know of others in our Mountain family who are serving our country, please give their names to American Legion and Auxiliary member Louise Irwin, 598-5864.

Letters to the Editor Policy

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

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

• New Construction • Remodeling
• Historical Restoration
• Everything else in between

Kevin Sweeton

Tennessee State Licensed
General Contractor
Fully Insured

[931] 924-2444

New website! www.sweetonhome.com
New email! sweetonhome@gmail.com

15 Catherine Ave.
Monteagle, TN 37356

Upcoming Meetings and Events

Benefit for Cowan Railroad Museum Through Saturday

Friends of the Cowan Railroad Museum are having an estate sale and rummage sale, "Loose Caboose," 7 a.m. to noon, today (Friday) and Saturday, Nov. 15–16. Browse and buy from a huge selection of household items from jewelry to furniture, from clothing to Christmas decorations. All proceeds benefit Cowan Railroad Museum. Sale will be located between Cowan post office and City Hall.

STLS Holiday Market Through Saturday

The Southern Tennessee Ladies' Society (STLS) will host a Holiday Market, 9 a.m.–7 p.m. on Friday, Nov. 15, and 9 a.m.–3 p.m. on Saturday, Nov. 16, at the Franklin County Annex, 839 Dinah Shore Blvd., Winchester. More than 25 vendors will offer jewelry, children's books, holiday decor and more. The event benefits the STLS Scholarship Foundation for Coffee, Franklin, Grundy, Lincoln and Moore counties.

Local UDC Chapter Meets Saturday

The Kirby-Smith United Daughters of the Confederacy will meet at 10 a.m., Saturday, Nov. 16, at the Franklin Pearson House in Cowan. For more information go to <www.kirbysmith327.com>.

Girls Day at Lake Cheston Saturday

Girls Scouts of Middle Tennessee and members of the Kappa Delta sorority are having an International Girls Day celebration, 2–4 p.m., Saturday, Nov. 16, at the Lake Cheston pavilion. This event is open to all girls in the community; girls do not need to be involved in Girl Scouts to attend. The event is free and includes craft supplies and snacks.

Wellness Workshop on Sunday

Wellness consultant and therapist Peggy Farmer is offering a three-hour workshop, "Retrain Your Brain, Reframe Your Life," at 12:30 p.m., Sunday, Nov. 17, at the Sewanee Community Center. The fee is \$55. For more information or to register call Farmer at (423) 315-7659.

Sherwood Film in Cowan on Sunday

There will be a free screening of the new film "Sherwood, Tennessee: In the Shadow of the Cumberlands," 4 p.m., Sunday, Nov. 17, at Cowan Center for the Arts, 104 Monterey St., Cowan. The film features historical information about Sherwood and the Crow Creek Valley.

Coffee with the Coach Monday Morning

Coffee with the Coach, an opportunity to learn more about Sewanee's sports teams, continues at 9 a.m., Monday, Nov. 18, with Max Obermiller, coach of the Sewanee swimming and diving teams. Gather at the Blue Chair Tavern for free coffee and conversation.

Sewanee Book Club Meets on Monday

The Book Club of the Sewanee Woman's Club will meet at 1:30 p.m., Monday, Nov. 18, at the home of Ann-Marie Pender. Connie Kelley will review "The Summer We Got Saved." For more information or directions email Debbie Racka at <debbie811@comcast.net> or contact Flournoy Rogers at 598-0733 or by email, <fsrogers@wildblue.net>.

SUD Board Meets Tuesday

The Sewanee Utility District board will meet at 5 p.m., Tuesday, Nov. 19. The agenda is: approval of agenda; approval of the October minutes, (as distributed); general manager's report, financial report; unfinished business: update on the constructed wetlands study and 2014 election; new business: budget process, 2013 finalized audit, auditor selection for 2014, modified safety plan; scheduled meetings: next meeting 5 p.m., Dec. 17. There will also be time for visitor comments and announcements.

EQB Club Gathers on Wednesday

EQB Club members will gather for social time at 11:30 a.m. on Wednesday, Nov. 20, with lunch served at noon at St. Mary's Sewanee. Following the lunch, University organist and choir master Robbe Delcamp will give a cameo presentation about this year's Lessons and Carols service. The public is invited to attend the presentation.

Punkin Chunkin on Wednesday

Trey Greer, C'84, will have a trebuchet pumpkin demonstration, 1–3:30 p.m., Wednesday, Nov. 20, at Lake O'Donnell Dam. Greer will also lecture about "Searching for the Elusive Gourd Particle: Physics Lessons from Trebuchet Design" at 7 p.m., Wednesday, Nov. 20, in Woods Lab 216.

Greer's Punkin Chunkin team, "First in Fright," took third place in the adult trebuchet team at the 2013 World Championship Punkin Chunkin with a throw of 2,181.14 feet. Greer's current research interests include the efficient movement of data within microprocessors, as well as the efficient movement of pumpkins across cornfields. He is currently designing analog circuits for Nvidia Corporation in Durham, N.C.

Body Recall on Thursdays

Body Recall exercise classes are now being offered at 11 a.m., Thursdays, at the Monteagle City Hall. This free program is helpful to people with arthritis and fibromyalgia. For more information contact Judy Magavero at (931) 924-3118 or email <jmagavero@blomand.net>.

May Justus Library Bake Sale Nov. 27

The May Justus Memorial Library in Monteagle is having a bake sale, 10 a.m. to 2 p.m., Wednesday, Nov. 27, at the Piggly Wiggly in Monteagle. The event is sponsored by the Friends of the Library summer reading program. For more information, including how to donate a baked item, call Debbie Layne at (931) 924-2740.

Birth

Liliana Miree Dudley

Liliana Miree Dudley was born on Nov. 4, 2013, to Lara and Paul Dudley of Rockvale, Tenn. She weighed 6 pounds, 7 ounces, and was 19.75 inches long.

Maternal grandmother is Miree Wood of Sewanee; maternal grandfather is Stanley Jones of Tuscaloosa, Ala. Paternal grandparents are Judy and Mark Dudley of Sewanee.

Community Christmas Events

It's not too early to start planning for the upcoming holiday events on the Mountain. There are a lot of plans underway to make this a memorable season.

Sewanee's Second Annual Tree Lighting—5 p.m., Friday, Dec. 6. The University will join with the community for this year's event. Students and community members will gather at 5 p.m. to light a tree in the Quad and then follow Santa down to the village to light the Christmas tree in the Angel Park at 5:30 p.m.

Santa will be available for photos, there will be lots of refreshments, and the Sewanee Chorale will lead Christmas caroling. Everyone is encouraged to bring food and/or unwrapped new toys. All donated items will go to the Community Action Committee or Operation NOEL. All of the buildings in the downtown area will be lit with holiday lights, as well.

"Messiah" Sing-A-Long—5 p.m., Saturday, Dec. 14, All Saints Chapel. The Sewanee Chorale, under the direction of Gary Sturgis, will host the magical event. Come and bring your own score, or borrow one and sing with the Chorale, or just sit and soak in all of the beautiful music.

The Sewanee Chorale, now in its 49th season, has more than 40 community members. It welcomes new people to join the group. Rehearsal is at 7 p.m., Mondays, in the "Pit" located next to the Chapel of the Apostles in Hamilton Hall. Musical scores will be available.

D.D.S.

Designated Doodle Space

Stirling's
COFFEE HOUSE_{SM}

owned by the
university and
run by students
since 1996

Mon–Fri 7:30am–midnight;
Sat & Sun 9am to midnight

Georgia Avenue, Sewanee
598-1963

Winchester Podiatry

CHARLES D. GANIME, DPM

Board Certified in Foot Surgery
Diplomate, American Board of Podiatric Surgery
New Patients of All Ages Welcome! We Treat Your Feet!
Most Insurance Accepted, Including TennCare

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

931-968-9191

WHAT TO DO?

www.TheMountainNow.com.

MICHELLE M. BENJAMIN, JD
Attorney & Counselor at Law

102 FIRST AVENUE, NORTH
WINCHESTER, TENNESSEE 37398

(931) 962-0006

(931) 598-9767

J & J GARAGE

COMPLETE AUTO REPAIR

- Import & Domestic
- Computerized 4-Wheel Alignments
- Shocks & Struts • Tune-ups •

Brakes

- Our Work is Guaranteed.

- OVER 26 YEARS EXPERIENCE.

Jerry Nunley
Owner

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

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

COME SEE YOUR
FRIENDS IN

Nutcracker
A Yuletide Ballet

THIS SATURDAY, NOV. 16,
2:30 & 7 IN GUERRY
AUDITORIUM

Presented by Alabama Youth Ballet Theatre and the
AYB-Sewanee Dance Conservatory

Lauren Dawe & Meredith Foster - Clara
James Williams - Fritz

Harrison Hartman - Nutcracker Prince
Kate Mobley - Mouse King

Cate Bachman, Saje Mangru, Sophia Hartman - Spanish Dancers
Elizabeth Layman - Marie Antoinette & Sugar Plum Fairy

Hannah Simpkins - the Doll
David Herriott - Drosselmeyer

with Erin Dawe, Iris Love, Ilina Pate, Verana Pate, Isabella
Randolph, MacKynze Gilliam, Marney Babbitt, Laurel York, Katie
Kull, John Adams, Jim Stone, Addison Marie Hannaway, Amelia
Stone Hane, Julia Sumpter, Mary Ming Lynch, Autumn Milford
and Catherine Money

Obituaries

Betty Louise Ladd

Betty Louise Ladd, age 81 of Monteagle, died on Nov. 4, 2013, at her home. She was preceded in death by her husband, John Henry Ladd; son James “Duper” Ladd; brother, Billy Garner. Betty and John Henry were known for their restaurants and food catering businesses in Monteagle and Palatka, Fla.

She is survived by her children Adele Ladd of Monteagle, Willie (JoAnna) Ladd of Monteagle; sister, Willma Fay Williams, Tracy City; and three grandchildren and four great-grandchildren.

Funeral services were on Nov. 7 in the funeral home chapel with Pastor Jeremy Taylor officiating. Interment followed in Monteagle Cemetery. For complete obituary go to <www.cumberlandfuneralhome.net>.

Linda Susan “Susie” Neubauer

Linda Susan “Susie” Neubauer, age 64 of Belvidere, died on Nov. 5, 2013, at Gail’s Elderly Care in Decherd. She was born on Oct. 17, 1949, in Memphis, to Edward Carmack Williams and Maxine Glenda Wallace Williams. She grew up in Blytheville, Ark.

She is survived by her husband, Harald Neubauer; sons, Nick (Anne) Neubauer of Ashville, N.C., and Alex (Amy) Neubauer of Belvidere and three grandchildren.

The family will have a private service at a later date. In lieu of flowers the family requests memorials to be made to the Franklin County Historical Society, P.O. Box 130, Winchester TN 37398 or to the Mountain Goat Trail Alliance, P. O. Box 968, Monteagle TN 37356. For complete obituary go to <www.grantfuneralservices.net>.

“Seminaries That Change the World” Includes Sewanee’s School of Theology

A select group of 17 seminaries and divinity schools, including Sewanee’s School of Theology, have been designated as “Seminaries that Change the World” by the Center for Faith and Service and Faith3.

Chosen because they have “demonstrated great innovation in theological education and in integration with classical approaches for learning,” the seminaries are highlighted on a new website, <http://faith3.org/stctw/>, intended to be a resource for a generation of people, both lay and on the ordination track, that want to change the world and are considering graduate school.

“This is a shout-out from the rooftops that this connection between seminary and justice work is worth paying attention to,” said the Rev. Wayne Meisel, director of the Center for Faith and Service. In his view, the 2014 class of “Seminaries that Change the World” has demonstrated a commitment to invite, welcome,

support, train and launch individuals into the world as community leaders.

Meisel, an ordained Presbyterian minister, has a distinguished career in community service, service learning and civic engagement. Among other accomplishments, he is the founding president of the Bonner Foundation.

This year’s “Seminaries that Change the World” are Andover Newton Theological School, Austin Presbyterian Theological Seminary, Candler School of Theology, Christian Theological Seminary, Columbia Theological Seminary, Duke Divinity School, Earlham School of Religion, Fuller Theological Seminary, Luther Seminary, McAfee School of Theology, Princeton Theological Seminary, the School of Theology at Sewanee, Union Theological Seminary, University of Chicago Divinity School, Vanderbilt University Divinity School, Wake Forest University School of Divinity, Wesley Theological Seminary and Yale Divinity School.

Christ Church Monteagle

The Blessing of Christmas Child Shoeboxes
November 17

The Feast of Christ the King and Stir-Up Sunday
November 24

The First Sunday in Advent
December 1

Christ Church Monteagle wishes everyone Blessings for Thanksgiving and also asks that you remember the people of the Philippines and all who are involved in helping them in this time of the worst typhoon in history.

MOORE-CORTNER FUNERAL HOME

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

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

967-2222

300 1st Ave. NW, Winchester

The Ayles Center for Spiritual Development
CELEBRATING 25 YEARS

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

UPCOMING RETREATS

ONE RIVER WISDOM SCHOOL

Friday, December 6–Sunday, December 8
Rabbi Rami Shapiro, Kathy Woods and the Rev. Dr. Gordon Peerman, presenters
New building, \$425 (single); Commuter, \$225

The Practice of Compassion: A New Year’s Mindfulness Retreat

Monday, December 30–Wednesday, January 1
Kathy Woods and the Rev. Dr. Gordon Peerman, presenters
New building, \$450 (single); Commuter, \$250

Operation Christmas Child

A number of area churches participate in the Operation Christmas Child project, an effort that sends shoeboxes full of gifts, toys and school supplies to children around the world. The national collection week is Nov. 18–25. Christ Church Monteagle, Goshen Cumberland Presbyterian in Winchester, Winchester First United Methodist and First Baptist Monteagle are participating.

Members of Sewanee’s APO service fraternity and the Kappa Alpha fraternity are collecting donations at McClurg and will have a packing party at 3 pm., Saturday, Nov. 23, in the Bishop’s Common Hearth Room.

Items needed are paper notebooks and coloring books; pens, pencils and crayons; toothpaste, toothbrush, soap and washcloth; and small toys such as trucks, dolls, harmonicas and jump ropes. Also include a personal note with your address and a \$7 donation to cover shipping. For more information about the local effort, call Penny Cowan at 598-0731 or (931) 636-3686.

Since 1993, the Samaritan’s Purse project Operation Christmas Child has collected and delivered more than 100 million gift-filled shoeboxes to children in more than 100 countries.

Weekdays, Nov. 18–22

7:00 am Morning Prayer/HE, St. Mary’s (not Mon)
7:30 am Morning Prayer, Otey
8:10 am Morning Prayer, Chapel of the Apostles
12:00 pm Eucharist, Chapel of the Apostles (not Thurs)
12:30 pm Noon Prayer, St. Mary’s (not Mon)
4:30 pm Evening Prayer, Otey
5:00 pm Evening Prayer, St. Mary’s (not Mon)
5:10 pm Evening Prayer, Chapel of the Apostles
7:00 pm Taizé service, St. Luke’s Chapel (Nov. 15 only)
7:00 pm Worship Service, Mtn of God Tabernacle (1st Fri)
7:45 pm Sung Compline, St. Mary’s Convent (Tues–Fri)

Saturday, Nov. 16

Good Shepherd Catholic Church, Decherd

5:00 pm Mass

Monteagle Seventh-day Adventist Church

10:00 am Sabbath School/Bible Study
11:00 am Worship Service

St. Mary’s Convent

8:00 am Holy Eucharist

Sunday, Nov. 17

All Saints’ Chapel

8:00 am Holy Eucharist
11:00 am Holy Eucharist
6:30 pm Growing in Grace

Bible Baptist Church, Monteagle

11:00 am Worship Service
5:30 pm Evening Service

Christ Church Episcopal, Alto

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

Christ Church, Monteagle

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

Church of the Holy Comforter, Monteagle

9:00 am Holy Eucharist

Cowan Fellowship Church

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

Cumberland Presbyterian Church, Sewanee

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

Epiphany Episcopal Church, Sherwood

10:30 am Children’s Sunday School
10:45 am Holy Eucharist

First Baptist Church, Monteagle

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

Good Shepherd Catholic Church, Decherd

10:30 am Mass

Grace Fellowship

10:30 am Sunday School/Worship Service

Harrison Chapel Methodist

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

Holy Comforter Episcopal, Monteagle

9:00 am Holy Eucharist

Church News

All Saints’ Chapel

Taizé will be at 7 p.m. today (Friday), Nov. 15, St. Luke’s Chapel on Georgia Avenue. Taizé is a form of group meditation that uses repeated, simple chant-like melodies, brief scripture reading, silence and prayer.

Growing in Grace, All Saints’ Chapel’s contemporary worship service, meets at 6:30 p.m. on Sundays. The speaker on Sunday, Nov. 17 will be Eileen Schaeffer, C’13, and intern at the Organic Prayer Project at St. Mary’s.

The Catechumenate will meet at 7 p.m., Wednesday, Nov. 20, in the Women’s Center. The Catechumenate serves as a foundational piece for the Christian faith, as well as a forum for discussion for people of all backgrounds.

Christ Church, Monteagle

At the 10:30 a.m., Sunday, Nov. 17, service, Operation Christmas Child shoeboxes will be blessed at Christ Church Monteagle. Anyone who has packed a box at home may bring it. Christ Church has a special relationship with the Philippines, and Bishop William Millsaps asks that everyone keep the people of the Philippines in their prayers.

Morton Memorial United Methodist Church

The Morton Memorial United Methodist Church is sponsoring its Angel Tree Project. The tree provides residents the opportunity to give gifts to local children in need. It will be at the Monteagle Piggly Wiggly on Dec. 1, and there will be information about the recipient.

Otey Memorial Parish Church

On Sunday, Nov. 17, Otey Parish welcomes the Rev. John T. Thomas, who will preach and celebrate at the 8:50 and 10 a.m. services. At 10 a.m., Courtney Cowart will speak on “God’s Intention for Food: Practices for Life Learned in the Wake of Catastrophe.” The Lectionary Class and Godly Play (ages 3–11) will also meet at 10 a.m. Nursery care is available from 8:30 a.m. until the coffee hour, which follows the 11 a.m. service.

St. James Episcopal Church

St. James will have its annual meeting on Sunday, Nov. 24, immediately following the service. A covered dish dinner follows the meeting. Business includes the election of three mission council members and two delegates to the Diocesan Convention Jan. 23–24 at St. Paul’s in Murfreesboro.

CHURCH CALENDAR

Midway Baptist Church

9:45 am Sunday School
10:45 am Worship Service
6:00 pm Evening Service

Midway Church of Christ

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

Morton Memorial United Methodist, Monteagle

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

Mountain of God Tabernacle, Monteagle

11:00 am Worship Service

New Beginnings Church, Jump Off

9:00 am Worship Service
10:45 am Worship Service

Otey Memorial Parish

8:50 am Holy Eucharist
10:00 am Christian Formation
11:00 am Holy Eucharist

Pelham United Methodist Church

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

St. Agnes’ Episcopal, Cowan

11:00 am Holy Eucharist Rite I

St. James Episcopal

9:00 am Bible story time for little ones
9:00 am Holy Eucharist

St. Margaret Mary Catholic Church, Alto

8:00 am Mass

St. Mary’s Convent

8:00 am Holy Eucharist
5:00 pm Evensong

Sewanee Church of God

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

Sewanee Cumberland Presbyterian Church

9:00 am Worship
10:00 am Sunday School

Society of Friends

9:30 am Meeting, 598-5031

Tracy City First Baptist Church

9:45 am Sunday School
10:45 am Morning Worship
5:30 pm Youth
6:00 pm Evening Worship

Wednesday, Nov. 20

6:00 am Morning Prayer, Cowan Fellowship
12:00 pm Holy Eucharist, Christ Church, Monteagle
5:00 pm Children/youth, First Baptist, Monteagle
5:30 pm Evening Worship, Bible Baptist, Monteagle
6:00 pm Prayer and study, Midway Baptist Church
6:00 pm Worship, First Baptist Church, Monteagle
6:00 pm Youth (AWANA), Tracy City First Baptist
6:30 pm Prayer Service, Harrison Chapel, Midway
7:00 pm Adult Christian Ed., Epiphany, Sherwood
7:00 pm Evening Worship, Tracy City First Baptist

OUTSIDEIN

by Patrick Dean

The video camera used thermal imaging, so the animal appeared as a bright white creature in the short clip that the University of the South posted on its Facebook page. More importantly, the consensus is that the star of the film is a brown bear right here on the Domain.

This is believed to be the first video of a bear on University property. The Domain Manager set up the camera to catch horseback and ATV riders who might have been trespassing; as a result, we're treated to a rare view of a special animal.

Upon seeing the video, I had two thoughts: The first was, "Cool!" The second was to remember what my dog, Jackson, and I had experienced about a week before.

We were on the Caldwell Rim Trail south of the ball park, above the large creek at the beginning of the counter-clockwise single-track loop. Jackson was doing his usual thing, zigzagging in pursuit of chipmunks and peeing on ferns. He was directly ahead on the trail when he did something I'd never seen him do in his two-plus years: he stopped, bristled and bolted back in my direction.

I froze and peered carefully around us. The place that had spooked Jackson was in the middle of open trail—there was nothing to be seen. Eventually, we continued on without incident.

Later, though, when I mentioned the occurrence to my friend Ranger Jason, his first thought was the same as mine: Jackson had smelled a bear. As it turned out, the Facebook video of the bear was filmed in Lost Cove, which is down below the Caldwell Rim trail.

I know that there have been bear reported on the Domain from time to time, and I find it deeply reassuring. It's good for woods to have bears in them, and it's good for humans, too. Of course, that's an easier position to take when it's black or brown bears, and not grizzlies.

Some years ago I spent three weeks backpacking in Wyoming's Absaroka Range, which is grizzly bear country. I'll never forget the experience of visiting Mother Nature's bathroom in the starlit darkness, carrying trowel and bear spray, saying "Hey bear, hey bear" in order not to surprise either the bear or me in an accidental encounter. It's an entirely different way of existing as a human, knowing that you are not the top dog.

I also remember discovering my first grizzly bear track. (I never saw an actual grizzly during the trip.) Imagine a medium-size salad plate: that's the footprint. Now imagine five claw marks... each of which begins three or four inches out from the plate. That's a grizzly print.

To kick things up another notch, I recently read "In the Shadow of the Sabertooth," a book about (among other things) humans who lived in the Pleistocene Era of prehistory along with mammoths, saber-toothed tigers and, scariest of all, the short-faced bear. A skeleton found in South America indicates that this bear was 11 feet tall and weighed up to 3,500 pounds. This longer, leaner, faster version of the grizzly should make anyone glad to be alive now, and not then.

It occurs to me that all of us identify things that make our habitat feel more complete, more satisfactory to our lives. For new parents or the elderly, it may be good medical facilities; for certain others, a nearby Whole Foods or Target may be the ticket.

Knowing that I inhabit a space that can also accommodate bears gives me just such a sense of completeness. Flawed though our world may be, scarred by humans' activities in ways both detectable and not, it still contains a little room for wildness. The bears need that, and so do we.

NEW TO THE AREA?

Go to www.TheMountainNow.com to learn more about your new hometown. Information about Cowan, Monteagle, Sewanee and Tracy City.

Fred Saussy, General Contractor

Residential - Remodeling - New Construction
Licensed & Insured

496 Kennerly Rd • Sewanee, TN 37375 • (931) 598-5981
fredsaussy@gmail.com • www.sausseyconstruction.com

MONTEAGLE

DINER

740 W. Main • 931-924-4177

Open 7am-8pm Tues-Sat; 7-2 Mon; 7-3 Sunday

Please join us for our
ALL-YOU-CAN-EAT BUFFETS

Tuesday...Turkey, Dressing & Dumplings...\$8.49

Thursday...Italian...\$8.49

Friday...Seafood...\$12.95

Saturday...Ribeye...\$12.95

Sunday...Chicken & Dressing...\$8.49

Family orders of catfish & fried chicken w/fixings to go!

Children's Book About Sewanee Angels to Arrive on the Mountain for Christmas

What began as a short rhyming story that Beth Charlton wrote for her grandchildren has become an illustrated children's book, "The Adventures of the Sewanee Angels." Charlton teamed up with Margaret Matens, retired director of public relations at St. Andrew's-Sewanee School, who illustrated the 32-page book and helped expand the text.

In the book, colorful childlike angels make nocturnal visits to all the beloved sites around campus—All Saints' Chapel, Abbo's Alley, downtown, the Cross, Shakerag Hollow and many more. They go rock climbing at Morgan's Steep, ride horses at the Equestrian Center, and read books at Sewanee Elementary School using lanterns of fireflies for light. The book, which will retail for \$15, is scheduled to be in local stores by Dec. 1.

People who have previewed the book at the University are enthusiastic about this version of the legend of the Sewanee angels.

Charlton and Matens have worked on the book intermittently for two years.

"I am really excited that it is finally being published," said Charlton. "I love Margaret's illustrations. As soon as I saw her work, I knew she was the perfect person for the project. Her angels are very woodsy, with halos of vines and flowers, and the book is full of animals—dogs, raccoons, deer, turtles—as you might expect from Margaret." Besides teaching pre-K at SES, Charlton operates an outdoor

education program and is the owner/director of Camp Point Clear, a summer camp for girls in Grenada, Miss.

"It has been fun to have time to do illustration work again, one of the pleasures of retirement," said Matens. A graphic designer and writer, Matens has several other published children's books and is working on a young adult novel with an environmental theme. She works part-time as director of marketing for the Friends of South Cumberland, is a consultant for the Community Fund of the South Cumberland Plateau and several other area organizations, volunteers with schools and Scouts doing wildlife programs, and is head of the summer nature program at Camp Nakanawa.

"The Adventure of the Sewanee Angels" will be available locally at Taylor's, the Lemon Fair, the University

Book Store and other places, as well as online from Amazon.com. Several book signings are scheduled for December. For more information email <infosewaneangels@gmail.com>.

NO TIME TO COOK?

St. Mary's Sewanee can take care of all your needs for Thanksgiving, from an entire meal for the family or a pie or side dish to take along.

~Traditional Meal of Turkey, Dressing, Gravy, Green Beans, Sweet Potato Casserole, Corn, Cranberry Relish & Corn Muffins for \$64.99 feeds up to 6 people.

~Southern Deep Dish Pecan Pie \$9.50 ~Traditional Pumpkin Pie \$8.50

Need something not so traditional? Try one of these...

~Goat Cheese Log with Dried Cranberry & Pistachio

~Rosemary Wreath topped with Greek Olive Mix, Mozzarella & Peppadew

~Skewers of Guinness Brat with Irish Cheddar served with Stone Ground Mustard

~Fresh Berry Salsa with Mint and Cinnamon Tortillas

Please call or email Emily at St. Mary's Sewanee with orders or questions!
598-5342 or emily.wallace@stmaryssewanee.org

**Make your
Holiday Party reservations now.
Ask about lunch parties!**

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

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

**Now taking reservations
for Holiday Parties
for up to 40 guests!**

ROTARY TREE SALE

HOLIDAY SPECIAL

The Monteagle Sewanee Rotary Club would like to thank all who have supported our fund-raising efforts over the years. Your generosity has helped us support education initiatives in our community!

We are offering high-quality, container-grown trees and balled-and-burlap-wrapped Norway Spruces for planting this season. Buy 4 or more of the container trees and receive a 25% discount!

Our club will deliver and even plant trees for you!

■ 3-GALLON/CONTAINER-GROWN/5 FT. TREES	4 or more container special: \$80!
White Flowering Dogwood [CORNUS kousa]	\$25
White Oak [QUERCUS alba]	\$25
Eastern Red Bud [CERCIS canadensis]	\$25
Sarvisberry [AMELANCHIER canadensis]	\$25
Balled-and-Burlap-Wrapped 4-5 ft. Norway Spruce [PICEA abies]	\$65

Supporting Rotary by buying a tree is as easy as ① ② ③

① Order online at www.monteaglerotary.org.

② Select variety and number of trees; indicate recipient's name and where to plant.

③ Calculate total and provide delivery instructions. Delivery will be December 12 and 13.

Questions? Contact Dixon Myers at 931-598-1156 or dmyers@sewanee.edu

A pen-and-ink drawing of the Vegetable Arbor.

Arbor (from page 1)

purchase by people who came out to the farm on Saturday mornings. The Vegetable Arbor was constructed of rough-hewn timbers in notched timber-frame style and had a pyramidal roof covered in oak shakes," Smith wrote.

"This place is where my granddaddy brought the vegetables," Mooney said, standing in the cold autumn air earlier this week. Mooney's grandfather, John Samuel Mooney was the farm manager at one time. Mooney lived with his grandparents at times as a boy, when the farm was thriving.

"When I was small I ran around out here with my cousins Ronnie and Larry Goodman," he said. "We all want to see it restored."

The project is expected to cost about \$9,000. Mooney and friends have collected more than \$4,000 so far. Donations can be made to the project by sending them to Gift Records, University of the South, 735 University Ave., Sewanee TN 37375.

Williams Cited for Service to Veterans

Larry Williams of Monteagle has been appointed as an Aide to the National Commander of the Disabled American Veterans. Williams was notified by Joseph W. Johnston, National Commander, of the organization.

"I ask that you accept this honorary appointment as a thank you for the many contributions you have made in the lives of veterans in your community," Johnston said.

Williams, who is a retired sergeant major of the U.S. Army, provides co-

ordination and guidance for veterans across Tennessee.

"Your leadership and experience are truly needed to engage the current generation of veterans to continue the patriotic legacy you have worked so hard to build," Johnston said.

The Disabled American Veterans works to empower veterans to lead high quality lives with respect and dignity. For more information go to <www.dav.org>.

Dean Gatta Announces Retirement

John Gatta has announced his decision to step down as dean of the College. Gatta will have held this position for seven years when he concludes his service on June 30, 2014. He will then return to the faculty, following a leave of absence. Before coming to Sewanee in 2004, Gatta taught for a number of years as a professor of English at the University of Connecticut.

In his letter to Vice-Chancellor John McCardell, Gatta wrote, "I've found the job to be satisfying and rewarding, but I've come to feel that the seven-year period I will have served as dean is, quite simply, long enough for me. I also feel privileged that I might now for a time—as a faculty member—continue to contribute to Sewanee's educational mission."

McCardell said, "As dean of the College, John Gatta has served with distinction. He has helped to nurture and build a faculty of exceptional quality and has played a leadership role in strengthening the College curriculum. His commitment to ensuring the academic quality of everything we do has been exemplary. I am delighted that this model teacher/scholar will continue to serve on our faculty."

Provost John Swallow will chair a search committee to advise McCardell on the appointment of Gatta's successor.

Wanda Cook (left), Randy Hedgepath and Sharon King. Photo by Margaret Matens

Retiring South Cumberland Park Employees Honored

A reception was held at the South Cumberland State Park Visitors Center on Oct. 30 to honor retiring employees Sharon King, park secretary for 27 years, and Wanda Cook, who has staffed the welcome desk for six years. Family, friends, park rangers and Friends of South Cumberland members attended the event, along with Tennessee State Naturalist Randy Hedgepath.

King, a resident of Tracy City, began work at the Visitors Center in 1986 and has been responsible for processing paperwork, maintaining files and helping visitors at the park. She has also coordinated the annual Easter Egg Hunt. She is married to Howell King and has two daughters and seven grandchildren.

Cook, also from Tracy City, worked at the Visitors Center through a federally funded program that trains older citizens in new jobs. She has served as the "first face" at the reception desk for the last six years. Park manager John Cristof said, "They will certainly be missed."

Community Chest Spotlight Grundy Co. Food Bank

The 2013-14 Sewanee Community Chest Fund Drive is underway. The power of people helping people makes a difference in the life of the community. Sponsored by the Sewanee Civic Association, the Community Chest raises money yearly for local charitable organizations serving the area.

This year's goal is \$108,000. To date, 50 percent of the goal has been reached.

This week's recipient spotlight is on the Grundy County Food Bank.

The sole purpose of the Grundy County Food Bank is to secure usable and healthy food from various sources. The food is distributed at no cost to the needy of Grundy County once a

week through a weekly food distribution schedule.

Food is purchased through the Chattanooga Area Food Bank and donated from the Walmart in Kimball and the Bi-Lo in Trenton, Ga. Additional financial support comes from the Emergency Food and Shelter program, the Sequatchie Electric Cooperative and local churches, to name a few.

The Grundy County Food Bank is requesting \$1,000 to help pay for the operation of the food bank. Expenses totaled more than \$11,000 for the first half of this year. A recent decision by the Grundy County EMS Center to discontinue giving fuel for the Food Bank truck will add an additional \$2,300 to expenses.

The goal of the Sewanee Community Chest is to help citizens by funding the community. The Community Chest is a 501(c)(3) non-profit organization, and donations are tax-deductible.

Send your donation to Sewanee Community Chest, P.O. Box 99, Sewanee, TN 37375.

For more information, or to make a donation through PayPal, contact <sewaneecommunitychest@gmail.com> or go to <www.sewaneeccivic.wordpress.com>.

Midtown Vet Open House on Nov. 23

Midtown Veterinary Services and Hospital, the offices of Traci Helton and Mason Putman, located at 505 S. Jefferson St. in Winchester, will have an Open House, 2-4 p.m., Saturday, Nov. 23, with door prizes and refreshments. All are invited to tour the new facility and meet the staff.

Helton will be continuing her mobile veterinary service, in addition to the new clinic.

For more information call 962-3411.

IvyWild Restaurant and Catering

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

'Tis the Season to Show How Much You Care
Holiday Celebrations Begin at IvyWild!
Find Unique Gifts and Enjoy the Blessing of Giving

Sunday, Nov. 17, "The Art of Us" 4pm-6pm. Enjoy holiday shopping or treat yourself to uniquely beautiful artwork, painted tees, foods and treasures. Celebrate the joy of finding "the perfect gifts" and call soon to reserve an exquisite dinner to follow shopping at IvyWild. BYO Wine!

Order Now! Oven-Ready Holiday Foods for Your Family and Guests.

Enjoy Thanksgiving and Hanukkah celebrations with family and friends by ordering delicious dishes ready to bake and serve. Fill your home with the warm smells of baking Smoked Brisket, Honey Glazed Root Vegetables, Sweet Potato and Apple Kugel, and Pumpkin & Spice Rugelach. Select your favorites and order ahead. Pick up your holiday dishes at IvyWild between 10am and 5pm on Tuesday, Nov. 26. To order call IvyWild at 931-598-9000 or order online through the Cumberland Farmers Market at <<http://sewanee.locallygrown.net>>.

Holiday Dinner Parties festively designed for celebrating with your family, business or organization will be a favorite holiday memory for years to come. IvyWild's distinctive combination of local cheeses and festive foods will be prepared especially for you. Celebrate the joys and blessings of this holiday season at IvyWild or catered in your own home. Reserve your party date early!

Put this space to work for your business.

ALABAMA *ayb* YOUTHBALLET *present* *Nutcracker* A Yuletide Ballet

AYB-SEWANEE DANCE CONSERVATORY

Guerry Auditorium on the campus of University of the South

Saturday, Nov. 16 2:30 & 7 p.m.

Adults \$10
Children/Students \$5
Seniors \$5

Tickets available at the door

931 205 2475

WWW.MOLICA CONSTRUCTION.COM

- CRAFTSMANSHIP ▪
- CREATIVITY ▪
- SUSTAINABILITY ▪

Thanksgiving Dinners and Services

The **Crow Creek Valley Community Center in Sherwood** is hosting a Thanksgiving dinner at 4 p.m. on Saturday, Nov. 16. Turkey and all the trimmings will be offered. The cost is \$7 for adults and \$4 for children under 12.

Wings of Hope Widows Ministry will have its Thanksgiving gathering at noon, Monday, Nov. 18, at Cumberland Presbyterian Church in Winchester. Turkey and drinks will be provided; bring a dish to share.

The **Sewanee Senior Center's** Thanksgiving dinner will be at noon, Tuesday, Nov. 19, at the Center. The menu will include turkey and dressing, sweet potato casserole, green beans, corn on the cob, cranberry sauce, roll and dessert. Please make reservations by Monday, Nov. 18.

The **Community Action Committee** will have Thanksgiving celebrations at two locations this year. At 6 p.m., Thursday, Nov. 21, CAC will host a meal at Epiphany Episcopal Church in Sherwood. CAC's annual Thanksgiving celebration will be at 11:30 a.m., Friday, Nov. 22, at IvyWild. For more information contact CAC at 598-5927.

The **Ninth Annual Turkey Trot** 5K will be on Saturday, Nov. 23, to benefit Blue Monarch. This year's event will begin and end at the Angel Park in downtown Sewanee.

Register by individual or by team. There is a \$25 registration fee for each runner, \$10 for participants under the age of 10, or \$100 for a team of up to five runners. For more information email <bairdtr0@sewanee.edu> or go to <www.blumonarch.org>.

The annual **Community Thanksgiving Service in Cowan** will be at 6 p.m., Sunday, Nov. 24, at Cowan First Church of the Nazarene. The Rev. Ronnie Pittenger, the new pastor at Cowan and Sewanee Cumberland Presbyterian Church, will preach. This service is sponsored by Cowan Ministerial Association, which represents eight area churches.

Monteagle First Baptist Church will have a community-wide Thanksgiving Service at 6:30 p.m., Tuesday, Nov. 26. Daryll Smiley will preach and all are welcome.

Senior Center News

Christmas Bazaar Planning

The Center is preparing for its annual Christmas Bazaar, Dec. 9-13, and needs donations of homemade items and crafts. Anyone who can sew or is crafty is invited to join in the fun in the Center's sewing room. They have an abundance of materials to work with; if you cannot stay at the center to work, they will give you materials to take home. For more information call Bonnie Green or Lena McBee at the center at 598-0771.

The Center Needs You

The Senior Center is in great need of volunteers to help in the kitchen Monday-Friday during November and December. The Senior Center is always in need of volunteers. If you have a couple of free hours, learn more by calling 598-0771.

Daily Activity Schedule

The Senior Center has something fun to do each day of the week. Join them for any of these activities:

Mondays at 10:30 a.m., there is chair exercise.
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.
Thursdays at 10:30 a.m., there is chair exercise.
Fridays at 10 a.m. is game day.

Senior Menus

The Sewanee Senior Center serves lunch at noon on weekdays. The suggested donation is \$3 (\$0 or older) or \$5 (under 50). Please call by 9 a.m. to order lunch. Please make reservations by Monday, Nov. 18, for the Thanksgiving meal on Tuesday, Nov. 19 (\$6).

Nov. 18: Pizza, salad, dessert.
Nov. 19: Thanksgiving Dinner: Turkey, dressing, sweet potato casserole, green beans, corn on the cob, cranberry sauce, roll, dessert.
Nov. 20: Barbecue sandwich, baked beans, chips, dessert.
Nov. 21: Vegetable soup, grilled cheese sandwich, dessert.
Nov. 22: Meat loaf, mashed potatoes, green peas, roll, dessert.

Menus may vary.

The center is located at 5 Ball Park Rd., behind the Sewanee Market. To reserve a meal or for more information, call the center at 598-0771.

FIND INFORMATION FOR YOUR TOWN

The Mountain NOW.COM

Sernicola's

Steaks, seafood, pastas, homestyle pizza, hot lunch buffet, plus a 22-item fresh and healthy salad bar. Homemade desserts!

www.sernicolas.com • 106 Tennessee Avenue • Cowan • 962-3380
Open *Tuesday-Saturday • Lunch 11-2 • Dinner 5-8:30
*Closed on 3rd Tuesday for DAV

www.TheMountainNow.com

"Like" us on Facebook to receive daily updates.

Dave's Modern Tavern will be open on Thanksgiving day. A traditional Thanksgiving meal will be offered, along with our regular menu featuring steaks, seafood and BBQ. We also have a full bar, where you can watch the game, enjoy 120+ beers and a full wine list. We look forward to seeing you.

DAVE'S MODERN TAVERN

38 W. Main Street
Monteagle
For reservations call 931-924-8363.
Join us for Live Music from local musicians on Black Friday.

BIG HOLIDAY SALE!

10% OFF EVERYTHING

in the store
except shots!

Now
through
Jan. 1

Village Wine & Spirits Inc.

Across Highway 41A from Monteagle's Piggly Wiggly
(931) 924-6900 ~ Mike Gifford, Owner
Open Mon-Thu 9 a.m.-9 p.m.; Fri-Sat 9 a.m.-11 p.m.

the blue chair Tavern

TUESDAY NIGHT TRIVIA
NOVEMBER 19 • 7:00
REGISTRATION 6:30
PRIZES • DRAWINGS for PITCHERS

Tavern Hours
Mon-Thu • 4-10:30p | Fri • 4-11:30p
Sat • 11a-11:30p | Sun • 11a-10:30p

Turkey Trot 5K

Sat. • November 23
Proceeds to benefit Blue Monarch

Café & Bakery Hours
Mon-Sat • 7:00 a.m.-6:00 p.m.
Sunday • 7:00 a.m.-2:00 p.m.

Russell L. Leonard

ATTORNEY AT LAW

Office: (931) 962-0447
Fax: (931) 962-1816
315 North High Street
Winchester, TN 37398
Toll-Free (877) 962-0435
rleonard@netcomsouth.com

BUG PROBLEMS?

We can help! Call us for a free inspection!
BURL'S TERMITE & PEST CO.

TERMITE—PEST—VAPOR CONTROL
Bonded • Insured • Home-Owned & Operated
105 Ake St., Estill Springs
(931) 967-4547 or (931) 455-1191
Charter #3824 • License #17759

“A miser is tough to live with, but he makes a wonderful ancestor.”

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

Sewanee Realty

931.598.9200 or 931.636.5864 www.SewaneeRealty.info
115 University Ave., Sewanee

Margaret Donohue,
Principal Broker
931.598.9200

John Brewster,
Broker
931.636.5864

BLUFF - MLS 1397328 -
974 Old Sewanee Rd., Sewanee. \$299,000

BLUFF - MLS 1490457 -
3217 Sherwood Rd., Sewanee. \$770,000

BLUFF + 30 ACRES - MLS 1408523 -
1710 Stagecoach Rd., Sewanee. \$980,000

MLS 1490967 - 776 Georgia Ave.,
Sewanee. \$224,000

MLS 1482575 - 226 Shadow Rock Dr.,
Monteagle. \$265,000

BLUFF - MLS 1484663
13 Sherwood Trail, Sewanee. \$975,000

BLUFF - MLS 1329672 -
1899 Jackson Pt. Rd., Sewanee. \$365,000

MLS 1302421 - 621 Dogwood Dr.,
Clifftops. \$165,000

BLUFF - MLS 1494787 -
253 Arcadia Lane, Sewanee. \$1,298,000

BLUFF- MLS 1437123 - 3442 Sherwood Rd.
+ cottage, Sewanee. \$789,000

MLS 1395737 - Shenanigans
in Sewanee. \$525,000

MLS 1411133 - 204 Trussell Rd.,
Monteagle. \$147,000

MLS 1490245 - 191 Girault Jones,
Sewanee. \$349,000

MLS 1479185 - 1150 Sassafras Ct.,
Clifftops. \$224,900

MLS 1431112 - 727 Deepwoods Rd.,
Sewanee. \$398,000

MLS 1423183 - 202 Main St.,
Monteagle. \$112,000

BLUFF - MLS 1440974 -
1804 Ridge Cliff Dr., Monteagle. \$199,900

MLS 1467709 - 52 Sherwood Trail,
Sewanee. \$379,900

MLS 1492310 - 280 Carpenter Circle,
Sewanee. \$348,000

MLS 1358150 - 100 Tomlinson Lane,
Sewanee. \$598,000

BLUFF - MLS 1360522-
53 Valley View, Monteagle. \$449,000

BLUFF - MLS 1458099 -
540 Monteagle Falls Rd., \$389,000

MLS 1371914 - 136 Parson's Green,
Sewanee. \$199,500

BLUFF- MLS 1437112 -
47 Poplar Lane, Sewanee. \$398,000

MLS 1379047 - 136 Appletreewick St.,
Laurel Brae. \$399,000

MYERS POINT
bluff and lake tracts

BLUFF - MLS 14335874 -
250 Sherwood Trail, Sewanee. \$399,900

BLUFF - MLS 1377144 - 3335 Jackson
Point Rd., Sewanee. \$258,800

LOTS & LAND

Big Springs Rd. 5.83a	1497419	\$ 70,000
Taylor Rd., Sew., 29a	1470665	\$189,000
36 Azalea Ridge Rd.	1378840	\$ 59,000
First St., Monteagle	1325122	\$ 16,800
Sarvisberry Place	1207077	\$ 83,000
Sarvisberry Place	1244981	\$ 85,000

MLS 1487540 - 109 Wiggins Creek,
Sewanee. \$473,000

MLS 1476919 - 47 Parson's Green,
Sewanee. \$179,000

BLUFF TRACTS

37 Jackson Pt. Rd.	1493957	\$ 90,000
1 Jackson Pt. Rd.	1493960	\$125,600
4 Saddletree Lane	1493962	\$109,180
12 Saddletree Lane	1493961	\$ 79,500
Jackson Pt. Rd. 19+a	1440564	\$120,000
Jackson Point Rd	1426464	\$ 99,000
Jackson Pt. Rd. 8.63a	1414073	\$ 89,000
Saddletree Lane	1207074	\$ 85,000
Jackson Point Rd	1099422	\$199,000
Jackson Point Rd	1101401	\$ 99,000
Lot 36 North Bluff	1064111	\$ 75,000
7 Saddletree Lane	1417538	\$ 70,000
Raven's Den	1015362	\$ 79,000

SES Menus

Nov. 18–22

LUNCH

MON: Chicken wrap, grilled chicken salad, garden salad, white beans, potato smiles, canned fruit or fruit juice, Smart Cookies.

TUE: Spaghetti, meat sauce, peanut butter and jelly sandwich, snack mix, garden salad, black-eyed peas, steamed carrots, canned or fresh fruit, Bosco stick.

WED: "Breakfast for lunch" (sausage patty, eggs, tator tots, tomato wedges, biscuit), canned fruit or fruit juice, gravy, jelly, tuna chef salad.

THU: Chicken patty, peanut butter and jelly sandwich, pretzels, mashed potatoes, steamed broccoli, optional cheese sauce, canned or fresh fruit, macaroni and cheese, bread stick.

FRI: Pizza, ravioli, teriyaki chicken salad, garden salad, tiny whole potatoes, green peas, canned fruit or fruit juice, bread stick.

BREAKFAST

Each day, students select one or two items

MON: Biscuit, sausage, (condiments: gravy, jelly).

TUE: Toaster pastry, ciniminis, breakfast pizza.

WED: Egg patty, biscuit, mini waffles, breakfast pizza.

THU: Oatmeal or cereal bar, French toast sticks or pancake sausage stick, syrup.

FRI: Biscuit, chicken patty, (condiments: gravy, jelly).

Options available every breakfast: Assorted cereal, assorted fruit and juice, milk varieties.

Menus subject to change.

Tutoring in County Schools

Free tutoring is being offered at Franklin County schools.

At Sewanee Elementary, tutoring in math is available 3:15–4:15 p.m., Mondays and Tuesdays.

At Cowan Elementary, tutoring in math is offered 7:15–7:45 a.m. and 3:15–4:15 p.m., Mondays through Thursdays. Tutoring in English/language arts is 3:15–4:15 p.m., Mondays through Thursdays.

At South Middle School, tutoring in math is available 6:45–7:45 a.m., Mondays, Wednesdays and Thursdays, and 3:15–4:15 p.m., Tuesdays.

At Franklin County High School, tutoring in English/language arts is 3:15–4:15 p.m., Mondays through Thursdays.

For more information or for the schedule at other county schools go to <<http://fcstn.net/Tutoring%20Schedules/Tutoring%20Schedules.html>>.

Sewanee Elementary School students Drew Delorme (left) and Lillie Grace Hartley enjoying the annual Reverse Halloween Parade along University Avenue.

SAS Announces Area Recipients of Scholarships

Each year St. Andrew's-Sewanee School provides close to \$1.7 million in financial aid to its students. Some of that financial aid comes in the form of named scholarships and designated monies that have been made possible through the generosity of the school's alumni and friends. This year, the following local students received named awards:

Senior Anna Ellison of Winchester and freshman Daryllann Ferguson of Sewanee were the recipients of the Woods Memorial Scholarship created in memory of Granville Cecil Woods Sr. and the Very Rev. Granville Cecil Woods Jr. Woods Sr. was a graduate of the Sewanee Military Academy and a longtime member of the University of the South's board of trustees and board of regents. His son, Dean Woods, was dean emeritus of the Episcopal Theological Seminary in Virginia. As a trustee of St. Andrew's-Sewanee School, he provided invaluable leadership during the school's formative years. The Woods Memorial Scholarship is presented to students whose parents are full-time employees of the University of the South.

Seniors Sarah Beavers of Sewanee and Michiah Posey of Decherd received the Reader's Digest Endowed Scholarships, given to students who have demonstrated outstanding achievement in academics and in nonacademic programs of the school.

Sophomore Jade Sanders of Sewanee received the Father and Mrs. Simmonds Scholarship, given by family and friends in memory of Father Harvey Simmonds Sr. and his wife, Ethel Louise Byerly Simmonds, longtime employees of St. Andrew's School. Fr. Simmonds served many years as the school's bursar, and Mrs. Simmonds was a member of the faculty. The scholarship is given to a student who exemplifies the essence of the mission of St. Andrew's school, and who contributes in positive ways to the ongoing life of St. Andrew's-Sewanee School.

Eighth-grader Rachel Alvarez of Sewanee was the recipient of the Sofia Wentz Scholarship given in honor of Sofia Wentz, longtime middle-school humanities teacher and dean of faculty at St. Andrew's-Sewanee. The scholarship is awarded to a middle-school student who demonstrates the academic potential and motivation to capitalize on the SAS educational experience.

Sixth-grader Mathew Gilliam of Sewanee received the William E. Barry Memorial Scholarship given in his memory by the family of William E. Barry, an alumnus of St. Andrew's School, and in recognition of the Barry family's long-standing relationship with both St. Andrew's School and St. Andrew's-Sewanee School. This award is given to encourage students from the Mountain to attend St. Andrew's-Sewanee and to recognize students who will enrich the life of the school.

Sophomore Michael Schaerer of Monteagle was the recipient of the Speegle Scholarship established in honor of Betty and Speedy Speegle, longtime employees of St. Andrew's School. This scholarship enables young boys and girls to have the opportunity to attend St. Andrew's-Sewanee School and to be cared for and helped in the way that Betty and Speedy cared for and helped young men over thirty years ago.

Junior Shalon Mooney of Monteagle was the recipient of the Frank Campbell Waldrop Scholarship for Mountain Children named in honor of Frank Waldrop, longtime friend of St. Andrew's-Sewanee School. This scholarship has been made possible through the Monteagle Sunday School Assembly by the Cissy Patterson Trust of Washington, D.C., and is awarded to a student from Grundy County.

Junior Deserae Horton of Tracy City received the Edward E. Ford Foundation Scholarship. This scholarship is awarded to a day student indigenous to the Mountain who demonstrates the academic potential and motivation to capitalize on the St. Andrew's-Sewanee educational experience.

For more information about St. Andrew's-Sewanee School visit www.sasweb.org.

It's the possibility of having a dream come true that makes life interesting. —Paul Coelho, "The Alchemist"

www.stillpointsewanee.com

Stillpoint

Local Students Make Honors Lists at St. Andrew's-Sewanee

The following students from Sewanee, Monteagle and Decherd have been named to the Honors Lists at St. Andrew's-Sewanee School for the most recent grading period. Overall, 102 students, including 35 boarding students and 67 day students, achieved academic distinction for the first semester and/or second quarter.

High Honors

Andrew Bachman
Ashley Barry
Sarah Beavers
Jackson Berkhouse
Emily Blount
Allison Bruce
Ethan Evans
John Farris
Daryllann Ferguson
Fields Ford
Anna Fox
Madison Gilliam
Sadie Graves
Georgie Huber
Camila Hwang-Carlos
Rebecca Lundberg
Abby Mainzer
Daniel McNair
Eliza McNair
Ashton Milford
Shalon Mooney
Namkha Norbu
Tommy Oliver
Nathan Olson
Evelyn Seavey
Sam Smith

Margaret Stapleton

Fritz Stine
Sam Stine
Ruth Swallow
Sophie Swallow
Aaron Willis
Kyra Wilson
Marisa Wilson

Honors

Joshua Alvarez
Alyson Barry
Erin Berner-Coe
Isabel Butler
Caroline Graham
Shyanne Griffith
Emma Clare Holleman
Edwin Keeble
Tieta Keetle
Sarah Mainzer
Eva Miller
Michiah Posey
Jade Sanders
Patrick Toomey
Jake Wiley
Margaret Wilson

=KEN O'DEAR=

EXPERT HANDYMAN & REMODELER
931-779-5885 or 931-235-3294

Maintenance & Remodeling
Repair & New Construction
SEWANEE, CLIFFTOPS, MSSA

EVENTS IN YOUR INBOX

It's easy to subscribe to The Mountain Now and get instant updates on Mountain events via email. Go to <themountainnow.blogspot.com> and submit your email address in the "Follow by Email" box in the lower right corner of the page.

MR. POSTMAN, INC.
209 South Jefferson St., Winchester
One block off square across from PO
(931) 967-5777 Fax (931) 967-5719

**Fingerprinting/
Background Checks**

—SHIPPING AND PACKING SERVICES—
Authorized shippers for UPS and Fed Ex • Open Mon-Fri 9-5

Rocky Top Restaurant

Home-Cooked Meals Served Family Style
featuring the Best Fried Chicken on the Mountain

ALL-YOU-CAN EAT SEAFOOD BUFFET
including Prime Rib and Crab Legs
SATURDAYS, 5 P.M. TO 9 P.M.

Open Monday–Thursday, 6am–8pm;
Friday–Saturday, 6am–9pm; Sunday, 6am–6pm

360 Dixie Lee Ave. in Monteagle
(931) 924-6400

AT THE MOVIES

SEWANEE UNION THEATRE

Friday–Sunday, Nov. 15–17, 7:30 p.m.

World War Z

Rated PG-13 • 116 minutes

In this summer blockbuster, director Marc Forster (“Finding Neverland,” “Stranger Than Fiction,” “Monster’s Ball”) adapts a very popular fantasy novel into a compelling action film. Brad Pitt plays a United Nations employee who must halt a pandemic that is causing people around the world to become flesh-eating zombies. Surprisingly interesting and well-crafted, “World War Z” is a nicely modernized take on a theme that has been around for a very long time. One critic wrote, “‘World War Z’ is still as smart, shifty and scary as a starving zombie ready to chow down on you, baby, you.” Rated PG-13 for intense frightening zombie sequences, violence and disturbing images.

SEWANEE UNION THEATRE

Thursday–Sunday, Nov. 21–24, 7:30 p.m.

The Bling Ring

Rated R • 90 minutes

We all know that the celebrity-worship culture has gotten out of hand, but “The Bling Ring” tells the true story of some teenage girls in LA who take their obsession to a new level. Sofia Coppola’s tart and clever film is adapted from the Vanity Fair article, “The Suspect Wore Louboutins.” A group of girls use the Internet to track the whereabouts of stars such as Paris Hilton and Kirsten Dunst. When the celebrities are out of town, the girls break into their homes and steal their possessions, which they sometimes parade to friends and sometimes sell. Emma Watson and Taissa Farmiga star. One reviewer wrote, “It could have been one of those ripped-from-the-headlines quickies you see on subpar cable. Instead, ‘The Bling Ring’ plugs into the zeitgeist of trash culture and sparks like a live wire.” Rated R for teen drug and alcohol use, and for language including some brief sexual references. —LW

Upcoming films at the SUT:

“Monsters University”—Nov. 27–30 and Dec. 1

“The World’s End”—Dec. 5–8

“Man of Steel”—Dec. 12–15

Your ad could be here!

WOODARD'S

DIAMONDS & DESIGN

Jim Woodard
Diamond Hunter

CUSTOM Design Studio

Need Extra Cash?

**WE
BUY
GOLD**

✓ Deal With Tullahoma's
most trusted name in
jewelry

✓ Highest Prices Paid

✓ Get 20% MORE Towards
Jewelry Purchase

✓ FREE Gas Card when
you sell us your gold*

* See Store Staff For Details

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

Henley's Electric & Plumbing

Randall K. Henley

More Than 25 Years' Experience

598-5221 or cell 636-3753

The Art of Building

AWARD-WINNING BUILDER

Certified Green Builder

GOOCH-BEASLEY BUILDERS

9 College St. at Assembly Ave., Monteagle
(931) 924-5555

“Regarding a Particular Colonel (The President Borrows the Army for a Time),”
vinyl and acrylic paint on panel, 2013, by Lain York

Lain York Art Talk

A conversation between artist Lain York and Sewanee art professor Jeff Thompson will be at 4:30 p.m., Friday, Nov. 15, in Convocation Hall. A reception will follow the talk. “Lain York: Selections from the National Gallery” is at the University Art Gallery through Dec. 15.

Inspired in part by resonances between the 2012 American presidential election campaigns and his reading about the first four American presidencies, in this exhibition York explores the idea of “a visual archive of collected images” or “an information stream.” In the exhibition, silhouettes derived from 18th- and 19th-century caricatures populate abstract fields of shiny, colored vinyl, inviting the viewer to imagine unfolding stories. Correction tape slices across wooden panels, evoking muddled paths and archeological digs. These playful, largely abstract images explore formal concerns, but also point to the subjective, constructed nature of historical record and to the way the past echoes in the present.

Lain York has been called the “Mayor of Art Town” for his essential role in the Nashville art scene. An accomplished painter, he is also the gallery director at Zeitgeist Gallery.

His work is in the collections of the Savannah College of Art and Design, the Tennessee State Museum, the Metropolitan Nashville Arts Commission, Trans-Financial Bank, as well as many private collections.

In January 2014, he will open a solo show in the Contemporary Artist Project space at the Frist Center for the Visual Arts, Nashville.

“Ring Round the Moon” Continues

Theatre/Sewanee continues its shows of Jean Anouilh’s comedy “Ring Round the Moon,” adapted by Christopher Fry, at 7:30 p.m., today (Friday) and Saturday, Nov. 15–16, in the Tennessee Williams Center.

The event is free, but reservations are suggested by emailing <mcook@sewanee.edu>.

“Ring Round the Moon” is described as a playful romp, a charade with music. It features plots and counterplots involving ballet dancers, butlers, millionaires and a multitude of charming intriguers.

“Ring Round the Moon” is directed by Peter Smith, assisted by Beckett Scott. Scenery and lighting are designed by Dan Backlund and costumes designed by Josie Guevara-Torres. Courtney World is the choreographer, with stage management by Ruth Guerra and technical direction by John Marshall, assisted by Samantha Gribben.

“The Art of Us” at IvyWild

On Sunday, Nov. 17, IvyWild is hosting “The Art of Us,” a reception and show celebrating art created by the staff of the restaurant. Artists contributing to the event include Austin Reavis, Rachel Jenkins and Addison Willis.

The event is 4–6 p.m., with dinner available after the reception.

This is the latest in the restaurant’s series on art and food, “The Art of ...” The event is free and will be catered by the artists who work at IvyWild.

Virtuoso Organist Jeremy Filsell In Concert Nov. 22

Jeremy Filsell, acknowledged as one of only a few virtuoso performers on both piano and organ, will perform at 7:30 p.m. Friday, Nov. 22, in All Saints’ Chapel as part of the University of the South’s Performing Arts Series.

Filsell was an organ scholar at Keble College Oxford and as a graduate, he studied piano at the Royal College of Music, later completing a Ph.D. at Birmingham Conservatoire. He has taught at the Royal Academy of Music in London and at universities, summer schools and conventions in both the U.K. and U.S., and has performed around the world. He now combines international performing and teaching activities with being artist-in-residence at the National Cathedral in Washington, D.C.

Gramophone magazine has called Filsell’s recordings of Marcel Dupré’s complete organ works “one of the greatest achievements in organ recording.”

Tickets are \$25 for adults, \$20 for seniors and \$10 for students. (Admission is free with University of the South ID.) For more information go to <performingarts.sewanee.edu/>.

From now through the month of November

10% OFF THE ALREADY LOW SHELF PRICES AT MONTEAGLE WINE & SPIRITS

This includes all sizes, even pints and half pints.

The only exceptions are 50mls and already greatly reduced sale and closeout items. We are fully stocked and ready to give you the best prices in the area.

New name! Under new management!

MONTEAGLE WINE & SPIRITS

507 W. Main St. • Monteagle • (931) 924-8888

Just past McDonald’s • Free ATM Service

Nutcracker Ballet on Saturday

Nutcracker: A Yuletide Ballet will be performed at Sewanee by the Alabama Youth Ballet Theater and AYB-Sewanee Dance Conservatory under the direction of David Herriott. Two performances, at 2:30 and 7 p.m., will be given Saturday, Nov. 16, in Guerry Auditorium.

The cast includes 25 members from the Sewanee, Monteagle and Winchester communities, including students and staff of the University, in addition to about 75 cast members from Alabama Youth Ballet Theatre in Huntsville.

Ticket prices are \$10 for adults and \$5 for students and senior citizens. Tickets will be available at the door.

Area cast members include Lauren Dawe, Meredith Foster, James Williams, Erin Dawe, Iris Love, Iliana Pate, Verena Pate, Isabella Randolph, Saje Mangru, McKynze Gilliam, Harrison Hartman, Marney Babbitt, Elizabeth Layman, Laurel York, Katie Kull, John Adams, Jime Stone, Hannah Simpkins, Addison Marie Hannaway, Amelia Stone Hane, Sofia Hartman, Cate Bachman, Kate Mobley, Julia Sumpter, Mary Ming Lynch, Autumn Milford, Catherine Money and Hannah Simpkins.

Collect Box Tops

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

Last year was a great year, and the goal was surpassed. This year's goal is \$930.

Please keep clipping! You can drop them off at SES, in the box in the entry area of the Sewanee post office or SPO them to Ryan Cassell.

SES also collects Labels for Education. Drop them off at SES or place them in the collection box at the Sewanee post office. You can find a complete list of participating items online: <www.boxtops4education.com/products/participating-products>. For more information visit <www.btfe.com>.

THE VILLAGE IDIOT

by Peter Trenchi

Humortality

I have only known two people whose laugh will shake the paint off a wall. Both could be counted on to laugh uncontrollably at all of my corny jokes and retorts. One is a surveyor in Louisiana and, until very recently, the other was a cook at my favorite coffee shop. In the presence of such powerful laughter, it is difficult to be crabby. Recently on the radio, I heard an expert on the health benefits of laughter suggest that even when we are not in a good humor, we should force ourselves to laugh and soon the absurdity of such a sound (similar to a car with a low battery on a cold morning) will have us really laughing. It must work because whenever I picture my laugh motor with molasses thick oil struggling to fire up, a glimmer of a smile forms. Once it's warmed up and running smoothly, laughter is spontaneous.

In our culture, the last remaining universal opportunity for spontaneous generosity and fun has crept under government control. Before you lock me away as a conspiracy theorist, let me explain. I am referring to Halloween, yes, the real Halloween on Oct. 31 that was once widely accepted. Now, we must anxiously await while local governments huddle together their elected officials to tell people when to light the pumpkins on the porch. Sure, they have our best interest at heart since there may be hazards and discomforts afoot. I remember one childhood year slogging from door-to-door in howling wet darkness, yet, whatever physical and emotional harm I suffered was offset by the knowledge that dogged persistence paid delicious dividends. Now, the lesson appears to be that one must forego such experiences while uber-parental powers furnish protection.

The counterargument to this "freedom is best" approach is the anecdote of the child in Nashville killed by a downed power line. Were it not for governmental forbearance, when presented with the opportunity to safely constrain individual freedom to act, that child would still be with us. This kind of reasoning is second-guessing. It is only applied when the first "guess" is too horrific to behold. Thus, we are able to postpone accepting the horror of what we wish wasn't. If we stay fixated on our second guess, we stay stopped in our tracks.

Rather than stand in that muddy ditch with our shivering wet tennis shoes, we must slog onward. Freedom requires it. Do not be governed by fear. The rules are the same as when you started: "Trick or treat." You know where your hopes lie, but until you knock on that door, you just don't know. So, keep knocking and keep laughing, "urr-ha, urr-ha, urr-ha-ha-hee-hee!" Yes, keep laughing—there's lots of paint that needs shaking.

New Show at Artisan Depot

The annual art show by members of the Franklin County Arts Guild is now open at the Artisan Depot gallery in Cowan through Dec. 28.

The show will open with a reception, 5–7 p.m., today (Friday), Nov. 15. Members of the community are cordially invited to attend the reception and visit with the artists and enjoy the show, as well as other works on exhibit.

The Artisan Depot is located at 201 Cumberland St. East, Cowan, and is operated by the Franklin County Arts Guild.

Gallery hours are 12–5 p.m. on Thursdays and Fridays, and 11 a.m.–5 p.m. on Saturdays.

For more information about the Artisan Depot or the Franklin County Arts Guild contact Diana Lamb at (931) 308-4130.

"Angel Wing 1" by Margie Gallagher, part of the new show at Artisan Depot.

The World's Most Dangerous FOOD SCAM....Exposed!

FILM SCREENING

Saturday, Nov. 16, at 7 p.m.

Liberty Outreach Church, 8623 Tullahoma Hwy., Estill Springs

Drinks and snacks will be provided. Please RSVP by calling (931) 967-6308. After the movie, there will be an open discussion Q&A with Dr. Brad Schapiro.

Compelling Information. Seminal documentary.

"Monsanto's strong arm tactics, the FDA's fraudulent policies, and how the USDA ignores a growing health emergency are also laid bare. This sometimes shocking film may change your diet, help you protect your family, and accelerate the consumer tipping point against genetically modified organisms (GMOs). Don't miss this film!"

presented by Ultimate Health • 1431 S. College St. • Winchester

Looking for that
perfectly private
venue for your
Holiday banquet?
Look no further...

Monteagle Inn
a RETREAT CENTER

Tallulah's
Wine Lounge

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

Come & see

COMMUNITY OPEN HOUSE

the newest additions to
Emerald-Hodgson Hospital

Introducing EHH's new innovative
16 slice CT scanner and
Dr. JoAnne Filchok, Family Medicine

Wednesday, November 20, 2013
Noon – 2 pm

Emerald-Hodgson Hospital
1260 University Avenue
Sewanee, TN 37375

Southern
Tennessee
MEDICAL CENTER
Emerald
Hodgson
HOSPITAL
leading the way

Refreshments will be served

For more information,
call 931-598-5691

Quality of Life.
Community Aid.
Children.
Beyond Sewanee.
Think about the Community Chest.
DONATE TODAY.

PO Box 99 • Sewanee, TN 37375
SewaneeCivic.wordpress.com • sewaneecommunitychest@gmail.com

Unique Mountain Properties

72 TIMBERWOOD TRACE. Exclusive gated community. Paved drive, 3BR 2BA, detached garage. 2124 sf on 5.97 acres woodlands. MLS#1485698. \$329,000.

506 LITTELL CIRCLE WEST. 4 BR, 2 BA, 2456 sf. Renovated log/siding split level. Private dock. New wood floors on main level, new roof. MLS#1490350. \$219,000.

2320 CLIFFTOPS AVE. 5.1 acres on the brow. Elegant mountain home with walk-out basement. Two fireplaces, 4733 sf, 4BR, 3.5BA. Modern kitchen, sunporch, garage. MLS#1491202 \$830,000.

BEAUTIFUL HOME ON LAKE BRATTON IN SEWANEE. 36 Lake Bratton Lane. 3273 sf. 4/3, stone fireplace. Large closets, den. 896 sf apt. w/tenant for extra income. MLS#1480668. \$549,900.

BLUE BIRD HILL. 1610 Clifftops Ave. 3BR, 2BA, 1700 sf. Stone fireplace, remodeled kitchen. MLS#1364293. \$394,900.

IN THE HEART OF CLIFFTOPS. 2235 Sarvisberry Place. Wrap and screened porches, downstairs master suite. Stone fireplace. 5.35 secluded acres. 3BR, 2.5BA, 2048 sf. MLS#1455290. \$359,000.

1517 LAUREL LAKE DR. 4.98 acres. 3BR, 2BA, 2 Half BA, 3104 sf. Amazing views, privacy. MLS#1387679. \$487,000.

EAGLE BLUFF ESTATES. Panoramic brow-view homesites for \$59,900 or less. Wooded lots from \$19,900. Gated community. Hard surface roads, DSL, electric, city water.

215 SHADOW ROCK DR. 2 or 3 BR, 2BA, 1357 sf. Built 2006. Wood-burning fireplace. 2-car garage, easy maintenance Hardiboard. MLS#1346558 \$158,900.

STREAMS IN THE LAURELS. 1221 Clifftops Ave. Log siding, metal roof, stone fireplace. 4096 sf, 3/2.5. Wood floors, 9' ceilings on main, wheelchair ramp. MLS#1429185. \$399,500.

CHICKADEE'S NEST! 1402 Cooley's Rift Blvd. Gated community, fish or boat on beautiful Lake Louisa. Brow rim view home. Garage. 2303 sf, 3/2.5. MLS#1475858. \$339,000.

SKY HIGH, a magical place at 2140 Clifftops Ave. Fireplace, above-the-clouds observation deck. Floor-to-ceiling views on the brow. 2453 sf, 3BR, 3.5BA. MLS#1252982. \$669,000.

CREEKSIDE MOUNTAIN RETREAT IN CLIFFTOPS. 723 Dogwood Dr. 5.9 acres of parklike terrain. 3386 sf, 4/3. Streams, gardens, workshop, creek-side decks, gazebo and trails. MLS#1479846. \$398,600.

SEWANEE CHALET IN THE CLOUDS. 336 Nancy Winn Rd. Cabin on the brow rim. 7.87 acres with spectacular views. MLS #1431163. \$179,900.

Monteagle Sewanee, REALTORS

View these and other quality homes and building sites at

www.monteaglerealtors.com

Then call **931-924-7253**

Deb Banks, Realtor, 931-235-3385, dbanks@realtracs.com
Dee Hargis, Broker, 931-808-8948, aunderhill@blomand.net
Heather Olson, Realtor, 804-839-3659, heatheromom@yahoo.com
Ray Banks, Realtor, 931-235-3365, banksgrass@yahoo.com
Jeanette S. Banks, Broker-Owner, banksnjb@gmail.com

Franklin County U-10 All-Stars

U-10 Soccer Wins Tourney

Coach Lindsey Huffhines of Winchester led Franklin County United, the U10 boys all-star soccer team, to six straight wins and two tournament titles in early November. The team, which included Gus and Mac Croom of Sewanee, as well as Ryland Banks, Braden Collins, Jose and Jesus Jacquez, Angel Moreno, Chanse Smith, and Matt Waggoner, all of Winchester, defeated a club team from Chattanooga to win the Kohl's American Cup in Tullahoma on Nov. 3.

On Nov. 10, the team defeated a club team from Huntsville in the final round of the Rotary Soccer Classic in Pulaski.

SAS MS Boys' Basketball 2-0

The St. Andrew's-Sewanee middle school boys' basketball team started their season in good fashion, defeating the visiting North Warriors on Nov. 5, 25-19. Constant defensive pressure from the SAS squad prevented the taller Warriors from getting the ball down low throughout the game.

On offense, the Mountain Lions passed well and took good shots, but first-game jitters probably kept many of those good shots from hitting the mark. Ryan Toomey distinguished himself on both ends of the court, scoring 17 and holding the Warriors' best player to zero points. Dustin Stensby came off the bench to make two baskets and offer impressive defense. Joseph McDonough scored a demonstrative basket. Sixth-grader Isaac Smith scored 2 and handled the ball with skill and the calmness of an experienced eighth-grader. Newcomer James Hudson directed the offense judiciously. John Grammer and Lar-

son Heitzenrater both displayed experienced play on both defense and offense.

SAS came away with a nail-biting win against a scrappy Swiss team in overtime during an away game on Nov. 7, 51-48. Swiss led by a narrow margin for most of the game.

In the fourth quarter, SAS rallied for a 46-41 lead with less than a minute in regulation. Two quick turnovers and two clutch baskets by Swiss players Josh Wingo and Ethan Nunley were followed by three missed Swiss shots in the paint, sending the game into overtime, 46-46. Subsequent SAS baskets were scored by Toomey and McDonough, who also chipped in a free throw.

Toomey led all scorers with 20; Stensby had nine points; Hudson and Grammer, eight each; McDonough, three; Aubrey Black, two; and Heitzenrater added one.

Jim Long's Import Auto Service

Exclusive Volvo Automobile Facility

931-596-2217

931-596-2633

We stock new, used and rebuilt Volvo parts.

We service and repair Volvos.

We buy running, disabled or wrecked Volvos.

1741 Howell Rd.
Hillsboro, TN 37342

Same owner - Same location for more than 38 years
ASE Master Certification for more than 20 years

WILDLIFE SANCTUARY FOR SALE

Seeking Forester, Botanist, Biologist or Zoologist. Will make special deal.

11-acre cedar forest, fenced, gated wildlife sanctuary, on the mountain with fresh-water mountain springs and a panoramic 180-degree view of the valley. Located 15 minutes from the University of the South on a 2-mile private gated road. Single owner has spent the last 30 years habituating all of the wildlife in this sanctuary. Includes a 2-story, 4-room cabin and a 600-square-foot paneled, insulated workshop and a 12-person party gazebo. Just Reduced! \$119,000.

Mid-State Realty

Please call Pam Peck at 931-580-8321 or 931-967-4321.

Sewanee Elementary School's girls' basketball team strategizing with the coach in their game against Clark Memorial. Photo by Michael Ostrowski

SAS middle school basketball started their season against North (Altamont) School. Shown is Kate Butler, No. 12, at the tip-off. Photo by Paul Klekotta

Home Games This Week

Today, Nov. 15

Lon Varnell Classic

6 pm Tigers Men's Basketball

v Crown College

Saturday, Nov. 16

Lon Varnell Classic

3 pm Tigers Men's Basketball

v Columbia International (S.C.)

Tuesday, Nov. 19

3:30 pm FCHS JV Girls' Basketball

v Warren County HS

4:45 pm FCHS JV Boys' Basketball

v Warren County HS

6 pm FCHS V Girls' Basketball

v Warren County HS

6 pm GCHS Girls' Basketball

v Coffee County HS

7:30 pm FCHS V Boys' Basketball

v Warren County HS

Thursday, Nov. 21

3:30 pm SAS JV Boys' Basketball

v Silverdale Baptist Academy

4:30 pm SES Girls' Basketball

v North Lake

5 pm SAS V Girls' Basketball

v Silverdale Baptist Academy

5:30 pm SES Boys' Basketball

v North Lake

5:30 pm FCHS Wrestling v LaVergne

and Sequatchie County HS

Friday, Nov. 22

3:30 pm FCHS JV Girls' Basketball

v Oakland HS

4:45 pm FCHS JV Boys' Basketball

v Oakland HS

6 pm Tigers Women's Basketball

v Warren Wilson

6 pm FCHS V Girls' Basketball

v Oakland HS

7:30 pm FCHS V Boys' Basketball

v Oakland HS

Bookmark it! <www.TheMountainNow.com>.

Tigers Dominate Against Berry and Bethel

The Sewanee men's and women's swimming and diving teams dominated a pair of dual races against Southern Athletic Association rival Berry and in-state foe Bethel on Nov. 8.

In the men's races, Sewanee won by scoring 206 points against Bethel and 145 points against the Vikings. In the women's competitions, the Tigers blasted Bethel 151-21 and then topped Berry 138-51.

Sewanee opened the races with a victory in the women's 200 medley relay. The Tiger team of Emily Blau, Chloe Stevenson, Erin Neil and Anna Thorson finished the event with a time of 2:01.49.

Alaina Mandel (1000 free), Thorson (100 back) and Astrid Escobar (500 free) then earned impressive individual first-place finishes, which helped extend the Tigers' lead.

Caty Hueske earned a pair of victories in the 200 IM and 100 free,

while Carolyn Rice swept the 200 free and 100 butterfly competitions.

In the diving events, Margaret Petersen won the 1-meter dive with 153.75 points. That total edged out teammates Grace Cobbs (145.80 points) and Brittney Keiper (130.70 points).

In the men's races, Mac McNally dominated both the 1000 free and 500 free swims. Teammate Evan Escobar then won the 200 IM, while Brian Glatt topped all competitors in the 100 Free.

On the diving board, Frazier Devany won the 1-meter dive with 166.15 points. That total was just ahead of teammates Winston Westbrook (147.10 points) and Courtney Moore (145.75 points).

Finally, the Tigers 200 free relay team of McNally, Will Ralston, Alex Linton and Glatt won the race by four seconds with a time of 1:31.62.

The Vipers, Sewanee's under-10 boys soccer team playing in the Franklin County Soccer Association, finished with a perfect 9-0 record this season. Back row, left to right: assistant coach Bob Askew, Gus Croom, Avery Milford, Mac Croom, Wyatt Melton, Eli Wilson and head coach Pratt Paterson. Front Row, left to right: Caleb Palmertree, Spears Askew, McKee Paterson, Michael Pongdee, Luca Malde and David Dolack.

Sewanee Downs Berry

Behind 357 yards of total offense and four touchdowns, the Sewanee football team rolled past first-year Southern Athletic Association program Berry, 28-6, on Nov. 9.

The Tigers scored on their first possession, as quarterback Curtis Johnson found tailback Cortez Brown on a 17-yard touchdown pass. On the drive, the Tigers rushed 15 times before Johnson tossed the score on a second-and-11 play from the Berry 17-yard line.

Later in the half, Johnson capped off a six-play, 80-yard drive with a 1-yard touchdown run. The big play during the possession was Johnson's 54-yard completion to fullback Andrew Keenan on the first play from scrimmage.

The Berry defense settled in over the next quarter-and-a-half before the Tigers came alive again midway through the fourth. Brown scored his second touchdown of the game, as he capped off a six-play, 42-yard drive with a 7-yard touchdown run.

A possession later, rover Alex Kops set up the Tigers at midfield when he intercepted the Berry quarterback with 9:06 to play. From there, quarterback Cody Daniel found Caleb Beasley for a 16-yard touchdown pass.

A big key on offense was Sewanee's ability to keep drives going. The Tigers finished 8-of-14 on third down.

Sewanee also finished with three interceptions, one by Kops, Tony Dykes and Quentin Jones. Johnson led the offense with 157 yards of total offense and two scores. Brown also played well with two touchdowns and 90 total yards, including a game-high 73 rushing yards on 14 carries.

Sports Briefs

Field Hockey

Two first-half goals helped rival Rhodes to a 3-0 victory over the Sewanee field hockey team on Nov. 9. The Tigers ended their season with an 8-8 overall record. Goalkeeper Gabrielle Fignar finished with 15 saves. That was the second highest single-match saves in her career.

Men's Soccer

A pair of first-half goals helped conference rival Oglethorpe defeat the Sewanee men's soccer team 2-0 on Nov. 8. The loss ends the No. 6-seeded Tigers' season.

Women's Soccer

After earning its first conference tournament semifinal berth since 1992, the Sewanee women's soccer team dropped a 1-0 match against conference rival Centre on Nov. 9. The Tigers ended their season with an 11-6-1 overall record.

Tigers Fall Against Hendrix

After making its first conference tournament semifinal appearance since the 1997 season, the Sewanee volleyball team ended its 2013 campaign on Nov. 9 with a 3-0 loss against Hendrix. The Tigers wrapped up their season with an impressive 15-13 overall record. After the Warriors opened with a 25-16 first-set win, Hendrix was able to survive the final two games, 26-24 and 25-20.

Sewanee was undone by a poor attack percentage. Sewanee hit only .081 while Hendrix rallied for a .206 attack percentage. All-conference Diamond Stewart led the offense with nine kills and 12 digs. Jamie Kosman finished with 16 digs, while Jamie Sue Wilson (13) and Kayla Sewell (12) also added double-digit stops.

Sewanee Deepwoods Home on Beautiful Wooded Lot

This home has all the extras: hardwood and tile floors, central vac system, laundry chute, flat-screen TVs, lots of closet space. Oak cabinets in the eat-in kitchen with work island and extra seating. Lovely master bedroom with beautiful views. Master spa bath has whirlpool and double vanities. Tongue-and-groove ceilings. Barn-style storage area with lots of room for a workshop. Price is \$439,900. MLS#1469629.

Contact John or Pam Peck at 931-580-8321 or 931-967-4321. Email inquiries to <pampeck@century21.com> or visit <www.johnandpampeck.com>.

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

OVERTIME

by John Shackelford

In sports, you must have heroes. Many of us have grown up worshipping home run kings, basketball's aerial artists or quarterbacks known for clutch plays in the Super Bowl. This week, I have a new set of heroes. It is the folks who work and volunteer down at Animal Harbor in Belvidere.

A few weeks ago I was sitting at dinner at the home of a friend enjoying the affections of two four-legged family members. Oftentimes when the host's dog is snuggling up to you during dinner, the host becomes worried that this canine member of the family is bothering the guest. I think everyone could tell this was no bother for me. I was more interested in petting the dog's soft fur and feeling his wet nose against my hand than the delicious dinner on my plate. It has been nine months since our beloved dog Annie passed away, and I haven't been ready to replace her. I have felt like a widower who needed some time to move on. Annie lived a full life and gave all of us so much more than long walks and loyal companionship. She gave us eyes that speak and a wagging tail that conducted a symphony of affection.

My four daughters have been asking for some time now when we would adopt a dog again. We had Buster for 17 years and Annie for 13. These past few months felt like something was missing, different than two girls away in college. I drove down Highway 64 toward Huntland with apprehension about the decision I was about to make. Was this the right time? Were we all ready for the potty training, the chewing, the walks on cold nights, the times when we had to travel? Was I going to get a shedder, a biter or a barker?

I entered Animal Harbor with the attitude that I use when buying a car. I was prepared to leave empty-handed. (Ha! At a shelter full of cute dogs? Good luck with that!) I was greeted warmly and offered a tour of the kennel. I told myself that I would keep my hands in my pockets and not pet each and every one of these very cute orphans. One touch of soft dog fur and I would likely have an entire pack in the back seat for the ride back home.

Dog after dog, I was told their stories, their ages, their breeds (German-ChihuahuaLab) and was offered the chance to make an acquaintance. Each one of those guys had their feet up on the fence and voice in full throat saying, "Take me home!" I could hear Oliver Twist singing, "Please sir, Could I have some more?"

I was introduced to a dog the staff was calling Gabby because she talked so much. This dog was not going to let me slip by without a legit visit. I came into her pen and immediately was embraced with a full hug. Gabby was not one to shy away from contact, wagging tails and happy smiles of affection. This contest between my uncertainty about adoption and Gabby's desire for unconditional love was over before it started. Game, set and match. This is the kind of dog that doesn't just want to sit in your lap while you are driving home. She wants to crawl inside your skin and let you know that she adopted you, not the other way around. My girls were ecstatic, crying and snapping pictures for their sisters who live far away. We had a new girl (go figure!) in our house again. Annie was never a dog that liked a bed. She preferred the cold hard ground to sleep on.

We gave Gabby another name: Boo. Remember the 1971 song, "Me and You and a Dog named Boo" by Lobo? She loves a nice soft dog bed with her head resting on a pillow. She is not a chewer, and she came to us mature enough that house-training was long since done. Her one strange trait is that she likes to go into our closet and take out my shoe. I know what you are thinking. Instant destruction. But no, she simply takes my running shoe back to her soft dog bed and cuddles up with it any time we are away. How can you not love that?

So these guys down at Animal Harbor are busy every day, cleaning, feeding, saving, helping with adoptions and generally caring for hundreds of little orphan dogs and cats from across Franklin County. These guys are my heroes. They found me a new best friend.

Go see them. Adopt a new pet. Drop off a check to help support their cause or offer to volunteer when they need an extra hand. We are all lucky that they are there for us and for these four-legged friends. Now that is a real home run.

Share your sports news and photographs with the community. Email <sports@sewaneemessenger.com>

Martha's Corner House Tea Room

Open for lunch
Wed thru Sun 11 to 2

SUNDAY BUFFET
featuring lunch
and brunch items

401 E. Cumberland St.
Cowan
931-967-3910

Century 21
Mid-State Realty

Contact John or Pam Peck at 931-580-8321 or 931-967-4321. Email inquiries to <pampeck@century21.com> or visit <www.johnandpampeck.com>.

MATLOCK
State Licensed • Fully Insured

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

Fireflies
Sparkling Diamonds Light Up Her World.

SCAN TO VIEW A VIDEO OF FIREFLIES IN MOTION

Center Diamonds Move & Tinkle

diamonds for you

**Dollar Tree Plaza
Decherd, TN
(931) 967-4028
M - F - 9:00 - 5:30**

**Full Service Jeweler
Since 1984
www.diamondsforyou.org**

NATURENOTES

By Harry and Jean Yeatman

Above, Witch-Hazel in bloom.
At right, Ground Cedar.

Witch-Hazel and Ground Cedar

"The Witch-Hazel shrub is in full bloom now," Jean Yeatman reports. "The yellow flowers have petals that look like crunched-up spiders about one inch wide. This shrub grows in damp woods and along streams, and is the source of the aftershave Witch-Hazel lotion that some men use."

"Lycopodium or Ground Cedar is shedding its spores now," she continued. "If you tap the candelabra of cones, a large smoke-like cloud of yellow spores will float out. Back in the 1800s these spores were gathered in great numbers to be used as the flash material for large cameras of the day."

"This small upright plant grows like tiny evergreen trees topped by a thin-stemmed candelabra of cones. The leaves spread in well-balanced rounded or flat-topped upright fans that are blue-green in color. They grow in long string-like masses. People used to gather them to make Christmas wreaths," she concluded, "and to deck the halls with greenery."

Scorpions in Monteagle

Micahel Ostrowski reports that he never saw even one scorpion in the 18 months he lived in Sewanee. But since moving to Monteagle, he said, "We've got 'em in spades." The one in the photograph (at right) was in his garage, number 18 of the 22 he has found around his place this year.

Though this seems like a lot, last year, he counted 16 and the year before, there were 15.

Ostrowski's been told scorpions are very localized and "you either have them or you don't."

www.TheMountainNow.com

OUR SEWANEE CUSTOMERS SAY IT BEST:

"We changed our house and vehicles to Hatchett Insurance and got more coverage for less premium!"

—Dennis and Martha Meeks

Nelson Hatchett
931-967-7546

WOODY'S BICYCLES—SALES, SERVICE AND RENTALS

A Full-Service Trek Bicycle Dealer

Mon–Fri 9–5 • Sat 10–2 • 598-9793

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

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

Pets of the Week

Meet Sox and Mallie

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

Sox is a sweet, somewhat shy little girl cat. She loves to hang out with her brother, Boots. Kittens are available for a two-for-one adoption fee right now, so consider adopting them both. Sox is negative for FeLV and FIV, house-trained, up-to-date on shots and spayed.

Mallie is an adult Chinese Crested who is mostly hairless with just a few tufts on his head. He will need to stay in the house with a sweater on most of the time during cold weather. Mallie loves to be with his favorite person, and he gets along with his doggie brothers. He is up-to-date on shots and neutered.

For a limited time, two kittens may be adopted together for one adoption fee of \$75. Having two kittens is better than one because they play together and keep each other company. Adult cats may be adopted for a \$40 fee during this special.

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 4 months old who have been at Animal Harbor for more than a month. Pets adopted from Animal Harbor qualify for a free post-adoption wellness exam by local veterinarians.

Call Animal Harbor at 962-4472 for information and check out the other pets at www.animalharbor.com. Enter their drawing on this site for a free spay or neuter for one of your pets.

Please help the Humane Society continue to save abandoned pets by sending your donations to the Franklin County Humane Society, P. O. Box 187, Winchester, TN 37398.

Sox

Mallie

Coming soon: fresh-cut Fraser Fir, Christmas Wreaths and Garland

Mooney's

Market & Emporium

931-924-7400

1265 W Main St • Monteagle, TN

Natural Foods, Local Produce
Antiques, Yarn, Art
Local Cheese
Garden Supplies

Like us on Facebook!

It's ELECTION TIME in Sewanee! Sewanee Utility District Board of Commissioners

- Two seats on the Sewanee Utility District's board of Commissioners are up for election this coming year.
- SUD Commissioners serve four year terms and normally meet once a month.
- Nomination is by petition; you must be a customer to run, nominate and/or vote in the election. To secure a nomination, petitions must be signed by 10 SUD customers (one per tap).
- Completed petitions and a short biography (200 words or less) are due in the SUD office by close of business on December 12, 2013, so start campaigning today!

For more information, or to pick up a petition:
Sewanee Utility District | 150 Sherwood Road | 931-598-5611
www.sewaneeutility.org

Marilyn Derden Phelps, LCSW

Licensed Clinical Social Worker

Sewanee Private Practice Therapy
Individual, Couples and Family Counseling

(615) 390-1153

Hike the Perimeter Trail in Parts

If your bucket list includes walking the Perimeter Trail, members of the Tennessee Trails Association invite you to join them at 9 a.m., Saturday, Nov. 16, at the Blue Chair in Sewanee, for the first leg. They will carpool to one three- or four-mile section and eat lunch together after the hike at a local restaurant. On Dec. 21, they will hike another piece. They plan to complete the 22 miles of the trail in eight increments and encourage local hikers of any age to come along. Call Sally Hubbard at 598-5338 for more information.

State Park Offerings

Saturday, Nov. 16

Grundy Forest Day Loop—Meet hike leader Rob Moreland at 12:30 p.m. at Grundy Forest parking lot picnic shelter for a two-mile, easy-to-moderate hike through hardwood forests above the Fiery Gizzard gorge, descending into the gorge to hike through hemlock forest along Big and Little Fiery Gizzard Creeks; hikers will visit a 500-year-old hemlock. Bring a snack and water for a rest stop after a short side trip to Black Canyon cascade.

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

Weather

DAY	DATE	HI	LO
Mon	Nov 04	57	35
Tue	Nov 05	61	42
Wed	Nov 06	67	46
Thu	Nov 07	67	38
Fri	Nov 08	55	35
Sat	Nov 09	54	38
Sun	Nov 10	62	43

Week's Stats:

Avg max temp =	60
Avg min temp =	40
Avg temp =	44
Precipitation =	0.66"

Reported by
Nicole Nunley
Forestry Technician

The Gnarled Oak

Furniture refinishing,
chair caning, seat weaving
and furniture repair

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

Classifieds

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

CLAYTON ROGERS
ARCHITECT
 claytonrogers@charler.net
 931-598-9425

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

FOR LEASE: 4BR/2BA home in Deepwoods. Behind SAS. \$1,000/mo. Non-smokers. (931) 212-0447.

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—
 http://kingstreeservice.vpweb.com
 Call (931) 598-9004—Isaac King

PRIME BLUFF PROPERTY FOR SALE:
 Five acres behind Monteagle Assembly.
 House. Barn. Million-dollar view. (423) 298-4549.

Needle & Thread
 *Alterations * Repairs * Light Upholstery
 * Slipcovers * Drapes
 For a reasonable price, contact
Shirley Mooney
 161 Kentucky Ave.
 Sewanee, TN 37375
 (931) 598-0766
 shirleymooney296@yahoo.com

CATAWBA LANDSCAPING
 Specializing in native plantings and
 wildscapes, as well as routine lawn and
 landscape maintenance. Professional
 plant care from forest to garden.
 (931) 636-7111

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

THE SEWANEE UTILITY DISTRICT OF
 FRANKLIN AND MARION COUNTIES
 BOARD OF COMMISSIONERS will hold its
 regular meeting on Tuesday, Nov. 19, at 5 p.m. at
 the utility office on Sherwood Road. If a customer
 is unable to attend but wishes to bring a matter to
 the board, call 598-5611, visit the office, or call
 a board member. Your board members are Art
 Hanson, Randall Henley, Cliff Huffman, Karen
 Singer and Ken Smith.

Alma Mater Theater in Tracy City
FREE BIRDS
 November 15–November 17
 PG • 1 hour, 30 mins
 7 pm Fri-Sat; 3 pm Sun
 (931) 592-8222

EXPERIENCED BRUSH CUTTER: Must have
 small chainsaw. Steady work. \$15/hr. If message,
 leave phone number. (931) 598-9344.

TARZAN
 • Tree Trimming &
 Yard Cleanup
 • Mulching & Landscaping
 • Rain Gutter Cleaning
 & Repair
Jungle Rates!
(423) 598-6404

Laurel Leaf Studio
 2197 Main Street • Altamont
 931-692-3879 or 931-235-1012
 Visit our FB page
 “Bringing artists together for
 learning and sharing”

DRIVERS: Training, Class A CDL. Train and
 work for us! Professional and focused training
 for your Class A CDL. You choose between
 Company Driver, Owner Operator, Lease Op-
 erator or Lease Trainer. (800) 567-3867 <www.
 centraltruckdrivingjobs.com>.

Troubled?
 Call CONTACT LIFELINE
 of Franklin County
 967-7133
 Confidential Help

Oldcraft Woodworkers

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

Mountain Accounting & Consulting
 * Accounting * Bookkeeping
 * Financial Counseling
Bridget L. Griffith QuickBooks Pro Advisor
 M.S. Accounting and (931) 598-9322/636-2624
 Information Systems bh_griffith@yahoo.com

GILLIAM'S OUTDOORS: Grass cutting,
 gutter cleaning, leaves, plantings. Firewood avail-
 able. No job too big or small. Local references
 available. Cory Gilliam, 308-4869.

RENTALS

Beautiful Bluff View
 Apartments.
 Call (931) 691-4840.

RENOVATED AND FURNISHED: Campus
 house available for weekend or short term win-
 ter rentals. Walk to everything. 3BR, 2BA, large
 kitchen. Wi-Fi. Nice. Harry, (239) 370-2813 or
 <goodkind@comcast.net>.

JUMP OFF: 4BR/2BA, new carpet, gas logs,
 DSL, DirectTV hookup. \$700 w/city water. First
 & last month's rent. \$250 deposit, references.
 (931) 598-0991, after 5 p.m.

KSC Construction
SCOTT COKER
 Licensed & Insured
 * Home Repairs/Remodeling
 * Interior & Exterior Painting
 Phone (931) 598-0843 After 4:00 PM
 Cell Phone (931) 636-1098

FOR RENT ON DOMAIN
 5BR/3BA house. Open
 floor plan, hardwood floors,
 updated bathrooms.
 (931) 636-8499

RETIRED PROFESSIONAL COUPLE
 looking for a 3/2 house to rent, that sits
 on a large lot or acreage, is clean and in a
 quiet community. Will rent long term. (931)
 924-2001.

STONE COTTAGE FOR RENT: Available 2014
 except graduation. Near School of Theology.
 3BR/2BA, fireplace, patio, deck. Fully furnished,
 all appliances including washer/dryer. C/H/A,
 Wi-Fi, cable TV. Email <gard983@comcast.net>
 or call (404) 310-1589.

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

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

THREE BEDROOM TWO BATH: Large
 living room, kitchen, dining room, utility
 room, outbuilding. Nice big yard. \$600/mo.
 (931) 808-2094.

The M NOW

Bookmark it! <www.
 TheMountainNow.
 com>.

AFFORDABLE Home Repair

Remodeling • Additions • Decks • Painting
 House/Floor Leveling and More

Experienced & Honest

423-593-3385

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

SCULPTURE IN WOOD

Carvings, Bowls, Vases,
 Church Icons.
 U.S. Hwy. 41 North, one mile from
 Monteagle. (931) 924-2970

FINANCIAL GROUP
 INSURANCE
 RETIREMENT
 INVESTMENTS
 bringing dreams into focus
 931-691-2703

WHY SEEK an impersonal solution to a
 personal problem? Private, warm, spirit-
 filled counseling. Family, individual, ado-
 lescent. A Place of Hope. (931) 924-0042.
 <kerstetter@blomand.net>.

FOR RENT IN SEWANEE: Or weekends on
 the mountain. 2BR/1BA. Lots of hardwood.
 Large yard which I maintain. Quiet location.
 (931) 308-7899.

MASSAGE

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

BUILDING FOR SALE OR RENT: Monteagle.
 A-frame building across from Piggly Wiggly
 and beside Kangaroo gas station. Call Lynn
 Stubblefield, Owner/Agent. (423) 838-8201.

MOUNTAIN AUTO SALES & SERVICE

~ Wholesale prices on new
 tires, all brands.
 ~ Oil changes.
 ~ Tune-ups.
 ~ Brake work.
 ~ Shocks and struts.
 ~ Now installing custom
 exhaust systems.
 ~ Car detailing.
 ~ Free pickup and delivery
 for Sewanee and Monteagle.
 ~ Best garage rates.

**25 AUTOS PRICED
 UNDER \$3000 EACH**
 9880 U.S. 41, Monteagle
 (931) 924-2886 (AUTO)

DRIVERS: Great Pay/Benefits! Paid Vacation!
 Rider Program. Dry Bulk, Longhaul. CDL-A
 w/Haz; 6 mos. Experience, 21 yoa. Call (855)
 777-WSTL.

Shop locally!

\$1000 SIGN-ON BONUS
 for Trainees and OTR Drivers
Wiley Sanders
 Truck Lines, Inc.
 Paid Orientation
 Call our recruiting office at: 855-777-9785 for details

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

AVON TO BUY OR SELL AVON
KATHY PACK
 AVON REPRESENTATIVE
 www.youravon.com/kathypack
 katpac56@aol.com
 931-598-0570 931-691-3603

BONNIE'S KITCHEN
Real Home Cooking
 Open Wed 11–2; Fri 4–8:30
 NOW OPEN FOR SUNDAY BUFFET 11–2
Midway Road - 598-0583

FOR RENT: 1BR/1BA, semi-furnished apart-
 ment outside Monteagle. Private patio, bluff view.
 Non-smoker. NO PETS. Water, heat and Direct
 TV included. \$500/mo. Available Nov. 1. Refer-
 ences. Call (931) 924-3670 or (423) 290-9756.

The Pet Nanny
 Book Now for the Holidays!
Mesha Provo
 Dogs, Cats & Birds
 931-598-9871
 mprovo@bellsouth.net
 sewaneepeetnanny.blogspot.com

LOST DOG: Jump Off Mountain Road
 area. Shih-Tzu, black/white/brown, col-
 lar, no tag. Missing for several days. (931)
 205-1423.

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) 962-0803 Home; (931) 308-5059 Cell

NANCE CLEANING: Homes, offices, churches.
 Sewanee and Monteagle area. References avail-
 able. (931) 598-5463.

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

CEDAR MOUNTAIN HOME:
 Beautiful, fully appointed 2BR /2.5BA se-
 cluded mountain home with panoramic
 views minutes from University. Available
 daily, weekly, monthly. Call (407) 432-9127.

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

SEWANEE AUTO REPAIR

—COMPLETE AUTO & TRUCK REPAIR—
 -Tune-ups -Brakes
 -Tires (any brand) -Shocks & struts
 -Tire repair -Steering & suspension
 -Batteries -Belts & hoses
 -Computer diagnostics -Stereo systems installed
 All Makes & Models • Service Calls • Quality Parts
 ASE Master Certified Auto Technician • 25 Years Experience
 7 to 5 M-F • (931) 598-5743 • Across from Regions Bank

Need More Room?
Mountain Storage
 (931) 598-5682
 ■ Security Gate Dan & Arlene Barry ■ Security Camera
 Hwy 41 - Between Sewanee & Monteagle
 5X10 | 10X10 | 10X20
 For Your Antiques and Prized Possessions
Climate Control
 5X10 10X10 10X15 10X20
 Temperature and Humidity Regulated BBB

HEAVEN ON EARTH... NOW AVAILABLE IN SEWANEE

MYERS' POINT at Sewanee offers a rare opportunity to enjoy a private
 community that celebrates American architecture, lifestyle, protected
 forests, cultivated lakes and panoramic views on Middle Tennessee's
 Cumberland Plateau. If you want to live surrounded by nature, history, beauty,
 quality and serenity, you'll want to call it home.

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

The Lipman Group | Sotheby's (615) 463-3333
 INTERNATIONAL REALTY thelipmangroupsothebysrealty.com

Sewanee Realty John Brewster (931) 636-5864
 sewaneerealty.info (931) 598-9200

John Currier Goodson (931) 703-0558

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

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

BEAUTIFUL APARTMENT
 for rent at the Templeton Library
BREATHTAKING BLUFF VIEW
 Quiet, peaceful surroundings.
 2 bedrooms.
 (931) 636-7873

LOST COVE BLUFF LOTS
 www.myspoint.com
 931-968-1127

FRONT DESK CLERK POSITION(S)
 open at Super 8 Monteagle.
 Customer Service Experience
 required. Must be personable, reli-
 able, dependable. Apply in Person,
 713 W. Main St. Monteagle

HOUSE FOR RENT: 5 BR/4BA. Pets OK. Ten-
 minute walk to center of University & School of
 Theology! \$1,200/mo. Available Jan. 1, 2014.
 <ellisralph@hotmail.com> or (678) 378-3691.

A-1 CHIMNEY SPECIALIST
 “For all your chimney needs”
 Dust Free • Chimneys Swept, Repaired,
 Relined & Restored • Complete Line of
 Chimney Caps • Waterproofing
 Video Scanning
 G. Robert Tubb II, CSIA Certified & Insured
 931-273-8708

BUILDING FOR SALE OR RENT: Downtown
 Monteagle. The big space formerly known as the
 Saloon, across from CVS. Call Lynn Stubblefield,
 Owner/Agent. (423) 838-8201.

myspoint.net

At Sewanee

BARDTOVERSE

by Phoebe Bates

GATHERING LEAVES

Spades take up leaves
No better than spoons,
And bags full of leaves
Are light as balloons.
I make a great noise
Of rustling all day
Like rabbit and deer
Running away.
But the mountains I raise
Elude my embrace,
Flowing over my arms
And into my face.
I may load and unload
Again and again
Till I fill the whole shed,
And what have I then?
Next to nothing for weight,
And since they grew duller
From contact with earth,
Next to nothing for color.
Next to nothing for use.
But a crop is a crop,
And who's to say where
The harvest will stop?

—Robert Frost

“When love and skill work
together, expect a masterpiece.”
— John Ruskin

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

*Pearl's
will be closed for
Thanksgiving,
but looks forward
to hosting your
holiday party!*

15344 Sewanee Hwy
931.598.5770
for Reservations

Pearl's
FOGGY MOUNTAIN CAFÉ

Full Liquor Mahogany Bar
Happy Hour Tuesday-Friday 5-6

Open for Lunch
Tuesday-Friday 11-2

Open for Sunday Brunch 11-2

Fine Dining
Tuesday-Thursday 5-9
Friday and Saturday 5-10

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

Community Calendar

Today, Nov. 15

Curbside recycling, before 7:30 a.m.

- 7:00 am Rummage sale, Cowan RR museum, until 12
- 8:00 am GC clothing bank open, old GCHS, until 12
- 8:30 am Yin yoga with Carolyn, Sewanee Comm Center
- 9:00 am CAC office open, until 11 am
- 10:00 am Game day, Senior Center
- 12:00 pm Contract/release stretching with Kim, Fowler
- 12:00 pm Men's Bible study, Brooks Hall, Otey
- 2:00 pm Affordable Care Act info meeting, Convocation Hall
- 3:00 pm Nutcracker tickets available, Guerry, until 6
- 3:30 pm Creative movement, age 4-6, Comm Center
- 4:30 pm Affordable Care Act info meeting, Blue Chair Bakery
- 4:30 pm Creative movement, age 7 & up, Comm Center
- 4:30 pm Artist's talk, York & Thompson, Convocation Hall
- 5:00 pm Artists' reception, Artisan Depot, Cowan, until 7
- 7:00 pm Bible study, Mtn of God Tabernacle, Monteagle
- 7:00 pm Film, "Free Birds," Alma Mater, Tracy City
- 7:00 pm Taizé, St. Luke's Chapel
- 7:30 pm Film, "World War Z," SUT
- 7:30 pm Theatre/Sewanee, "Ring Round the Moon"

Saturday, Nov. 16

- 7:00 am Rummage sale, Cowan RR museum, until 12
- 9:30 am Mtntop Tumblers, 5 and under, Comm Ctr
- 10:00 am Hospitality Shop open, until noon
- 10:00 am Kirby-Smith UDC, Franklin Pearson House
- 10:00 am Tracy City Farmers Market open, until noon
- 10:30 am Mtntop Tumblers, boys, all ages, Comm Ctr
- 2:00 pm International Girls Day celebration, Lake Cheston
- 2:30 pm Ballet, "The Nutcracker," Guerry Auditorium
- 4:00 pm Thanksgiving dinner, Crow Creek Valley Comm Ctr
- 7:00 pm Ballet, "The Nutcracker," Guerry Auditorium
- 7:00 pm Film, "Free Birds," Alma Mater, Tracy City
- 7:30 pm Film, "World War Z," SUT
- 7:30 pm Theatre/Sewanee, "Ring Round the Moon"

Sunday, Nov. 17

- 12:30 pm Wellness workshop, Farmer, Community Center
- 2:00 pm Theatre/Sewanee, "Ring Around the Moon"
- 3:00 pm Film, "Free Birds," Alma Mater, Tracy City
- 4:00 pm Bible study, Otey Parish
- 4:00 pm "The Art of Us," show and reception, IvyWild
- 4:00 pm "Sherwood: In the Shadow of the Cumberlands," Cowan Center for the Arts Training Center
- 4:00 pm Yoga with Helen, Community Center
- 5:00 pm Women's Bible study, Midway Baptist
- 7:30 pm Film, "World War Z," SUT

Monday, Nov. 18

Reservation deadline for Seniors Thanksgiving meal

- 9:00 am CAC office open, until 11 am
- 9:00 am Coffee with Coach Obermiller, Blue Chair Tavern
- 9:00 am Yoga with Sandra, St. Mary's Sewanee, until 10:30
- 10:30 am Chair exercise, Senior Center
- 1:30 pm Sewanee Book Club, Pender residence
- 5:30 pm Yoga with Sandra, St. Mary's Sewanee, until 7
- 6:00 pm Karate, youth, American Legion Hall; adults, 7
- 7:00 pm Centering Prayer, Otey sanctuary
- 7:00 pm Sewanee Chorale rehearsal, Hamilton Hall "Pit"

Tuesday, Nov. 19

- 8:00 am Grundy County Food Bank open, until 10 am
- 8:30 am Yin Yoga with Carolyn, Sewanee Comm Center
- 9:00 am CAC office open, until 11 am
- 9:30 am Blood pressure checks, Sewanee Senior Center
- 9:30 am Hospitality Shop open, until 2 pm
- 9:30 am Pilates with Kim, inter/adv, Fowler
- 10:00 am Crafting Ladies, Morton Memorial, Monteagle
- 10:30 am Bingo, Sewanee Senior Center
- 10:30 am Pilates with Kim, beginners, Fowler Center
- 11:30 am Grundy Co. Rotary, Dutch Maid, Tracy City
- 12:00 pm Thanksgiving dinner, Sewanee Senior Center
- 12:30 pm Pilates with Kim, inter/adv, Fowlers
- 5:00 pm SUD board, SUD office, Sherwood Road
- 6:30 pm Prayer/Study, 7th Day Adventist, Monteagle
- 7:00 pm Sewanee Symphony rehearsal, Guerry

Wednesday, Nov. 20

- 9:00 am CAC office open, until 11 am
- 10:00 am Senior Center writing group, 212 Sherwood Rd.
- 12:00 pm EQB Club/Delcamp, St. Mary's Sewanee
- 1:00 pm Trebuchet demonstration, Greer, Lake O'Donnell dam
- 1:30 pm Duplicate bridge, Templeton, call 598-9344
- 5:15 pm Buddhist sitting group, St. Augustine's Chapel
- 5:30 pm Yoga with Helen, Community Center
- 7:00 pm Catechuminate, Women's Center
- 7:00 pm Physics lecture, Greer, Woods Lab 216

Thursday, Nov. 21

- 8:00 am GC clothing bank open, Old GCHS, until 12
- 9:00 am CAC office open, until 11 am
- 9:00 am Nature journaling, meet at Stirling's
- 9:30 am Hospitality Shop open, until 2 pm
- 9:30 am Pilates with Kim, inter/adv, Fowler
- 10:30 am Chair exercise, Senior Center
- 10:30 am Pilates with Kim, beginners, Fowler Center
- 10:30 am Tai Chi with Kathleen, adv, Comm Center
- 11:00 am Body Recall, Monteagle City Hall
- 12:30 pm Episcopal Peace Fellowship, Brooks Hall, Otey
- 12:30 pm Pilates with Kim, inter/adv, Fowler
- 1:30 pm F@H support group, Brooks Hall
- 2:00 pm Tracy City Farmers' Market open, until 5 pm
- 3:30 pm Mountaintop Tumblers, beg/inter, Comm Ctr
- 4:30 pm Mountaintop Tumblers, adv, Comm Ctr
- 5:00 pm Weight Watchers, St. Joseph's Hall, St. Mary's, weigh-in 4:30
- 6:00 pm CAC Thanksgiving meal, Epiphany Church, Sherwood
- 6:00 pm Karate, youth, American Legion Hall; adults, 7
- 7:00 pm Abuse survivors group, 330 W. Main, Monteagle
- 7:00 pm SCC benefit, "The Bone Orchard," Tenn Williams Ctr
- 7:30 pm Film, "The Bling Ring," SUT
- 8:00 pm Cordell-Lorenz Observatory open, until 10 pm

Friday, Nov. 22

- 8:00 am GC clothing bank open, old GCHS, until 12
- 8:30 am Yin yoga with Carolyn, Sewanee Comm Center
- 9:00 am CAC office open, until 11 am
- 10:00 am Game day, Senior Center
- 11:30 am CAC Thanksgiving meal, IvyWild
- 12:00 pm Contract/release stretching with Kim, Fowler
- 3:30 pm Creative movement, age 4-6, Comm Center
- 4:30 pm Creative movement, age 7 & up, Comm Center
- 5:30 pm World healing meditation, Community Center
- 6:30 pm Faith and Film series, "Up," Brooks Hall, Otey
- 7:00 pm Bible study, Mtn of God Tabernacle, Monteagle
- 7:00 pm Film, "Free Birds," Alma Mater, Tracy City
- 7:30 pm Film, "The Bling Ring," SUT
- 7:30 pm Organ concert, Filsell, All Saints' Chapel

LOCAL 12-STEP MEETINGS

Friday

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

Saturday

- 7:30 pm NA, open, Decherd United Methodist
- 7:30 pm AA, open, Brooks Hall, Otey

Sunday

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

Monday

- 5:00 pm Women's 12-step, Brooks Hall, Otey
- 7:00 pm AA, open, Christ Church, Tracy City

Tuesday

- 7:00 pm AA, open, First Baptist, Altamont
- 7:30 pm AA, open, Brooks Hall, Otey

Wednesday

- 10:00 am AA, closed, Clifftops, (931) 924-3493
- 7:00 pm NA, open, Decherd United Methodist
- 7:30 pm AA, open, Holy Comforter, Monteagle

Thursday

- 12:00 pm AA, (931) 924-3493 for location
- 7:00 pm AA, closed, Big Book study, St. James
- 7:30 pm ACA, Brooks Hall, Otey

MOUNTAIN RESIDENTS,
Keep up from anywhere!
<www.sewanee
messenger.com> or <www.
themountainnow.com>