

Sewanee Elementary Leads the Way in TCAPs

Broadview & North Lake Named Reward Schools

by K. G. Beavers, Messenger Staff Writer

With Tennessee's new accountability system to show progress in public school testing, there are new reporting categories including reward, focus and priority status. These new categories replace the No Child Left Behind status designations of target, school needs improvement, corrective action and restructuring.

In Franklin County, North Lake Elementary and Broadview Elementary are reward schools based on performance. A reward school can be in the top 5 percent of overall performance in proficient and advanced achievement goals. A reward school can also be in the top 5 percent of schools where progress is achieved the fastest, based on value-added scores and growth in TCAP reading/language arts, math and science.

While SES had the top TCAP scores in almost all testing categories across the county, SES is not a reward school.

"We did not meet the gap closure with our economically disadvantaged students," said SES principal Mike Maxon. "That subgroup did not grow enough academically," he said.

SES also had a decline in two subgroup scores between the 2011 and 2012 reading/language arts TCAP test. In 2011, 60.5 percent of economically disadvantaged students were proficient and advanced. In 2012, 55.3 percent were proficient and advanced.

In 2011, 81.8 percent of SES students with disabilities scored proficient and advanced in reading/language arts. In 2012, 78.5 percent scored proficient and advanced proficient/advanced in reading/language arts.

(Continued on page 10)

Fiction Readings by Tony Earley and Randall Kenan

Fiction writers Tony Earley and Randall Kenan will read from their work at 4:30 p.m., Wednesday, Nov. 14, in Gailor Auditorium. The readings, book signings and reception that will follow are free and open to the public.

Earley is the author of a story collection, "Here We Are in Paradise," which won him recognition from both Granta and the New Yorker as one of America's best young fiction writers, and two novels, "Jim the Boy" and "The Blue Star." He has also published a collection of personal essays, "Somehow Form a Family." His stories have appeared in numerous publications, including the New Yorker (most recently "Jack and the Mad Dog"), Harper's, Granta and Esquire. Earley held a Tennessee Williams Fellowship as Writer-in-Residence at Sewanee in 1997. He is the Samuel Milton Fleming Professor of English at Vanderbilt University. In the New York Times Book Review, Ellen Currie praised Earley for his "wonderful gift for deep observation, exact and wise and often funny."

Kenan is the author of a novel, "A Visitation of Spirits," and a collection of stories, "Let the Dead Bury Their Dead," which was a finalist for the National Book Critics Circle Award, a nominee for a Los Angeles Times Book Prize for fiction and a New York

Times Notable Book. He has written a young adult biography, "James Baldwin: Author," and two works of non-fiction, "Walking on Water: Black American Lives at the Turn of the Twenty-First Century," which was nominated for the Southern Book Award, and "The Fire This Time." He is also the author of the text for Norman Matusz's book of photographs, "A Time Not Here: The Mississippi Delta." He teaches creative writing at the University of North Carolina at Chapel Hill.

Author Terry McMillan said, "Randall Kenan is a genius; our black Márquez. He weaves myth, folktales, magic and reality like no one else I know, and he doesn't miss a beat."

This event is presented by the Sewanee Writers' Conference and the department of English.

Tony Earley

Randall Kenan

Sewanee United at the Area 5 AYSO tournament on Nov. 3 only allowed one goal during 180 minutes of regulation soccer. Goalie Larson Heitzenrater (far right) stopped this attempt. Photo by Paul Klekotta

Civic Association Considers Future of Local Playgrounds

by Kevin Cummings, Special to the Messenger

The pirate ship "set sail" last spring, and Elliott Park is sparse, but community momentum is building to improve playgrounds in Sewanee.

Emily Puckette, a Sewanee math professor and mother of a six-year-old, is one of the strongest voices for bettering local play areas. Puckette began discussions with University officials about playgrounds after the University removed a wooden pirate ship, a log cabin and a metal car that were in disrepair from Elliot Park. Now basically all that remains is a swing set and chin-up bar.

"I'm really involved because I saw the difference when things were in that park and people would come," she said. "And the absence of things in that park ... A whole summer was going by without people gathering there, and children were missing that opportunity."

Puckette, who grew up in Sewanee, said this is a unique and diverse community and the playground off University Avenue was a prime spot for people to "associate and communicate."

She told the Sewanee Civic Association at its regular meeting on Nov. 7 at the EQB Building that she is seeking help from local stakeholders to better playgrounds by considering the best locations and new equipment, and possibly consolidating maintenance of playgrounds.

Money and manpower will be available, and the University has expressed willingness to help, Puckette noted. She added that the Civic Association might be a prime candidate to handle maintenance.

"I really think (helping with playgrounds) is right down our mission and we can really get something done if we get a little more focus and numbers together," said Theresa Shackelford, association president. "It goes right along with what the Civic Association of old did."

Association member Doug Cameron, assistant Sewanee fire chief and a lifelong resident, noted that in the past there were community workdays at the playgrounds, and citizens have a history of spearheading large projects, such as Sewanee Elementary School.

Some of the other public play areas are at St. Mark's Community Center, the playgrounds in the Woodlands community, at the Sewanee Community Center and at the Sewanee Youth ballfields.

In other business at the Nov. 7 meeting, Lisa Rung was selected as the Civic Association's new treasurer. Rung, who works at Otey Parish and is an active Scout leader and community volunteer, replaces longtime treasurer Rocky Morris, who stepped down to pursue a new business venture, the Monteagle Diner.

Kiki Beavers announced that the Sewanee Community Chest, the Civic Association's program to help local charities, has reached 32 percent of its fund-raising goal of \$90,000.

The next meeting of the Sewanee Civic Association is tentatively scheduled for sometime in January.

Tracy City Looks at Downtown Renewal

A steering committee in Tracy City is developing a downtown revitalization plan. On Oct. 11, the mayor and board of aldermen of Tracy City approved the plan. Members of the committee are Jeremy Fultz, president of Tracy City Business Club; Nadene Moore, chairman of the water board of Tracy City Utility District; Sue Parrott, Grundy County member of Southeast Tennessee Tourism Board; Emily Partin, commissioner, Grundy County Board of Commissioners; and Larry Phipps, mayor of Tracy City.

The steering committee applied to the Tennessee Department of Economic and Community Development for admission to its Tennessee Downtowns program; the group hopes to learn if it has been accepted by the end of 2012. Tennessee Downtowns is designed to help communities as they embark on a comprehensive revitalization effort. In developing its Tennessee Downtowns application, members of the steering committee have seen great enthusiasm within the downtown business community for revitalization.

There are 55 active businesses and organizations in the downtown area of Tracy City and 19 commercial buildings vacant, leaving a vacancy rate in excess of 25 percent. There are two buildings in the downtown area that have been placed on the National Register of Historic Places. There are five additional sites that have historical or recreational value: the gymnasium of the former Grundy County High School; the former Tracy City depot, roundhouse and engine repair shop, along with the contiguous Boy Scouts of America park, the site of the former Shook School with the remaining gymnasium; the site of the Wooten Mine and Coke Ovens; and the site of the former Sam Werner Lumber Company.

Tracy City's application is available for review at the Grundy County Historical Society Heritage Center, 465 Railroad Ave., Tracy City. To provide comments or for more information, contact Parrott at (931) 592-5201 or (931) 592-6008.

"Clear Cut" by Jason Brown (above) is one of the pieces by Knoxville-artist Jason Brown in his exhibition, "SEAM," opening at the Carlos Gallery in the Nabit Art Building on the Sewanee campus. Brown will give an artist's talk at 4:30 p.m., today, Nov. 9, in the Carlos Gallery, followed by a reception. See page 8 for details about the exhibit.

P.O. Box 296
Sewanee, TN 37375

Letters

BOXTOPS BIG BOON FOR SES To the Editor:

Sewanee Elementary School and the SES Parent-Teacher Organization would like to thank everyone in the community who has clipped, collected and submitted BoxTops.

BoxTops can be submitted only twice a year. On Monday we sent in our fall submission with 5,229 BoxTops! This means that a \$522.90 check will be made out directly to our school in a couple of months. This submission is a 54 percent increase over our submission from this same time last year and is almost 70 percent of our \$750 goal for this year.

Please continue to clip the BoxTops. There are collection boxes at SES and the Sewanee post office. They can also be SPOed to Ryan Cassell.

Let's surpass our \$750 goal for this school year!

Erin Cassell
SES BoxTops Coordinator ■

FUTURE HOPES AUCTION A SUCCESS

To the Editor:

The St. Andrew's-Sewanee Parents' Council wishes to thank all those who donated and bid on items for the SAS Future Hopes Auction, as well as everyone who attended the event. With support from parents and community members, the Parents' Council raised approximately \$16,000 in support of faculty development at the school.

In particular, we would like to thank the decorating crew of Sherri Bergman, Veronique Durant, Lisa Howard, Linda Mays, Katie Oliver and Sarah Toomey, and event helpers Beth Wiley, Delanna Rhoton, Amy Evans, Lizzie Duncan, Steve Blount, Frank Lundie, David Tobitt, Carla Clay and Sarah Butler. And for those of you who missed the event, emcee Joe Wiegand and auctioneer Rocky Morris should take their act on the road! Finally, the auction would not have been possible without the brilliant work and unbelievable energy of Kiki Beavers.

The Parents' Council of St. Andrew's-Sewanee School is deeply grateful to all who were involved. We are blessed to live in such a generous and caring community.

David B. Coe
SAS Parents' Council President ■

Second-graders at Sewanee Elementary School have been studying the presidential election process and the men who have become president. Marilyn Davidheiser, SES volunteer, shares "A President From Hawaii" with students, a book about the 44th president, Barack Obama. Like President Obama, Davidheiser's family is from Hawaii.

THANKS TO SENIOR CITIZENS To the Editor:

The Senior Citizen's Center board graciously allowed the Sewanee Civic Association to use their space in order to complete the Community Chest fund-raiser mailing. Special thanks to Pete McBee, Alice Sholey and Louise Irwin for helping stuff and address the letters. We most certainly could not have completed our task without the help of mailing professional Bonnie Green. She shuffled all those envelopes like a deck of cards. Volunteers such as these help keep the community strong and vital.

Theresa Shackelford, President
Sewanee Civic Association ■

Gilliam Benefit Saturday

There will be a benefit chili supper for Billy Gilliam at 4 p.m., Saturday, Nov. 10, at the Sewanee Senior Center. In addition to chili, there will be hot dogs, dessert and drinks. Dinner is \$6 per person; carry-out will be available.

Also at the supper will be an auction and live entertainment.

Gilliam was in an accident on Sept. 3 and spent more than six weeks in the hospital. All funds raised will be used to help offset his medical bills.

Serving Where Called

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

Michael Evan Brown
Jennifer Lynn Cottrell
James Gregory Cowan
Nathaniel Andrew Garner
Robert S. Lauderdale
Dakota Layne
Byron A. Massengill
Alan Moody
Brian Norcross
Christopher Norcross
Dustin "Dusty" Lee Parker
Michael Parmley
Peter Petropoulos
Charles Schaerer
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.

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 info@sewaneemessenger.com
www.sewaneemessenger.com

Contributors
Phoebe & Scott Bates
Jean & Harry Yeatman
John Shackelford
Annie Armour
John Bordley
Daniel Church
Virginia Craighill
Buck Gorrell
Margaret Stephens
Peter Trenchi
Pat Wisner
Francis Walter

Published as a public service to the Sewanee community. 3,500 copies are printed on Fridays, 46 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.

Public Safety Reports

Sewanee Fire Department

In October 2012, the Sewanee Volunteer Fire Department (SVFD) answered 24 calls, including a major fire at a home on Bob Stewman Road. The call came in shortly after 1 p.m. on Oct. 29. When the first units arrived, the residence was fully involved. The occupants were safely out of the building, according to Art Hanson of the SVFD. The cause of the fire is unknown, and the State Forestry Department was called in to assist with some small brush fires around the property. Hanson said the house was declared a total loss.

Also in October, SVFD had 15 calls to University dorms, fraternity or sorority houses (all had no apparent cause, burnt food or deemed trivial); one to a University building with no cause; one search for two missing persons; and two to other community residences.

One call in October was for a helicopter landing at Emerald-Hodgson Hospital. Two calls were to community businesses (smoke and water issues). One call provided mutual aid to the Monteagle Fire Department.

For the month of September 2012, the SVFD answered 28 calls: 16 to University dorms, fraternity or sorority houses (one fire, 15 had no apparent cause, burnt food or trivial); one to a community residence with a malfunctioning smoke detector; two to University buildings (gas leak, smoke detector malfunction).

Three calls were for support for helicopter landings at Emerald-Hodgson Hospital. Four calls were to community businesses (two unintentional alarm activations and two fire drills); and one call was to clear a tree from a roadway.

Sewanee Police Department

The Sewanee Police Department (SPD) recently issued its report on its activities for the month of October 2012.

Last month, the SPD patrolled 6,255 miles, investigated three vehicle accidents and issued 10 moving violations. It also issued 318 non-moving traffic violations and 27 warnings.

It made 15 arrests for drug law violations, 16 arrests for liquor law violations, and filed one theft report. One DUI arrest was made in the month.

SPD offered mutual aid to Franklin County three times last month and to other jurisdictions three times.

SPD physically checked buildings on 633 occasions and assisted with locking or unlocking buildings 111 times.

MESSENGER HOURS

Monday, Tuesday & Wednesday
9 a.m. – 5 p.m.

Thursday—Production Day
9 a.m. until pages are completed
(usually mid-afternoon)

Friday—Circulation Day Closed

MESSENGER DEADLINES

News & Calendar:

Tuesday, 5 p.m.

Display Advertising:

Monday, 5 p.m.

Classified Advertising:

Wednesday, noon

**WORKS IN GLASS, CANVAS, COPPER, WOOD,
SALVAGED METALS, CLAY & BRONZE**

JIMMY ABEGG, CLAY BINKLEY, JAMEY "OTIS" CHERNICKY
SUSAN CHURCH, JEANIE STEPHENSON, TOM CHURCH
W.C. CRAIG (AKA "RAYDARR"), G. SANFORD MCGEE
THOMAS SPAKE

WELCOMING
JIM ANN HOWARD, DENICE BIZOT & JOHN COOPER RAY

FALL HOURS
SEPTEMBER 15-DECEMBER 22, 2012
(OR BY APPOINTMENT - 931.703.0557)
WEDNESDAY THRU SATURDAY; NOON TO FIVE

49 University Avenue, Sewanee, TN
931.598.0400 localsgallery@att.net www.myerspoint.com/locals

— 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 quality container-grown trees for planting this season. There are discounts (up to 25%) for purchases of four or more trees! You can buy a tree for your yard for spring blooms, give a tree to a local organization, or buy trees in honor or in memory of a loved one. We will gladly write a note to the family to announce your gift, in addition to planting the tree at your request.

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

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

① Order online at www.monteaglerotary.org. See list of beneficiary organizations on our website.

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 on **Saturday, Dec. 8.**

Questions? Contact Bob Askew 931.598.5311 or bobaskew@askewart.com

Organist Thévenot Performs Thursday

Maxine Thévenot will play an organ recital in Sewanee's All Saints' Chapel at 7:30 p.m. Thursday, Nov. 15, as part of the University's 2012–13 Performing Arts Series. This concert was originally scheduled for Nov. 9, but has been moved to the new date.

Canadian-born organist and choral conductor Thévenot enjoys a distinguished international career performing solo recitals, accompanying choral ensembles, and conducting throughout Europe, Great Britain, and North America.

Diapson magazine praised her "ravishing playing...stunning playing that is both sensitive and musical."

Tickets are \$25 for adults, \$20 for seniors and \$10 for students, and are available by calling 598-1770. More information is online at <sewanee.edu/performingarts>.

Maxine Thévenot. Photo by Christopher Floyd

Alexander at Veterans Day Event

Veterans Day is this Sunday, Nov. 11, and it will be observed on Monday, Nov. 12.

American Legion Post 51 will hold its Veterans Day potluck celebration, at 6 p.m. on Monday in the Legion Hall on University Avenue in Sewanee. Setup for the meal will begin at 6 p.m. Supper will begin at 6:30 p.m.

After supper the program speaker will be State Representative David Alexander. Flags no longer in suitable condition for use may be brought for proper disposal. All are welcome.

Please note that the American Legion Post 51 regular second Saturday meeting will not be held this month.

American Wine Dinner

Saturday, Nov. 17, at 6 p.m.
4 courses and 4 wines for \$40

Time to book your holiday gatherings with us.

Luncheons ~ Parties
Dinners

Mountain Gourmet Breakfast

Available to the public
8 to 10 every morning.

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

Meetings & Events

Grundy Arts Council Holiday Party Tonight

The Grundy Area Arts Council is hosting a holiday celebration at 6 p.m. today, Nov. 9, at the Arts Room in the old Grundy County High School. Ham and drinks will be provided. Bring your favorite side dish and enjoy the camaraderie and a program of live music. All are welcome.

Sewanee Woman's Club on Monday

The Sewanee Woman's Club will meet on Monday, Nov. 12, at the DuBose Conference Center in Monteagle. Carolyn Fitz will present "Rembrandt's Palette: How Chemistry Is Used as a Tool to Unravel the Mystery of Which Paints Rembrandt Used in the Painting 'The Jewish Bride.'"

Political Science Lecture on Monday

Professor Tasha Philpot of the University of Texas will give a lecture on how African-American women participate in and affect the U.S. political landscape, at 4:30 p.m., Monday, Nov. 12, in Gailor Auditorium.

The event is sponsored by the Women's and Gender Studies Program, the political science department, the American Studies Program, the African-American Alliance student organization, and University Lectures.

Veterans Day Celebrations on Nov. 12

American Legion Post 51 will hold a Veterans Day celebration at 6 p.m. on Monday, Nov. 12, in the Legion Hall on University Avenue in Sewanee.

The Sequatchie Valley Honor Guard will present a flag-folding ceremony and a 21-gun salute at 12:30 p.m., Monday, Nov. 12, at Western Sizzlin' in Jasper. All veterans will eat free from the buffet that day to thank them for their service.

Area Rotary Club Meetings

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

The Monteagle/Sewanee Rotary Club meets at the Smoke House Restaurant on Wednesday mornings. Coffee begins at 6:50 a.m.; breakfast and the meeting begin at 7 a.m. and end by 8 a.m. The Monteagle/Sewanee Rotary Club hosts a noon Thursday meeting and program in McClurg Dining Hall, Room B, on the University campus.

Emeritus Association Gathers Nov. 15

The Sewanee Emeritus Association will hold its final meeting for the fall semester at 3:30 p.m., Thursday, Nov. 15, in the Hearth Room at the Sewanee Inn. Eric Hartman, dean of students, will talk about new forms of campus student housing.

Benson at STHP Nov. 15

The Sewanee Trust for Historic Preservation will gather at 4:30 p.m., Thursday, Nov. 15, in the Hearth Room of the Bishop's Common. John Benson, director of the Sewanee Outing Program, will present a lecture about climbing Mt. McKinley (Denali) in Alaska. The first ascent of Denali was made in 1913 by Hudson Stuck, Archdeacon of the Yukon, who had studied at the School of Theology in Sewanee.

Benson will describe that achievement, show slides of his own partial ascent of the mountain 20 years ago, and comment on the circumstances of such a climb today. The event is open to the public, and refreshments will be served.

Fall Festival Celebrates International Girl's Day Nov. 17

On Saturday Nov. 17, the Girl Scouts of Middle Tennessee and the Sewanee Chapter of Kappa Delta Sorority will be hosting a fall festival to celebrate International Girls Day. The event will be 2–4 p.m. on the front lawn of the Kappa Delta House on Mississippi Avenue. This event is open to all Sewanee community members. Girls do not need to be involved in Girl Scouts to attend. Craft supplies and snacks will be provided free of charge. For more information, visit <www.celebrategirlsdays.com>.

Railroad Lecture on Nov. 18

Historian Terry Coats will lecture at 4 p.m., Sunday, Nov. 18, at the Cowan Center for the Arts. Coats has had a life-long fascination with railroading and is the author of "Next Stop On Grandpa's Road—History and Architecture of NC&St.L Depots and Terminals." For more information, go to <www.cowancenterforthearts.org> or call Pat Underwood at (931) 691-0722.

Sewanee Review Open House

The Sewanee Review is hosting its fall open house at 8 p.m., Tuesday, Nov. 13, in the McGriff Alumni House. The Review is celebrating its 120th year.

The event will include readings of contributors presented by current and former faculty members—W. Brown Patterson, Christopher McDonough, Lauryl Tucker, Pamela Macfie and Robert Benson—and current students, including freshman Maggie Koella, sophomore Rebecca Manseau, junior Norris Eppes and senior Malcolm Taylor.

The open house will feature catering by Julia's.

There will be door prizes and a book sale. The event is free and open to the public.

Beef Producer Class Sign-Up

The Franklin County Extension Service will hold a Master Beef Producer program this fall.

The registration deadline is Monday, Nov. 19. The cost for the course is \$150; it will be held Nov. 26–30 starting at 9 a.m.

The course will include many different management and production topics. A companion notebook is included. This program meets the requirements for the Tennessee Dept. of Agriculture Ag Enhancement grants.

To register call 967-2741; participants must have a farm premise ID number prior to the start of the course.

MONTEAGLE DINER

Friday Night
SEAFOOD BUFFET

Saturday and Sunday
BREAKFAST BUFFET

Sunday
NOON BUFFET

Our grill is always open for your other favorites!

Burger Baskets - Chicken Strips - Chicken Livers

Carry-Outs Available:
931-924-4177

Look us up on Facebook for Monday–Friday Buffet and Evening Specials and Weekly Changes

Open Mon–Sat 7am–8pm;
Sun 7am–2pm
740 W. Main (close to Piggly Wiggly)

Henley's Electric & Plumbing

Randall K. Henley
More Than 25 Years' Experience

598-5221 or cell 636-3753

WOODLAND HOMESTEADS AND HOMESITES

207 WIGGINS CREEK DR. in Sewanee. Sophisticated custom home with cherry woodwork. Crown molding, master and guest, with two bathrooms down; one large combination bedroom, sitting room and bath upstairs. 3/3. Built 2004. 2072 sf. \$349,000. MLS#1326074.

ALMOST HEAVEN II ON HUCKLEBERRY PLACE. 3 BR, 2 BA, large main floor master. Mountain stone fireplace, screened porch. MLS #1244044. \$269,000.

1829 HICKORY PLACE in Clifftops. Private woodlands wonderland on secluded paved street. 4BR, open floor plan on 5 acres. Screened porch, garage, media room. Wrap porches, central kitchen, wood-burning fireplace. Main level master w/en suite bath. \$300,000. MLS#1304896.

821 CLIFFTOPS AVE. Remodeled kitchen and bathrooms, 3BR, 2BA. 1908 sf. Fantastic open deck, hot tub porch, spacious screened porch with second stone fireplace. MLS#1351398. \$329,000.

MLS#1338671	253 Oak St.	\$56,000
MLS#1403290	12147 State Route 56	\$69,900
MLS#1373209	524 Ingman Cliff Rd.	\$75,000
MLS#1405020	51 Lydia St.	\$129,000
MLS#1393623	293 Morris Dr.	\$133,500
MLS#1384097	2599 Highland Heights	\$139,000
MLS#1394287	622 W. 1st St.	\$145,000
MLS#1394292	79 Hilton St.	\$180,000
MLS#1375978	1349 Ingman Rd.	\$199,500
MLS#1394244	1805 Laurel Lake Dr.	\$210,000
MLS#139154	5384 Colony Rd., 6.9 acres	\$235,000
MLS#1246975	2405 Clifftops Ave.	\$239,000
MLS#1247130	1131 Tulip Tree Ct.	\$239,000
MLS#1337362	474 Pigeon Springs Rd.	\$269,000
MLS#1346454	1097 Savage Highland Dr.	\$495,000
MLS#1383077	10 Summerfield Rd.	\$ 9,500
MLS#1383043	Elgin Dr. one of several	\$10,000
MLS#1374807	10139 US 41	\$20,000
MLS#1343151	Ingman Rd.	\$24,000
MLS#1371654	10 Boulder Lake Dr.	\$48,000
MLS#1248666	102 Timberwood Trace	\$50,000
MLS#1374272	8+ acres on Laurel Branch Trail	\$51,900
MLS#1377790	Hummingbird Lane	\$79,900
MLS#1332072	2240 Sarvisberry – Clifftops	\$80,000
MLS#1374005	1721 Hickory Place - Clifftops	\$85,000
MLS#1361653	67 Acres off Hideaway Cabin Rd.	\$119,900
MLS#1336962	20th Ave N. – 100 Acres Timbered	\$189,000

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

Obituary

Charles Edward Sons

Charles Edward Sons, age 86, co-founder and former publisher of the Winchester Herald-Chronicle, died Oct. 22, 2012, at St. Thomas Hospital in Nashville. He was born June 11, 1926, in Cowan to Auzy Lee and Minne Berryhill Sons. He was a veteran of World War II. He was preceded in death by son Charles Edward Sons Jr.

He is survived by his wife, Ruth Holder Sons; daughter, Cindy (Steve) Dean of Murfreesboro; son Davis (Angela) Sons of Winchester; four grandchildren and five great-grandchildren.

Funeral services were Oct. 25 at Winchester Cumberland Presbyterian Church. Interment followed in Franklin Memorial Gardens with the Rev. Michael Clark officiating. Arrangements were by Watson-North Funeral Home, Winchester.

Rotary Tree Sale Begins

The Monteagle-Sewanee Rotary Club's annual tree sale is beginning. The proceeds from this project fund education initiatives in both the Monteagle and Sewanee communities. The club is offering 5-foot to 6-foot sarvisberry, dogwood, redbud and oak trees this year.

"We are pleased to continue the tradition of supporting a variety of educational programs, said Bob Askew, chair of the club's service projects committee. "Our profits have a direct impact at home and abroad. The proceeds have funded a University of the South scholarship for Grundy County students, provided for the purchase of T-shirts for our "Don't Meth With Us" drug awareness program and supported dictionary gifts for Monteagle Elementary. We will be working with the University Outreach office to support the purchase of medical supplies for their spring Haiti trip."

For more information, go to <www.monteaglerotary.org> or call Askew at 598-5311.

Sewanee Community Chest Spotlight: Folks at Home

The 2012-13 Sewanee Community Chest Fund Drive is underway. The power of the people helping people makes a difference in the life of the community. Sponsored by the Sewanee Civic Association, the Community Chest raises money for local charitable organizations serving the area. This year's goal is \$90,000.

For the next few weeks, the Messenger will focus on some of the organizations supported by the Community Chest. This week we shine the spotlight on Folks at Home.

Folks at Home (F@H) is a local nonprofit organization that assists its members in continuing a dignified and comfortable lifestyle through coordination of services they need during their elder years.

Services offered by F@H include providing information and referrals for those with serious illnesses and life transitions, to in-home visits and help with chores and transportation. The organization also offers scholarships for members with long- or short-term needs. People of all ages are invited to become members.

Volunteers are responsible for many of the F@H services. There are also vendors available for hire to provide services such as housekeeping or home repair.

Folks at Home began as a grass-roots project, sponsored by Otey Memorial Parish. In 2010, the organization began its first full year of operation. In 2011, more than 60 community volunteers provided 252 hours of service. University students also helped with in-home visits, task assistance and telephone contact.

For more information, contact F@H director Kathleen O'Donohue at <folksathomesewanee@gmail.com>, phone 598-0303, or drop by for a visit in the "Blue House" at 400 University Ave.

Donations to the Community Chest can be mailed to P.O. Box 99, Sewanee, TN 37375. Donations are also accepted through PayPal. Go to the PayPal website, select "transfer," then "send someone money;" when prompted, enter the email address <sewaneecommunitychest@gmail.com>. For more information, contact <sewaneecommunitychest@gmail.com>.

[Editor's Note: The Sewanee Mountain Messenger was founded in part by the Sewanee Civic Association; however, the Messenger no longer requests Community Chest funding.]

Piggly Wiggly employee Alicia Zdanowski (left) gives Alan Curtis from Mid-South Distributing a check for \$927 to benefit St. Jude Children's Research Hospital. These funds were donated by Piggly Wiggly customers during the month of October. Zdanowski was recognized for raising the majority of the total amount collected.

Church News

All Saints' Chapel

Growing in Grace welcomes Jimmy Wilson, (C'73), owner of the Blue Chair Cafe & Bakery and the Blue Chair Tavern, at 6:30 p.m., Sunday, Nov. 11. The semester's theme, "Here I Am, Lord," will shape his talk. All are welcome to this informal Eucharist.

Catechumenate continues at 7 p.m., Wednesday, Nov. 14, in the Bairnwick Women's Center. This week's topic is "God's Gift to Us: the Wonder of Forgiveness." There will be dessert and coffee to bring into small group discussions on the topic.

Christ Church, Monteagle

On this Veterans' Day weekend, Christ Church Monteagle will honor all veterans. Bp. William Millsaps

said, "Nov. 11 is not just an American holiday. The nearest Sunday to Nov. 11 is kept as Remembrance Sunday in Great Britain and Canada, as well as in other places."

Otey Parish

Otey Parish will celebrate Holy Eucharist Rite II at 8:50 a.m. and 11 a.m., Sunday, Nov. 11. Between the services, there will be an all-Parish meeting in the church. Youth can attend Kathryn and Alex Bruce's class on "Three Simple Rules," on the second floor of Brooks Hall. Children ages 3-11 have Godly Play. The Lectionary Class, led by Pete Trenchi, will also meet at 10 a.m. Nursery care is available from 8:30 a.m. until after coffee hour, which follows the second service.

CHURCH CALENDAR

Weekday Services, Monday-Friday

7:00 am Morning Prayer/HE, St. Mary's (not Wed)
7:30 am Morning Prayer, Otey
8:10 am Morning Prayer, Chapel of the Apostles
8:30 am Morning Prayer, St. Augustine's
12:00 pm Holy Eucharist, Chapel of the Apostles (M-T-F)
12:05 pm Healing Service, Otey (Thu)
4:00 pm Evening Prayer, St. Augustine's
4:30 pm Evening Prayer, Otey
5:00 pm Evening Prayer, St. Mary's (not Wed)
5:40 pm Evening Prayer, Chapel of the Apostles (not Thu)

Saturday, Nov. 10

8:00 am Morning Prayer, St. Mary's
5:00 pm Mass, Good Shepherd Catholic Church, Dechard

Sunday, Nov. 11

All Saints' Chapel

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

Bible Baptist Church, Monteagle

10:00 am Morning 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 Communion
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

Dechard United Methodist Church

9:45 am Sunday School
10:50 am Worship

Epiphany Episcopal Church, Sherwood

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

Good Shepherd Catholic Church, Dechard

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

Midway Baptist Church

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

Midway Church of Christ

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

Morton Memorial United Methodist, Monteagle

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

New Beginnings Church, Jump Off

10:30 am Worship Service

Otey Memorial Parish

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

Pelham United Methodist Church

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

St. James Episcopal

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

10:15 am Godly Play

St. Margaret Mary Catholic Church, Alto

8:00 am Mass

St. Mary's Convent

8:00 am Holy Eucharist
5:00 pm Evensong

Sewanee Church of God

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

Society of Friends

9:30 am Meeting, 598-5031

Tracy City First Baptist Church

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

Wednesday, Nov. 14

6:00 am Morning Prayer, Cowan Fellowship
12:00 pm Holy Eucharist, Christ Church, Monteagle
5:30 pm Evening Worship, Bible Baptist, Monteagle
6:00 pm Youth (AWANA), Tracy City First Baptist
7:00 pm Adult Christian Formation, Epiphany Episcopal Church, Sherwood
7:00 pm Evening Worship, Tracy City First Baptist

If your church is in our circulation area and would like to be listed below, please send service times, church address and contact information to <news@sewaneeessenger.com> or phone 598-9949.

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

THIS WEEK AND UPCOMING

YOGA Mon & Wed, 5:30 to 7 pm; Tue, 9-10:30 am; Thu, 4-5:30 pm, with Hadley Morris, RYT

CENTERING PRAYER SUPPORT GROUP
Tuesdays at a new time! 3:30 to 5 pm

CAREGIVING: EMBRACING OUR VOCATION AS BELOVED CHILDREN OF GOD November 16-18
Residential Fee, \$275; Commuter fee, \$175; Deposit, \$50

EXPLORING THE SPIRITUALITY OF THE MIDDLE
December 7-9, Dr. Lauren Winner, presenter
Residential Fee, \$300; Commuter fee, \$190; Deposit, \$50

WHY ARE FAIRY TALES SO POPULAR TODAY?
December 13, 12 to 1 pm; Jim Davidheiser, presenter
Academy for Lifelong Learning Membership Fee, \$10 annually; Boxed Lunch, \$10 (optional). Call for lunch reservation.

gratefully acknowledges these sponsors of this year's "Don't Meth With Us" program.

COWAN ELEMENTARY • MONTEAGLE ELEMENTARY • SEWANEE ELEMENTARY

CITIZENS TRI-COUNTY BANK
Member FDIC

Sewanee Family Practice
Dr. Louis Koella, M.D., Dr. David Martin, D.O., Dr. Matt Petrilla, D.O.

University Dental Associates, Sewanee
Dr. Christopher S. Mathews, D.M.D.

***“Don’t wait to find
the time to do a good
turn ... take it.”***

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
931.636.5599

John Brewster,
Broker
931.636.5864

MLS 1254696 - 921 Poplar Place,
Clifftops. \$548,000

The Lemon Fair - MLS 1382725 -
60 University Ave., Sewanee. \$389,000

BLUFF - MLS 1351562 - 1449 Stagecoach
Rd., Sewanee + 100 acres. \$650,000

MLS 1339897 - 104 Old Farm Rd.,
Sewanee. \$495,000

MLS 1358150 - 100 Tomlinson Lane,
Sewanee. \$679,000

MLS 1378327 - 58 Oklahoma Ave.,
Sewanee. \$375,000

MLS 1395737 - Shenanigans
in Sewanee. \$575,000

BLUFF - MLS 1360522- 53 Valley View
Dr., Monteagle. \$599,000

BLUFF - MLS 1198478 - 3335 Jackson
Point Rd., Sewanee. \$269,900

MLS 1382594 - 1841 Clifftops Ave.,
Clifftops. \$440,000

MLS 1390576 - 276 Tennessee Ave.,
Sewanee. \$449,000

MLS 1379047 - 136 Appletreewick St.,
Laurel Brae. \$429,000

MLS 1348692 - 188 Laurel Dr.,
Sewanee. \$325,000

MLS 1360532 - 80 Parson's Green Circle,
Sewanee. \$239,000

MLS 1302421 - 621 Dogwood Dr.,
Clifftops. \$169,000

MLS 1329672 - 1899 Jackson Pt. Rd.,
Sewanee. \$399,000

MLS 1366803 - 275 North Carolina,
Sewanee. \$399,000

MLS 1264861 - 170 Tate Rd., Sewanee.
\$298,000

MLS 1359603 - 846 Gudger Rd.,
Sewanee - \$244,000

BLUFF - MLS 1333452 - 570 Payne
Cove Dr., Marion County. \$395,000

BLUFF - MLS 1385537 - 2015 Laurel
Lake Dr., Monteagle. \$699,000

MLS 1374219- 32 Abbott Martin Lane,
Sewanee. \$279,000

MLS 1403986 - 17 Bluff Circle,
Monteagle. \$119,000

MLS 1398302 - 293 Ball Park Rd.,
Sewanee. \$242,000

MLS 1395263 - 452 Tate Rd.,
Sewanee. \$179,000

MLS 1342198 - 392 Hardbarger Rd.,
Monteagle. \$67,900

MLS 1325103 - Clifftops,
1150 Sassafras Ct. \$219,000

MLS 1302707 - 656 Raven's Den Rd.,
Sewanee. \$329,000

BLUFF TRACTS

Ravens Den Rd	1297607	\$ 80,000
Saddletree Lane	1207074	\$ 85,000
Jackson Point Rd	1099422	\$218,000
Jackson Point Rd	1101401	\$ 99,000
Lot 36 North Bluff	1064111	\$ 75,000
Saddletree Lane	836593	\$ 75,000
Raven's Den	1015362	\$ 99,000

MLS 1371914 -136 Parson's Green,
Sewanee. \$219,000

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

LOTS & LAND

36 Azalea Ridge Rd.	1378840	\$79,000
First St., Monteagle	1325122	\$16,800
Sarvisberry Place	1207077	\$83,000
Sarvisberry Place	1244981	\$85,000
Lot 48 Jackson Pt Rd	1222785	\$96,000

2012 General Election Results

OFFICE	Absentee & Early Votes	Election Day Votes	Sewanee Total Votes	Sewanee %	County Total Votes	County %	State/ District Total Votes	State/ District %
PRESIDENT								
Romney-Ryan (R)	146	237	383	30.89%	10,252	63.55%	14,574,441	59.48%
Obama-Biden (D)	208	601	809	65.24%	5,594	34.67%	957,408	39.07%
Stein-Honkala (G)	3	12	15	1.21%	44	less than 1%	6,491	less than 1%
Johnson-Gray (I)	6	20	26	2.10%	106	less than 1%	18,538	less than 1%
US SENATE								
Corker (R)	165	334	499	42.80%	10,302	68.78%	1,504,081	64.93%
Clayton (D)	139	392	531	45.54%	4,084	27.27%	704,708	30.42%
Pleasant (G)	28	67	95	8.15%	212	1.42%	38,412	1.66%
US HOUSE #4								
DesJarlais (R)	120	198	318	27.04%	7,851	51.88%	128,500	55.76%
Stewart (D)	227	629	856	72.79%	7,239	47.84%	101,944	44.24%
TN SENATE #16								
Bowling (R)	135	233	368	32.20%	9,571	66.08%	40,109	62.95%
Lewis (D)	227	629	856	72.79%	4,870	33.63%	23,608	37.05%
TN HOUSE #39								
Alexander (R)	146	260	406	34.26%	10,086	65.43%	15,085	65.72%
Clark (D)	205	573	778	65.65%	5,297	34.36%	7,869	34.28%

This information about the Nov. 6, 2012, general election was gathered from the Franklin County Election Commission, Margaret Ottley, director, and from the Tennessee Secretary of State's website. These can be found at <www.franklincotn.us/election.html> and <http://elections.tn.gov/results.php>.

Full detail about all Tennessee counties and races can be found at the Secretary of State's website.

Sewanee is in Precinct 52 of Franklin County; no provisional ballots were cast in this precinct. The total number of voters in Precinct 52 were 1,244. In Franklin County, the total turnout was 16,316.

This table does not include candidates who received less than 1 percent of the vote.

Speak Up.

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

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

Your voice matters. Speak up.

Community Council Election Results

	Total Votes
DISTRICT 1 (2 seats available)	
John Flynn	78
Michael C. Hurst	76
DISTRICT 2 (1 seat available)	
Pamela C. Byerly	42
DISTRICT 3 (2 seats available)	
James Patrick Kelley	37
DISTRICT 4 (1 seat available)	
Adam Tucker	67
Phil White	80

Low-Income Energy Help Available

The South Central Human Resource Agency is accepting applications for low-income home energy assistance in Franklin County.

Assistance is provided through direct energy payments to the energy provider for households with income below 150 percent of the federal income guideline. Proof of the total household income for the past eight weeks is required to determine eligibility. The Social Security card for each household member must be provided, along with a current energy bill.

For more information call 967-1438.

Get a MICHELIN® tire that stops shorter¹

\$70

and get a

MasterCard® Reward Card after rebate.²

See us today for expert service and tires backed by the Michelin Promise Plan™.

Buy any set of four new MICHELIN® brand passenger or light truck tires, and get a \$70 MasterCard® Reward Card after rebate.²

NOVEMBER 1 – 24, 2012

1. See MichelinMan.com for more details on this stop shorter benefits of specific MICHELIN® brand passenger and light truck tires.
2. Gas reimbursement form at participating dealers for complete offer details. Offer expires 11/24/12. Void where prohibited. The MasterCard Reward Card cannot be redeemed with additional funds, nor can it be used at an ATM (Automatic Teller Machine). Terms and conditions apply and other fees may apply to Reward Cards. For complete terms and conditions see "The MasterCard Reward Card Cardholder Agreement" and fee schedule included in the card package. MasterCard Reward Cards are issued by U.S. Bank National Association, pursuant to a license from MasterCard International Incorporated. MasterCard is a registered trademark of MasterCard International Incorporated. Copyright © 2012 Michelin North America, Inc. All rights reserved. The Michelin Man is a registered trademark owned by Michelin North America, Inc.

Nitrogen

Go Green

Free Nitrogen Fill with the purchase of a set of 4 tires

Extends Life Of Your Tires. Get Better Gas Mileage

Cannot be combined. See store for details. Expires 11/30/12

University Special

10% OFF

Any Service for University Students!

Bring your ID.

Cannot be combined. See store for details. Expires 11/30/12

CONVENIENCE/RECYCLING CENTER HOURS

The Convenience Center for household garbage, trash and recycling is located on University Avenue by the golf course. Its regular hours are: Monday, 1–6 p.m.; Tuesday through Friday, 3–6 p.m.; Saturday, 8 a.m.–4 p.m.; Closed Sunday. Closed on national holidays. There are blue recycling bins for metal (tin, appliances, etc.), newspapers/magazines, plastic, plastic bottles, cardboard and aluminum cans. Glass recycling has moved to Kennerly Avenue behind PPS.

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

Congratulations to NENA ROSE, our October winner of WIN WHAT YOU SPEND TUESDAYS!

HEATH AUTOMOTIVE TIRE PROS

www.heathautomotivetirepros.com

501 1st Ave. SW
Winchester, TN
(931) 967-3880

MasterCard VISA Discover

Community Fund Announces Inaugural Grants to Nonprofits on the Plateau

The Community Fund of the South Cumberland Plateau (CFSCP) announced its first group of grant recipients on Nov. 4.

Scott Parrish, CFSCP co-chairman, said grants totaling \$101,673 were presented to 11 nonprofit organizations that stretch from Beersheba to Sewanee.

"It is amazing that in one year the Community Fund has been able to raise 95 percent of a stated \$250,000 goal, to generate support from across the Plateau, and now to see the fruits of this labor in the awarding of grants to these deserving groups. We believe that the seed money provided for these exciting proposals will result in measurable changes on the Plateau—in economic growth, education, arts, recreation, healthcare, job training, elder care and community building."

The following are the new grant recipients:

Animal Alliance of South Cumberland—\$6,000 to promote and subsidize spaying/neutering of area pets, including low-cost sterilization and rabies vaccination for low-income pet owners if the procedure is completed when pets are 4 months old. A campaign to educate the public about the "Fix at Four" program will also be initiated.

Beersheba Springs Medical Clinic—\$15,000 to underwrite the cost of hiring a trained medical assistant to increase the capacity of the two-year-old clinic that serves a growing number of patients in need of medical services. The clinic provides care free of charge to low-income families without insurance.

Big Creek Lake Project of Grundy County—\$5,130 to construct a pavilion with picnic tables on the 1.5-acre county-owned property at Big Creek Lake to facilitate use of the property as a recreational resource for families throughout the county and surrounding area.

Folks at Home—\$14,973 to develop a "Time Bank" as a means of linking organizations and individuals in need of assistance with providers. Folks at Home, a Sewanee-based initiative dedicated to helping elderly residents, plans to incubate the project and hopes it will be operated in the future by a consortium of organizations.

Grundy Area Arts Council—\$7,500 to develop a Student Theater Project where local youth will learn theater techniques and perform an adaptation of a story written by local author May Justus, paving the way for the development of an indigenous theater program to educate local residents and attract tourists to the Plateau.

Grundy County Food Bank—\$12,000 to hire a director to run the organization and raise funds for its long-term sustainability. The food bank, which has been serving the region for 30 years, assists about 200 families per month.

Grundy County Historical Society—\$10,000 to refurbish a locomotive boiler that once powered a sawmill in Beersheba, with plans to use the boiler as the basis for

an outdoor exhibit area at the new Heritage Center in Tracy City.

Grundy Rotary Service Club (Hands Across the Mountain)—\$6,000 to cover the cost of participation of local preschool children in the Tennessee Imagination Library program. The group plans to raise additional funds to increase the percentage of children participating.

Mid-Cumberland Mountain Ministry—\$4,465 in support of its "Work for the Future" program, providing scholarships for post-secondary vocational-education students, specifically the Certified Nursing Assistant classes and other trade classes offered by the Tennessee Technology Center. The ministry, an outreach program of Holy Comforter Episcopal Church, provides emergency family services.

Mountain T.O.P. (Tennessee Outreach Project)—\$5,605 to inaugurate a fall festival at Camp Cumberland Pines that is both a fun community-building event and an opportunity to provide necessities for residents in need, especially shoes, which will be acquired through "Soles4Souls." Mountain T.O.P. is an interdenominational group dedicated to rural life ministry.

South Cumberland Collaborative for Children and Families—\$15,000 to create a Family Co-op Project that will provide a gathering place for preschool children and their families for recreation, support and participation in literacy-oriented learning activities. The project will be implemented with support from Scholastic Press and the Yale Child Study Center, which will receive and administer the grant.

To learn more about the CFSCP or make a donation, visit the website <www.cfscp>, contact a representative at (931) 383-9044 or email <info@cfscp.org>.

Curbside Recycling Next Friday

Residential curbside recycling pickup in Sewanee is on the first and third Friday of each month. Friday, Nov. 16, will be a pickup day. Recyclable materials must be separated by type and placed in blue bags by the side of the road no later than 7:30 a.m. Please do not put out general household trash on this day. Blue bags may be picked up in the University Lease Office, 110 Carnegie Hall, at the Physical Plant Services administrative office on Alabama Avenue or at the PPS warehouse on Georgia Avenue.

www.sewanee-messenger.com

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

KEN O'DEAR

EXPERT HANDYMAN

ALL AREAS OF HOME MAINTENANCE REPAIR AND REMODELING

*Build a Porch, Tile a Bath, Add a Room, Paint a House
If it is broken, I can fix it!*

DEPENDABLE AFFORDABLE RESPONSIVE
18 YEARS OF SATISFIED PLATEAU CUSTOMERS
931-235-3294 OR 931-779-5885

Shop Locally

gb GOOCH-BEASLEY REALTORS
www.gbrealtors.com

1307 CLIFFTOPS AVE. Great home with loads of extras! Kitchen is a cook's delight and opens into the living and dining areas. Stone patio off back and hot tub on deck off master bath. Lots of light from the many windows. Most of the furniture will remain and a pool table to enjoy. MLS #1398193. **\$338,500**

GREAT STONE COLUMNS AT YOUR DRIVEWAY welcome you into this brick home perched up on the hill in Monteagle. 2 or 3 bedrooms plus den or office make this a home for you to see. New HVAC and new roof are done for you! Spacious screened-in porch and a deck to enjoy being outside. MLS #1378341. **\$113,000**

1841 RIDGE CLIFF DR. Ready for your Mountain retreat? Great Battle Creek log home at the end of a quiet street. 2 BR, 2 BA. Deck on the rear overlooks a calming pond, with porches off the front to sit and relax. Loft upstairs gives you extra space for office, bedroom, etc. Efficient kitchen. MLS #1306345. **\$180,000**

516 LAUTZENHEISER PL. Ready to make your life simpler? Great home with 2 BR, 2 BA, spacious living room and separate dining, plus an eat-in kitchen. Lots of cabinets give you storage galore in the kitchen, along with a large garage and inside utility room. Comfortable patio off living room. MLS #1306258. **\$119,000**

SPACIOUS HOME ON 29 ACRES IN TRACY CITY with warm and inviting stone fireplace in the living room and huge eat-in kitchen with new granite countertops. 3 BR on the first floor and 3 upstairs; many are large enough for sitting or play areas in the rooms. Basement has heat/air. MLS #1297462. **\$225,900**

MOUNTAINSIDE RETREAT ON 40 ACRES. Great log home on the side of the mountain with over 600 sq. ft. of decks and porches to enjoy the views. Andersen windows, wooden walls, floors and beautiful vaulted ceilings throughout the home. Open floor plan and master on first floor. MLS #1359297. **\$350,000**

SEWANEE BRICK RANCHER NEAR SEMINARY AND VILLAGE. 3 BR/3 BA home with huge great room, eat-in kitchen and sun porch complete with fireplace. Wooded back yard and loads of beautiful plants. Storage building in yard as well. MLS #1367076. **\$172,000**

gb GOOCH-BEASLEY REALTORS
www.gbrealtors.com

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

Peter R. Beasley II, CCIM, Broker, (931) 924-5555, info@gbrealtors.com
June Weber, CRB, CRS, GRI Broker, (931) 636-2246, junejweber@bellsouth.net
Peter Hutton, Affiliate Broker, (931) 636-3399

Fiction Reading

Tony Earley

Tony Earley
and Randall Kenan
will read from their works
Wednesday, November 14
4:30 P.M.

Gailor Auditorium

Randall Kenan

*Sewanee
Writers'
Conference*

Books will be on sale,
and the authors will
be available to
autograph copies
during the reception
that follows.

AT THE MOVIES

Sewanee Union Theatre This Week
Friday–Sunday, Nov. 9–Nov. 11, 7:30 p.m.

The Campaign

Rated PG-13 • 85 minutes • \$3

In this election satire directed by Jay Roach (“Meet the Parents,” “Borat” and “Dinner for Schmucks”), a couple of CEOs are determined to get incumbent Congressman Cam Brady (Will Ferrell) booted out of office. They choose another candidate to run against him—the only problem is that this new candidate, Marty Huggins (Zach Galifianakis) has essentially no political experience. Also starring Jason Sudeikis and Dylan McDermott. As one reviewer wrote, “It’s loud and profane and relentlessly vulgar. It’s also occasionally funny.” Rated R for crude sexual content, language and brief nudity.

There is no Cinema Guild film on Wednesday, Nov. 14.

Sewanee Union Theatre Next Week
Wednesday–Sunday, Nov. 14–Nov. 18, 7:30 p.m.

Liberal Arts

Rated PG-13 • 97 minutes • \$3

Jesse Fisher (played by Josh Radnor, who also wrote and directed the film) is a 35-year-old admissions counselor who returns to his alma mater to attend a retirement ceremony for one of his former professors. While on campus, he encounters 19-year-old student Zibby (Elizabeth Olsen) and forms a bond with her over their mutual love of literature, launching them into a romantic relationship. Veteran reviewer Peter Travers described it this way: “Elizabeth Olsen is beguiling in ‘Liberal Arts,’ and Josh Radnor has a true filmmaker’s eye for detail and atmosphere.” Rated PG-13 for sexual references and teen drinking.

—CG

Upcoming Movies at SUT (subject to change)

Nov. 29–Dec. 2, “The Amazing Spiderman”
Dec. 6–9, “The Beasts of the Southern Wild”
Dec. 13–16, “Elf”

Thank you, Veterans!

Ivy Wild

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

**FINE DINING
SEATING FROM 5:00 TO 9:00
THURSDAY - SUNDAY EVENINGS**

BYO Wine

COMMERCIAL MOUNTAINTOP PROPERTIES

MLS#1398648	1148 W. Main - Wiggins Warehouse	\$1,150,000
MLS#1403771	408 W. Main	\$405,000
MLS#1387674	922 W. Main - West Commons Rental Bldg.	\$345,000
MLS#1389219	143 College St. Office/Retail Bldg.	\$299,000
MLS#1385926	507 W. Main - Land & Bldg Only - Eagle Liquors	\$295,000
MLS#1383005	Commercial Lot at Clifftops Exit	\$75,000
MLS#1248327	14 Acres Rocky Top/Trussell - rezoning needed	\$40,000
MLS#1383326	333 Railroad Ave, Tracy City	\$29,500
MLS#1387682	W. Main by Mooney's - w/Goat Trail easement	\$15,000

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

SEAM Opens at Carlos Gallery

The Carlos Gallery in the Nabit Art Building at University presents “SEAM,” an exhibition of sculptures and installations by Knoxville artist Jason Brown.

The artist’s talk and opening reception are at 4:30 p.m., today, Nov. 9, in the Carlos Gallery. The exhibition will run through Dec. 18.

Brown’s work explores the controversial practice of mountaintop removal coal mining. Particularly interested in this mining practice that dramatically changes our regional landscape, Brown explores transitional spaces where growth and decay are happening simultaneously.

Large sculptural works such as “Clear Cut” and “Cul de Sac” hang on the wall, and assemble construction materials with photographic depictions of the natural world as it is being developed, mined or permanently changed. These objects invite the viewer to engage in a dialogue about individuals, community and place.

For this exhibit, Brown is specifically interested in the Sewanee coal seam that lies under much of the Cumberland Plateau.

“I want to initiate a dialogue about the complex layers and issues connected to the system of coal mining and the consequences of our collective dependence on coal as an energy source,” Brown said.

“I am also exploring other extractive industries in my artwork, such as hydraulic fracturing for natural gas. The impact of this contentious practice on our watersheds and landscape is just beginning to be understood, especially as new gas wells are opened in East Tennessee.”

Brown received an M.F.A. from the Rhode Island School of Design. He has been teaching sculpture at the University of Tennessee in Knoxville since 2001. Brown’s artwork has been exhibited nationally.

The Franklin County High School Drama Club will perform Larry Shue’s comedy, “The Foreigner,” at 7 p.m., today and Saturday, Nov. 9–10, at the FCHS auditorium. Tickets are \$3 for students, \$5 for adults. The show stars (front row, from left) Maggie Martin, Robby Dial, James Amacher, Tori Hinshaw, (back row, from left) Jonathan Nunley and Grant Gipson.

BOOKMARKED

A Column for Young Adult Readers and Adults Who Appreciate The Genre

by Margaret Stephens

“With Malice Toward None”

It’s over—at least, I assume it will be by the time this goes to press. The election. Time now to stop snarking at the other side and use that energy to create solutions.

The last year or more of the campaign hasn’t been war—though we use the same word for both kinds of battle with good reason. And certainly not civil war as in “The.” But hasn’t it sometimes felt that way?

I think that’s why I keep wanting to hear those famous lines from Lincoln’s “Second Inaugural Address”: “With malice toward none, with charity for all.”

And why I’m looking forward to Nov. 16, when Steven Spielberg’s film “Lincoln” will open. Daniel Day-Lewis is supposed to be awesome in the title role, though it will be hard for me to give up my image of Lincoln as portrayed by Sam Waterston in the 1988 television movie based on Gore Vidal’s novel.

Meanwhile, this is a good time to be brushing up on the real story. I’m going to re-read bits of “Abraham Lincoln’s World” by Genevieve Foster. I know it’s old—first published in 1945—but like all Foster’s books for younger readers, it combines careful research with lively narration and even has illustrations to break up the text.

When Foster says “world,” she means it. Her books trace the lives of a number of other famous figures, along with that of the main man. Thus we read about Napoleon, the “human volcano,” and Venezuela’s hero of independence, Simon Bolivar, along with Lincoln’s birth in a Kentucky log cabin. And Harriet Beecher Stowe and Queen Victoria-to-be, as a young Abe shucks corn to pay for the borrowed biography of Washington that he ruined in the rain. Each chapter, devoted to a different character, is only a few pages long; each fits into a larger section organized around significant events in Lincoln’s life. As a child, I loved just looking at the two-page spread of illustrated sketches that introduce each section, puzzling over names like Alexandre Dumas and Tecumseh. As an adult, I enjoy the fast-paced narrative which is complete enough to use as a basic introduction to the time period. (I did with each of my homeschoolers.)

Fortunately for us, Foster wrote a bunch of these, presenting the various worlds of Augustus Caesar, Washington, Columbus, John Smith and William Penn.

For younger readers, there is the wonderful illustrated “Abraham Lincoln” by Ingri and Edgar D’Aulaire, the same couple who gave us the denser but still child-friendly book of Greek myths.

The duPont Library has the newer book, “The Lincolns: A Scrapbook Look at Abraham and Mary” by Candace Fleming (2008). She uses bits of letters, newspaper clippings, photographs and old cartoons to create a kind of “museum on the page.”

November is a month which, one way or another, will be making history. But it’s also a good time to review it. In the hopes that looking back to what we as a nation have been and meant to be will help us as we, to finish off Lincoln’s sentence, “strive on to finish the work we are in, to bind up the nation’s wounds, to care for him who shall have borne the battle and for his widow and his orphan, to do all which may achieve and cherish a just and lasting peace among ourselves and with all nations.”

This month also gives us time to read ahead for another film event: the first of Peter Jackson’s Hobbit films (“The Hobbit: An Unexpected Journey”) opens Dec. 12.

Both duPont and Chattanooga libraries have it and the rest of the “Lord of the Rings” books as audio recordings on CD, with narrator Rob Inglis more playing than reading each character. “Scrumptiously crunchable!”

As always, send comments and complaints to <mgtstep@gmail.com>.

ALABAMA *ayb* YOUTH BALLET theatre & AYB-SEWANEE DANCE CONSERVATORY present *Nutcracker* A Yuletide Ballet

Guerry Auditorium on the campus of University of the South

November 17, 2012
2:30 & 7:00 PM

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

Tickets available at the door

For more information or to order tickets, visit: <http://life.sewanee.edu/engage/nutcracker>

Sweeton
Home Restoration, LLC

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

Kevin Sweeton
Tennessee State Licensed General Contractor Fully Insured

sweetonhome@blomand.net
1010 W. Main St.
Monteagle, TN 37356

[931] 924-2444

HBAT **NAHB**

Upcoming Performing Arts Events

Klezmer Ensemble at St. Luke's

Isle of Klezbos, an all-women's klezmer ensemble from New York, will perform at 4 p.m., today, Nov. 9, in St. Luke's Chapel. They will perform klezmer music and talk about the eastern-European and Jewish roots of this genre. The event is free, but seating is limited.

Jazz at Ayres Center Tonight

Kimberly Nichole and her band will perform 9 p.m.–midnight, tonight, Nov. 9, at the Ayres Multi-Cultural Center. The Soul Tracks Readers' Choice Awards named Nichole recently as a finalist for Best New Artist of the Year. The event is free, and there will be refreshments.

Nutcracker at Guerry Nov. 17

"The Nutcracker: A Yuletide Ballet" will be performed at 2:30 p.m. and 7 p.m., Saturday, Nov. 17, in Guerry Auditorium. Presented by AYB-Sewanee Conservatory and the Alabama Youth Ballet Theatre under the direction of David Herriott, the production features local dancers: children, high school students, University students, University faculty and staff, and other community members.

Tickets are available at the door: \$10 for adults and \$5 for students, children, seniors and military.

SAS Rings Chocolate Bells

Every year at St. Andrew's-Sewanee School, the "Chocolate Bells" are rung at 11:11 a.m. on Armistice Day, Nov. 11. The ritual is an annual celebration of peace and a reminder of the unusual way the bells in the St. Andrew's Chapel came from New Jersey to Tennessee more than 90 years ago.

Before World War I ended, the women in a small Episcopal church in Morristown, N.J., began collecting money to send chocolates to American soldiers overseas. When the war ended, they decided to allocate the balance of their "War Time Chocolate Fund" to some other worthy cause. They sent the money for three bells as an Armistice Thanksgiving. In return, the school agreed to ring the bells for 11 minutes on the 11th day of the 11th month at 11:11 a.m. every year in memory of those who died in World War I and as a prayer for peace. This will be the 92nd year the bells have rung out over the fields and forests of the mountain-top campus on this day of celebration.

Thanksgiving Day Dinner

Thursday, Nov. 22, at noon
Roast Turkey and All the Trimmings

To-go orders available.
(Please place order on Tuesday,
Nov. 20, by 2 p.m.)

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

Tea on the Mountain

298 Colyar Street, US 41, Tracy City

Senior Center Menus

The Sewanee Senior Center serves lunch at noon Monday through Friday. The suggested donation is \$3 (50 or older) or \$5 (under 50). Please call by 10:30 a.m. to order lunch. This week's menus are:

Nov. 12: Goulash, salad, corn muffin, dessert.

Nov. 13: Sub sandwich, chips, dessert.

Nov. 14: Baked spaghetti, salad, garlic bread, dessert.

Nov. 15: Tomato bisque soup, bacon, lettuce and tomato sandwich, dessert.

Nov. 16: Steak, gravy, 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.

KILLINGTHYME

by Buck Gorrell

se·nes·cence—noun \si-'ne-san(t)s\

1: the state of being old : the process of becoming old

2: the growth phase in a plant or plant part (as a leaf) from full maturity to death

<<http://www.merriam-webster.com/dictionary/senescence>>

Professor Harry Yeatman is due many thanks for his excellent discussion of the chemistry and physiology that produces our majestic autumn color. I always find the scientific aspects of the resulting aesthetic very intriguing. Every season has both. As such, one must grapple for a description of the unique attributes which give a season its character.

Senescence, for me, is a single word that sets a tone for autumn. Rather, autumn is the culmination of senescence in the plant world. The passage from full, reproductive maturity to death—death being the operative word—is shockingly visible in the plant world right now.

As the farthest reaching arms of Hurricane Sandy strip the leaves from our hardwoods here on the Mountain, the arboreal skeletons of winter appear, changing the landscape dramatically. My massive sugar maple (*Acer saccharum*), site of a tree house in progress, favorite roost of a red-tailed hawk in winter, is stripped of two-thirds of its leaves. Baker Lane, a modest gravel road running under a row of white pine (*Pinus strobus*) across from my Prince Lane address, has metamorphosed into a needle-strewn track reminiscent more of 1812 than 2012.

To be honest, fall depresses me. Not only are we losing precious daylight, my favorite botanical displays of the South Cumberland have gone, not to return for what seems an eternity. Ahead lays cold, dark and fog.

Yet, in the death of needles and leaves, the capitulation of annuals' and perennials' growth to last night's 32 degree low, there is the promise of life. The energy present in all of this matter during life is transformed, through the long, dark, lifeless season to come, into the black gold upon which the new growth of spring and fruits of summer thrive.

And, there are the unique fruits of the season. Leafy greens are abundant. Among the most nutritious of plants, these tough vegetables will produce for a while yet. Red Russian kale, arugula, turnip, mustard and collard greens are chock full of vitamins and flavor. The winter squashes—acorn and spaghetti come to mind—are great for storage. As chef George Stevenson at Pearl's proved recently, they are also amazing soup bases. I enjoy simply roasting squashes with root vegetables and herbs for a tasty, hearty dish.

Through it all, I have one confused Azalea in full bloom, propagated 15 years ago from Alex and Zell Hoole's garden in Chapel Hill, N.C.

As always, I welcome your questions, comments or conversations at <buckgorrell@gmail.com>.

Is Retiring In Sewanee Your Dream?

Aging in place remodeling makes dreams come true.

"Open your door to all the possibilities"

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

Homes with Views In or Near Sewanee

CABIN IN THE CLOUDS. 336 Nancy Winn Dr. Custom log cabin w/loft overlooking Sweeton's Cove. Rustic but modern living quarters 720 sf above a 32x28 ft. garage/utility/rec room. Views you won't believe. Quiet and peaceful, no traffic noise. 7.87 acres, some on slope below brow rim. MLS #1394306. \$219,000.

ML#1364293. 1610 Clifftops Ave. Scenic view southeasterly across Dripping Springs Cove. 1700 sf. 3BR 2BA. Main floor bedroom suite, roomy screened porch along bluff. Stainless kitchen appliances, wood floors, wood-burning mountain stone fireplace. \$449,000.

MLS#1252982. Sky High at 2140 Clifftops Ave. A Tuck-Hinton architectural wonder. Tennessee tobacco barn style, walls of windows with open views of receding ridgetops. 3BR, 3.5 BA, 2453 sf. Open decks on main level and at rooftop to watch soaring hawks and eagles! Just Reduced to \$749,000.

MLS#1334185. 929 Cedar Mountain Rd. Unending vista across Roark's Cove. 10+ acres wildlife sanctuary, 3 mountain springs, fenced, gated. Includes 4-room cabin, workshop/garage. 15 min. from University. \$199,000.

2120 CLIFFTOPS AVE., brow rim lot, 5.1 acres on Dripping Springs Cove. Lot 98. Rare view homesite priced below tax appraisal. MLS #1404265. \$189,000.

MLS#1387679. 1517 Laurel Lake Dr. 4.98 acres with spectacular bluff frontage above Dripping Springs Cove. 3 bedroom, 2 full, 2 half baths. Main floor master w/en suite bath, kitchen, entry powder room are some of renovations. Many custom features, and the views will amaze you! \$487,000.

ML#1389769. 2063 Laurel Lake Dr. 2BR, 2.5BA custom mountain home on the brow. Over 2 acres with detached workshop, extra garage. Fab landscaping. \$549,000.

THE EAGLE'S NEST high above Bridal Veil Cove. 172 Ingman Cliff Rd. 3BR, 2.5BA, 2306 sf. Hardiboard, wood/tile floors, granite, stainless appliances. Wood-burning fireplace, great room with views on 2.2 acres. Quality workmanship, custom features. MLS #1392668. \$329,000.

—ON THE EDGE BUILDING SITES—

1402783	Sewanee-Cowan Hwy.	\$47,000
1356677	Jackson Point lots,	from \$74,000
1070454	8 Savage Highland Dr.	\$78,500
1356773	Horseshoe Lane lots	from \$74,000
1312034	0 Highland Bluffs	\$75,000
1361476	Hwy 56 Beersheba Springs	\$80,000
1374314	Lots 13 and 14 Laurel Lake Dr., each	\$60,000
1345522	18 Old Falls Trail, at waterfall	\$149,000
1310630	1924 Highland Bluffs, 400+ acres, some brow	\$1,590,000

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

If you obey all the rules, you miss all the fun. —Katherine Hepburn

Stillpoint

Individual and Group
Psychotherapy:

Acupuncture, Massage
and Body/Energy Work:

Tamela Sadler, Ph.D. 931-581-1124
Kate Gundersen, LCSW
931-235-4498
Maryellen McCone, LPC/MHSP
931-636-4415
Robin Reed, Ph.D. 931-636-0010
Wanda D. Butner, LSPE
931-361-1333

David Tharp, Acupuncture
423-870-8870

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

Lucie Carlson, Reiki
865-591-0012

TCAPs (from page 1)

"The issue for Sewanee was the gap between the economically disadvantaged and the non-economically disadvantaged. Also, if a school had measures that declined they could not be a reward school," said Franklin County Director of Schools Rebecca Sharber.

For SES, 77.8 percent of all students were proficient and advanced in math, compared to 67.2 percent of Broadview and 66.4 percent of North Lake students. In reading/language arts, 77.8 percent of all SES students were proficient and advanced. For Broadview, 61.6 percent of all students were proficient and advanced. For North Lake, 67.7 percent of all students were proficient and advanced.

In science, 82.1 percent of all SES students were proficient and advanced, compared to Broadview with 75.5 percent and North Lake with 78.1 percent. In social studies, 93 percent of all SES students were proficient and advanced. For Broadview, 96.5 percent of students were proficient and advanced, while North Lake had 92.7 percent scoring proficient and advanced.

SES also led in TCAP scores between the subgroups, except for the economically disadvantaged subgroup in reading/language arts.

In the fifth grade TCAP writing assessment, SES had the highest score in the county with a score of 4.5 out of 6. Cowan Elementary was next with a score of 4.4. Broadview and Decherd both scored a 4.2. North Lake and Clark Memorial both scored a 4.1. Huntland and Rock Creek both scored a 3.9.

SES also had the highest grade in achievement, which is a measure of overall student performance.

At the middle schools, North Middle School improved in math with 39.4 of all students scoring proficient and advanced. In reading/language arts, North declined slightly from last year's testing results to 44.6 percent of all students proficient and advanced.

South Middle School improved to 32.4 percent of all students proficient and advanced in math. South had a slight decline in reading/language arts with 48.8 percent of all students proficient and advanced.

For complete information, go to <<http://www.tn.gov/education/reportcard/index.shtml>>.

A student at Cowan Elementary proudly displays her new shirt.

Rotary Expands "Don't Meth With Us" in Area Schools

As part of Red Ribbon Week (or Drug Awareness Week), the Rotary Club of Monteagle Sewanee hosted "Don't Meth With Us" programs for fifth-graders in area elementary schools. Last year the programs included Monteagle Elementary School and Sewanee Elementary School. This year the club expanded its efforts to include Cowan Elementary School. Instead of just saying "Don't do drugs," this program focuses on the danger of methamphetamines.

The program featured school personnel, members of drug prevention coalitions, a child of a meth addict and law enforcement personnel. During one of the presentations, more than one-fifth of the students raised their hands when asked if they knew someone who had died from using meth, a reflection of the toll that meth addiction has had on these communities. The presentations also alerted students to community resources that can intervene to help meth users and their families. Both the community resource and law enforcement representatives stressed getting help if there is someone among the students' peers or family that is using meth.

At each session, students were given a yellow T-shirt with the "Don't Meth With Us" logo, with a broken heart in the center. The shirt was designed last year by Haley Lucy, a student at Monteagle Elementary School. It emphasizes the broken hearts and broken families that are a result of addiction. In addition, each student received a key ring and fob.

Rotary Club members Bob Askew, Bill Davis, Dan Hatfield and Chip Manning led this initiative. Launching and sustaining this program has been made possible by generous funding from Rotary International District 6780 and community schools and businesses. This is an ongoing program of the Monteagle-Sewanee Rotary Club. It is hoped that the program can include even more schools next year.

University Job Opportunities

Exempt Positions—Assistant University Counselor/Staff Psychologist; Chief of Police; HR Generalist; Web Developer.

Non-Exempt Positions—Computer Systems Administrator; Cook, Server and Utility Workers for Sewanee Dining; Faculty Technology Specialist; Office Program Specialist.

Descriptions of these positions are available on the website at <www.sewanee.edu/personnel/jobs>. Apply for these positions at: <<https://www.sewanee.edu/site/j9UB9e/application>>.

Troubled?

Call CONTACT LIFELINE
of Franklin County
967-7133
Confidential Help

SEWANEE AUTO REPAIR

—COMPLETE AUTO & TRUCK REPAIR—

reminds you that it's time to
WINTERIZE!

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

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

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

SES Menus

**Monday–Friday,
Nov. 12–16**

LUNCH

MON: Chicken tenders, roll, mini corn dogs, green beans, mashed potatoes.

TUE: Hamburger, meatball sub, baked fries, baked beans.

WED: Beefy nachos, barbecue baked potato, roll, refried beans, vegetable blend.

THU: Chicken nuggets, beef stick, gravy, roll, mixed vegetables, pinto beans.

FRI: Pizza, Korean barbecue chicken, brown rice, spinach, Mediterranean blend vegetables.

Options available every day: turkey or ham sandwich, with or without cheese; peanut butter and jelly. A variety of fruits and vegetables are served.

BREAKFAST

MON: French toast sticks.

TUE: Breakfast pizza.

WED: Breakfast on a stick.

THU: Egg and cheese biscuit.

FRI: Waffles.

Options available every day: Scrambled eggs, sausage, biscuit, gravy, variety of fruit. Milk or juice served with all meals.

Menus subject to change.

State Releases TCAP Scores

Franklin County School System at Intermediate Status

by K. G. Beavers, Messenger Staff Writer

The 2011–12 Tennessee Comprehensive Assessment Program (TCAP) achievement test and End of Course (EOC) scores for individual schools were released by the Tennessee Department of Education on Nov. 1. The TCAP and the EOC tests are mandatory for students in grades 3–8 and in grades 9–12.

With Tennessee's waiver from No Child Left Behind, achievement and progress targets are under a new accountability system that includes annual measurable objectives (AMO) for each school and school district. The state also has specific targets to reach in the new accountability system.

As a district, Franklin County is at intermediate status since the school system did not meet certain gap-closure goals. Franklin County did not meet the goal for all students versus non-white students in English II, grades 3–8 aggregate math and grades 3–8 aggregate reading/language. Franklin County also did not meet the goal between economically disadvantaged and non-economically disadvantaged in Algebra I and English II. For achievement, Franklin County met all goals except seventh grade reading/language arts, English II and the graduation rate.

As a district, Franklin County had a target of 3.5 percent growth for all students in grades 3–8 math, with 42.6 percent being proficient and advanced. Clark Memorial and Huntland did not reach that district target. There was also a 3.1 percent growth target for all students in grades 3–8 reading/language arts, with 50.9 percent being proficient and advanced. Clark Memorial, Decherd and Rock Creek did not meet that district target.

For Franklin County in grades 3–8, the greatest growth was in math and science. In math, 44.6 percent of students were proficient or advanced, a 5.5 percent increase over last year. In science, 63.4 percent of the students were proficient or advanced, an 8.4 percent increase.

Reading scores and social studies scores for Franklin County students in grades 3–8 stayed about the same as last year's TCAP results. There was a 1.7 percent growth in reading (49.5 percent proficient or advanced), and a 0.4 percent growth in social studies (87 percent proficient or advanced).

In the Franklin County high schools, 61.8 percent of the students on the English I test were proficient or advanced, a decrease of 1.5 percent. In English II, 61.8 percent were proficient or advanced, a decrease of 1 percent. U.S. History had a slight growth decrease, with 96.2 percent of students scoring proficient or advanced.

The biggest gain for the Franklin County high schools was in Algebra II, where 35.8 percent were proficient or advanced (8 percent growth). In Algebra I, 52.5 percent were proficient or advanced. In Biology, 54.2 percent were proficient or advanced.

Individually, Huntland High School had more students scoring proficient and advanced than Franklin County High School. At Huntland High School, 53 percent of all students were proficient and advanced in Algebra I. In English II, 65.6 percent of all students were proficient and advanced. At FCHS, in Algebra I, 52.5 percent of all students were proficient and advanced. In English II, 56.4 percent of all FCHS students were proficient and advanced.

For complete information, go to <<http://www.tn.gov/education/reportcard/index.shtml>>.

LAKEFRONT, STREAM OR RIVER FRONTAGE

MLS#1295102. 1000 Winterberry on Clifftops Lake. Private dock. 5026 sf. 4.5 BA, 3 fireplaces. Screened porch, decks, main level master suite. 2-car garage, 2 guest suites. Chef's kitchen in vaulted great room. \$895,000.

—WATERFRONT HOMES AND BUILDING SITES—

MLS#1345416	Highlander Folk School Library	\$179,000
MLS#1400825	266 Rosewood Lake Dr.	\$190,000
MLS#1228265	Modern Home on Elk River	\$239,000
MLS#1338784	Summerfield, 78 acres at Deer Lick Falls	\$899,000
MLS#1390462	Canyon Dr. 20 PENDING acres	\$50,000
MLS#1228265	River Edge Lane, long Elk River frontage	\$65,000
MLS#1285934	7RC Savage Highland Dr. on Ranger Creek	\$159,000
MLS#1285963	4RC Bobcat Hollow Rd. on Ranger Creek	\$169,000
MLS#1342407	1 Summerfield Pointe on stream	\$285,000

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

featuring quality homes and building sites in Clifftops, Cedar Rock, Bridal Veil, Sewanee, Savage Bluffs and all around the Mountain!

Jeanette S. Banks, Broker-Owner, numa@blomand.net
Dee Underhill-Hargis, Broker, 931-808-8948, aunderhill@blomand.net
Ray Banks, Affiliate Broker, 931-235-3365, banksgrass@yahoo.com
Heather Olson, Affiliate Broker, 804-839-3659, holson@realtracs.com

Find us on Facebook PO Box 293 • 20 W. Main St. • Monteagle • Fax 931-924-7254

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

ANGELWITH ANATTITUDE

by Virginia Craighill

Dear Angel,

Why would I choose to stay in Sewanee to see "The Nutcracker" on Nov. 17 rather than driving to Chattanooga or Nashville?

Nuts about Ballet

Dear Nuts:

If you enjoy putting extra miles on your car, paying extra dollars for gas and tickets, and dealing with road rage just to see strangers in tutus from nose-bleed seats, and then drive home late at night (in other words, if you're a masochist), go ahead and book the Big City Production. But as Dorothy figured out (I know, different story), sometimes what you're looking for is right in your own backyard.

If we at Sewanee believe in eating locally and being sustainable, shouldn't this philosophy also apply to our entertainment? Let's sustain our own homegrown talents, which are considerable, and save some money while we're at it.

The stars of the Alabama Youth Ballet and Sewanee Dance Conservatory you can see here on Nov. 17 may well be on the Big Stage in the future, but see them here first; you'll be bragging about it later. Tickets for "The Nutcracker" are \$5 for students and \$10 for adults.

Virginia Craighill invites your questions and queries on matters of etiquette, style and ethics. Send them to <news@sewanecemessenger.com>.

SAS Wreath Sale Begins

The annual SAS sixth-grade holiday balsam wreath sale is now underway. The wreath sales help to raise funds for a variety of outreach projects. This year, part of these proceeds will help the Middle School classes continue their support of students at Amazing Grace Orphanage in Uganda. In an additional project, each sixth-grader will be given the opportunity to research three charities and choose one to receive a donation.

"Using the Internet, students explore a wide variety of non-profit organizations that are doing work in areas where the student has an interest," explained sixth-grade teacher Cindy Potter. "Students must research whom the organization benefits and how much of their donation actually goes to outreach services versus administrative overhead."

For the past two years, the sixth-graders have created individual websites and made oral presentations about their selected project. Students used the opportunity to support organizations that promote causes that are important to them, such as the protection of animals, scientific research and the preservation of the environment. In some of their presentations, the students told moving stories of people they knew who had benefited from their chosen organization. Charities have run the gamut from large organizations like Save the Children and the American Cancer Society to more local causes like Sewanee's Operation Noel or the Elephant Sanctuary in Hohenwald, Tenn.

The sweet-smelling balsam wreaths are shipped fresh from the woods of Maine. The wreaths measure at least 22 inches and come with a big red bow, six pine cones, and several sprigs of red berries. The majority of wreaths should arrive during the first week of December, and Potter assures customers wanting a wreath in time for Lessons and Carols (Dec. 1-2) that some will be available then. Folks will be notified as soon as the wreaths arrive. Each wreath costs \$24, and may be paid for either when the order is placed or when it is picked up.

To order wreaths, please contact any St. Andrew's-Sewanee sixth-grade student or contact Cindy Potter by phone at 968-0210, ext. 1019, or by email to <cpotter@sasweb.org>.

MOLICA
CONSTRUCTION LLC

931 205 2475

WWW.MOLICA.CONSTRUCTION.COM

- CRAFTSMANSHIP ▪
- CREATIVITY ▪
- SUSTAINABILITY ▪

New Group Focuses on Energy Efficiency

A coalition of local groups launched the Tennessee Healthy Energy Campaign in Sewanee with the goal to encourage the Tennessee Valley Authority (TVA) to set a 1 percent annual energy efficiency target. With an annual efficiency standard, TVA can protect the public health by reducing its dependence on coal while saving energy and money.

The campaign was launched on Nov. 7 at the Harris Commons on campus with speakers Dan Joranko, David Haskell and Jane Brown. There was also music by Bea Troxel and Joey Mooradian. Signature cards were signed by the community, and these signed cards will accompany the coalition to the next meeting of the TVA.

"TVA has an opportunity to unleash the power of energy efficiency, which will boost our local economy while saving customers money and close TVA's oldest and dirtiest coal plants. This is a win-win for our pocketbooks and our health," said Debbie Welch, organizer of the Sewanee group.

The campaign wants to persuade TVA to offer more financial incentives and to add more energy opportunities for homeowners, businesses and industry.

The Healthy Energy Campaign is a statewide network of organizations, which includes the Cumberland Center for Justice and Peace, the Green House, the state chapter of the Sierra Club and Sierra Club's Beyond Coal Campaign.

The group will meet again at 6:30 p.m., Tuesday, Nov. 13, at 170 Faculty Circle in Sewanee. For more information call Welch at (423) 637-3849 or go to <http://www.tnclimateaction.net>.

Ragnar Relay on the Mountain This Weekend

Ragnar Relay Tennessee, a two-day, 196-mile team relay run from Chattanooga to Nashville will take place Nov. 9 and 10. Ragnar Relay is the largest overnight running relay series in the United States. The Ragnar Relay has partnered with Soles4Souls, a Nashville-based nonprofit organization dedicated to collecting new and used shoes and providing them to families and kids in need.

The two organizations have set a goal to collect 1,000 pairs of shoes. The organization will also be providing shoes to adults and children in need in Grundy County through the nonprofit organization Mountain T.O.P. For more information go to <http://www.soles4soulsfundraising.org/index.html>.

Human Rights Awareness Week

The student organization Sewanee Stand announces events commemorating Human Rights Awareness Week, Nov. 12-18. An opening panel discussion, "An Injustice Anywhere" will be at 5 p.m., Monday, Nov. 12, in Convocation Hall. Panelists are Rohan Kalyan, Mila Dragojevic, Sherry Hamby, Excy Guardado and Patrick Dienzo. The discussion is sponsored by the African American Alliance, the Hispanic Organization for Latino Awareness and Beyond Sewanee.

"Environmental Justice: How Environmental Policies Affect Human Rights," will be at 8 p.m., Tuesday, Nov. 13, in Blackman Auditorium, and is sponsored by the Sustainability Fellows. A bake sale will be from noon to 7 p.m., Wednesday, Nov. 14, outside McClurg Dining Hall. A lecture on "Healing and Recovery of Child Soldiers," will be at 5 p.m., Thursday, Nov. 15, in Gailor Auditorium, and is sponsored by the University Lectures Committee, the Dean of Students, Sewanee Stand and the Whistler Society.

An open house for Exile International, Invisible Children and Falling Whistles will be at 7 p.m. on Thursday, Nov. 15, at the EQB Building. "The Ethics of Abortion and the Death Penalty," debate and discussion will begin at 2 p.m. Friday, Nov. 16, in the Mary Sue Cushman Room of the Women's Center, and is sponsored by the College Democrats, College Republicans, the Peace Coalition and the Cumberland Center for Justice and Peace.

A 24-hour prayer and contemplation vigil starts at midnight Friday, Nov. 16, until midnight, Saturday, Nov. 17, in St. Augustine's Chapel.

Sewanee students from Rwanda will present their stories, and a documentary on the Rwandan genocide will be shown at 4 p.m. Saturday in the Bishop's Common Hearth Room. This talk is sponsored by the African and Caribbean Student Association. The final event of the week is "A Call for Justice Everywhere," a memorial service and ribbon commemoration, at 4 p.m., Sunday, Nov. 18, in the University Quad. All are welcome at all events.

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

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

THE EIGHTH ANNUAL TURKEY TROT

SATURDAY, NOVEMBER 17

10 A.M.

THETA PI SORORITY HOUSE

BENEFITING

Everyone is welcome! Questions?
Contact Anna Flock at flockah0@sewanee.edu or
Taylor Baird at bairdtr0@sewanee.edu.

WE BUY GOLD

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

* Ask Staff for Details

WOODARD'S

Toll-free
(800)
455-9383

DIAMONDS & DESIGN
MASTER JEWELER

www.
Woodards
.net

Inside Northgate Mall in Tullahoma

Sewanee United Ends Fifth

Sewanee United capped its 2012 season with two exciting games in Huntsville this past weekend. In the first round of the Area 5 AYSO championships, Sewanee defeated Huntsville in a tight 2-1 victory. Evan Fox scored for Sewanee in the first 30 seconds of play off of a nice pass from Isaac Smith. Huntsville came back to tie the score, and the teams battled to a draw until the final minute of the game. Aidan Smith scored the winning goal after receiving a beautiful assist from Sylvan Huber-Feely.

In the second game, Monrovia and Sewanee played another tight battle that went back and forth over 60 minutes. The game ended in a scoreless tie. Tournament rules dictated that the two teams enter into a sudden death shootout to determine who would go on to the semifinal round. Unfortunately, Sewanee lost the shootout 1-0,

and Monrovia advanced.

Sewanee's defense ruled the day at the tournament and was led by Seth Walker and Kenneth Dykes on defense and Larson Heitzenrater in goal. Contributing to the tough defense were John Beavers, Alexander Milford, Delana Pierce and Aden Rung, who all shared time on the back line, as well as midfielders Kase Johnson and Tyanna Klekotta.

Tessa Shackelford and Cate Bachman played forward and did well to keep the ball up field against tough competition.

Sewanee United finished their season at 9-4-1, and coaches Ken Smith and Don Rung expressed their thanks to the parents for traveling to all the games, and to the AYSO administration and volunteers for keeping Sewanee's home field in such great shape throughout the year.

Punt, Pass and Kick Winners, Front row: Madison Taylor, Samuel Dykes, Mac Croom. Back row: Lakin Laurendine, Damon Marshall and Katie Finn Hurst.

SES Punt, Pass & Kick Winners

Several students from Sewanee Elementary will be participating in the Sectional Punt, Pass, and Kick Competition in Chattanooga, Sunday, Nov. 11. The students qualified for the sectional competition by placing first in their age group at the local competition held recently at the school.

SAS MS Basketball Update

Mountain Lions

An experienced Tracy City team, looking to repeat as Big-8 champions, hosted the SAS Mountain Lions on Oct. 30.

SAS responded well to the challenge: Tracy's vaunted man-to-man defensive pressure produced almost no turnovers. Sam Smith played hard and ended up with 13 points, and John Grammer earned four points off the bench. SAS lost the contest, 45-27.

The SAS Mountain Lions had a difficult time with the size of the visiting Palmer Bulldogs' squad on Nov. 1.

The SAS defense woke up in the second half and caused numerous turnovers. The team also shot better than in the Tracy City game. Sam Smith scored

10 points for SAS, and Ryan Toomey had six points. SAS lost 40-21.

Lady Mountain Lions

The St. Andrew's-Sewanee Lady Mountain Lions played their first home game of the season on Nov. 1 in a matchup with the Palmer Bulldogs. The athletic, experienced Bulldogs came out fast and never looked back. The young Mountain Lions tried to stay in the game, but ended up falling to Palmer, 50-14.

Kate Butler once again led the team in scoring with six points, with Lexie Laurendine close behind with four points. Mariel Rinck and Emily True also contributed to the scoring with two points each.

SAS senior Katie Craighill was named to the All-Region D-II Soccer Team. Photo by St. Andrew's-Sewanee

1870 Hand-Hewn Log Cabin for Sale

16x24. Buyer takes down. Excellent shape. In Tracy City. (423) 364-3595. Email jmbtenn@yahoo.com. \$10,000

SAUSSY

CONSTRUCTION, L.L.C.

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

Sports Briefs

Men's Soccer

The Sewanee men's soccer team closed out its season with a 5-0 loss against No. 2 seed, Berry College on Nov. 2 at the Southern Athletic Association (SAA) Men's Soccer Championships.

With the loss, Tigers end their season with a 4-12-3 record.

Women's Soccer

The Sewanee women's soccer team lost 2-1 against Millsaps during opening round action of the SAA Women's Soccer Championships on Nov. 2.

With the defeat, the Lady Tigers finish the 2012 season with an 8-10 overall record. Friday also marked the final contest for seniors Caitlin Sneed, Sam Hutton and Bess Goodman.

Volleyball

The Sewanee volleyball team closed out an incredible season with a 3-0 loss against Birmingham-Southern on Nov. 2 at the SAA Volleyball Championships.

As a team, Sewanee finished with a .186 attack percentage. Caroline Montgomery led the offense with eight kills, while Jamie Sue Wilson paced the defense with 10 digs.

Field Hockey

Two early goals lifted SAA rival Rhodes past the Sewanee field hockey team during second-day action of the SAA Field Hockey Championships on Nov. 3. With the loss, the Lady Tigers finish the season with a 7-10 overall record.

Saturday marked the final match for seniors Anna Morrow, Anne Boone, Mallory Silver, Molly Kennedy and Cameron Herndon.

David Gilliam, physical education teacher at Sewanee Elementary, attended the 43rd Annual Tennessee Association for Health, Physical Education, Recreation and Dance convention in Murfreesboro Oct. 29-30. More than 700 participants from across the state attended the convention.

One-Stop Transportation Information: dial 511

Thank you to all who served, and thank you to your families.

Veteran's Day and Remembrance

Sunday

Join us Sunday, Nov. 11, for our 10:30 service, followed by lunch for all.

Christ Church Monteagle

the blue chair
Tavern
NOW OPEN!

Featuring Craft Beers from

JACKALOPE BREWERY

10 BEERS on TAP

FANTASTIC BAR FOOD!

OPEN HOURS
Monday, Thursday, Friday • 4:00-10:30 p.m.
Saturday & Sunday • 11:30 a.m.-10:30 p.m.

Find Us on to Get Happy Hour Specials

Southern Athletic Assn. Awards

Volleyball

Led by first-year head coach Shawna Laurendine, the Sewanee volleyball team took home a number of Southern Athletic Association (SAA) post-season awards on Nov. 2.

Laurendine took over as head coach after the Lady Tigers compiled an overall record of 18-130 during the last five seasons. Despite the limited success in the past, Laurendine led the 2012 team to a 14-11 record.

Along with Laurendine, players Jamie Sue Wilson, Kayla Sewell and Jamie Kosman earned all-conference honors.

After leading Sewanee in kills (230) and points (276.5), Wilson was named to the All-SAA Second Team. The outside hitter finished the season ranked seventh in the league in kills per set and fourth in total attacks.

Sewell was named to the All-SAA Second Team after she started and played in every match this season. Sewell finished second on the team in kills (230) and digs (286). She led all Tigers in solo blocks with 23.

Kosman was named to All-SAA Honor Mention Team. The defensive specialist led Sewanee in total digs (301) this season. Kosman finished the year ranked fifth among all conference players in digs per set (3.86).

Women's Cross Country

In the latest U.S. Track & Field and Cross Country Coaches Association regional rankings, the Sewanee women's cross country team is currently ranked seventh in the South/Southeast Region.

Last week, the Lady Tigers finished second at the SAA Championships. Ansely McDurmon, Cara Martin, Amy Lee and Willow Smith earned all-conference honors.

Swimming

Three Sewanee swimming and diving student-athletes have earned the SAA Swimmers and Divers of the Week awards, the conference announced Nov. 6.

Along with Kelsey Wilson of Rhodes, Tiger Brian Glatt earned the SAA Swimmer of the Week award, while Tigers Charles Bocclair III and Mae Missana swept the SAA Diver accolades.

Sewanee's men's and women's swim teams placed second in the weekend's big swim meet. Photo by Lyn Hutchinson

Swimming and Diving Teams Finish Second at Invitational

Led by some of the fastest times this season, the Sewanee men and women's swimming and diving teams both finished second at the 12th Annual Sewanee Invitational on Nov. 3.

As a team, the Tigers (901.5) wrapped up the two-day event second behind Cumberlands (924) in the men's meet. On the women's side, Sewanee (895.5) finished as the runner-up, again behind Cumberlands (981.5).

Overall, Sewanee combined to win 11 events during the weekend.

In the relays, Sewanee opened with a victory in the men's 100 free (Jackson Cromer, Evan Escobar, Brian Glatt and Thomas Walters) with a season-best time of 43.42.

In the 200 medley relay, Cromer, Glatt, Escobar and Phillip Link finished with a season-best time of 1:31.76.

Glatt continued to swim well. The sprinter won both the 100 and 200 free with season-best times of 48.17

and 1:45.71. Glatt was joined by Link, who was victorious in the men's 200 breaststroke with a time of 2:26.75.

Charles Bocclair III won the three-meter diving event with a season-high score of 184.30.

The women's squad continued their strong season. After posting season-best times in the 100 free, 100 medley and 200 free relays, Astrid Escobar earned the first of her three wins in the 50 breaststroke. After posting a time of 31.53, Escobar dominated the 100 breaststroke with a time of 1:08.15. In the 200 breaststroke, Escobar won with a time of 2:26.75.

Sara Neil posted season-best times in four other swims. Neil also broke the Fowler Center pool and meet record in the 200 fly (2:11.49).

In the women's three-meter dive, Mae Missana earned first place with 146.35 points. Abigail Nebb finished second in the one-meter event with a score of 193.20.

MICHELLE M. BENJAMIN, JD Attorney & Counselor at Law

102 FIRST AVENUE, NORTH
WINCHESTER, TENNESSEE 37398

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

HEAVEN ON EARTH... IN SEWANEE, TN

Photo courtesy of Stephen Alvarez

The Cumberland Plateau is the world's longest hardwood forested plateau—widely considered one of the most biologically rich regions on earth, rivaling the biodiversity of tropical rainforests. It is the home of Myers Point.

Many will call it a great investment. Others will call it the perfect community of like-minded neighbors. For all who desire 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 living or bluff vista life
- Timeless, organic, craftsman architecture standards
- Land Trust of Tennessee perpetually protected forests
- Over four miles of walking and riding trails
- Community barn, pastures, resting benches and fire pit
- Panoramic views of Champion Cove, Lost Cove and the Cumberland Plateau
- Minutes from The University of the South

At Sewanee

myerspoint.net

The Lipman Group

Sotheby's INTERNATIONAL REALTY

Sewanee Realty®

John Currier Goodson

(615) 463-3333
thelipmangroupsothebysrealty.com

John Brewster (931) 636-5864
sewanee Realty info (931) 598-9200

(931) 703-0558

©2012 Myers Point, LLC
All rights reserved.

Eighth Annual Turkey Trot

The eighth Annual Turkey Trot 5k and one-mile fun run to benefit the Blue Monarch will be Saturday, Nov. 17, at the Theta Pi House. Blue Monarch is a local, long-term, residential recovery program for women and their children.

Registration begins at 10 a.m. at the Theta Pi house. The 5k run begins at 11 a.m., with the one-mile fun run beginning at noon. The awards ceremony will take place at 12:30 p.m., and childcare will be provided.

Runners can pre-register by Wednesday, Nov. 14. For runners under 13, the fee is \$14. For those over 13, the fee is \$20. A long-sleeved Turkey Trot T-shirt is included in the registration price. For groups of 15 or more, contact Anna Flock for the

team rate. On the day of the race, the registration fee is \$15 and does not include a T-shirt.

The Turkey Trot is an event sponsored by University sororities and fraternities to raise funds for the Blue Monarch. Donations are accepted.

Blue Monarch, founded in 2003, is a nonprofit organization designed to serve the oppressed and abused women of Tennessee. Its mission is to give the women hope for themselves and their children, and equip them with the tools they need to become strong, confident and self-sufficient.

For more information or to register, contact Flock at <flockah0@sewanee.edu> or (251) 656-8799. For more information about Blue Monarch, go to <www.blumonarch.org>.

Sewanee ended the 2012 football season with a loss to former conference rival Trinity 48-7 on Nov. 3. Photo by Lyn Hutchinson

Tigers Lose to Trinity

Trinity quarterback Mason Blaschke finished with 219 total yards and three touchdowns, as Trinity defeated the Sewanee football team, 48-7, on Nov. 3.

After Trinity jumped out to a 10-0 lead, Blaschke capped off a three-play, 75-yard drive with a one-yard touchdown run. On the drive, Blaschke was key on all three plays. After tossing a 46-yard pass to receiver Matt Kenemer, the Trinity signal caller set up his score with a 28-yard run to the one-yard line.

After Sewanee failed to move the ball on its next possession, Trinity broke the game open with a return of a Tiger punt back 65 yards for a touchdown.

From there, things would not improve much. Trinity went on and added three more touchdowns and a

field goal in the second half.

Sewanee's lone score came midway through the fourth quarter. On the drive, quarterback Curtis Johnson found slotback Jase Brooks on a 32-yard pass play. After Brooks scampered 12 yards to the Trinity 16-yard line, he capped off his career two plays later with a four-yard touchdown run.

Johnson finished 6-of-9 for 113 passing yards. On the ground, Andy Moots finished with a career-high 53 yards on seven carries.

Linebacker Johnny Davenport led the Tigers with a team-high 10 tackles.

With the 2012 season over, Saturday marked the final game for seniors Davenport, Brooks, Sergio Acosta, John Philip Boudreaux, Garrett Schlosser, J.D. Crabtree, Adian Cook, Dorsey Dobias, Trey Knighton and Murphy Walters.

Short- and Long-Term
ASSISTED LIVING
Daycare • Hospice

328 Cumberland St. West
in Cowan
7 minutes from STMC
16 minutes from EHH
Phone 962-9777
Email <sandydavis@rockgateseniors.com>
www.rockgateseniors.com

ROBERTSON-VAUGHN CONSTRUCTION CO., INC.

GENERAL CONTRACTORS

Residential & Commercial

SPECIALIZING IN CUSTOM
HOMES OF UNIQUE DESIGN

Winchester, Tennessee • 931-967-4524

www.rvcinc.com

Home Games This Week

Saturday, Nov. 10

1 pm Sewanee Invitational
Diving Meet

Tuesday, Nov. 13

6 pm SAS MS Girls' Basketball

v Swiss Memorial Elementary

7 pm SAS MS Boys' Basketball

v Swiss Memorial Elementary

Thursday, Nov. 15

4 pm South MS Girls' Basketball

v North

5 pm South MS JV Boys' Basketball

v North

6 pm South MS V Girls' Basketball

v North

6 pm Lady Tigers Basketball

v Welch College

6 pm SAS V Girls' Basketball

v Richard Hardy Memorial School

7 pm South MS V Boys' Basketball

v North

7:30 pm SAS V Boys' Basketball

v Richard Hardy Memorial School

Friday, Nov. 16

4 pm South MS 6th-gr. Girls'

Basketball v Huntland

5 pm South MS 6th-gr. Boys'

Basketball v Huntland

NATURENOTES

By Harry and Jean Yeatman

Slate-colored Junco, from "Birds of the South"

Junco Returns

Jean Yeatman reports: "What a thrill on Nov. 1 to look out at our feeding area to see the Slate-colored Junco, back from its northern breeding grounds to spend the winter with us. Some people call it the Snowbird, and this poem is **Harry's** favorite. He loves to recite it:

"From out the white and pulsing storm
I hear the snowbirds calling;
The sheeted winds stalk o'er the hills,
And fast the snow is falling.

On twinkling wings they eddy past,
At home amid the drifting,
Or seek the hills and weedy fields,
Where fast the snow is sifting.

"This bird is short and plump," she continues, "about the size of an English Sparrow, but stockier, and is slate gray in color, with a white belly that looks like a white-bibbed apron. It sometimes breeds with White-throated Sparrows, and you often see them in a flock together in the winter.

"While watching a flock of robins eating the berries on a black gum tree," she commented, "I saw an amazing sight. One robin would hover like a hummingbird to pick the berries from the tips of the branches."

Animal Harbor's Party For Paws on Nov. 17

Party for Paws, the annual fund-raiser for the Franklin County Humane Society, will be 6–8:30 p.m., Saturday, Nov. 17, at Cravens Hall in Sewanee.

The evening will include food donated by local restaurants; beer, wine and spirits; a silent auction with a variety of items and services; and door prizes. This combination ensures a great time for a great cause.

Proceeds will be used by Animal Harbor to rescue, care for and find loving homes for companion animals abandoned in Franklin County.

Tickets are \$30 each or \$35 at the door, and are available by calling Animal Harbor at 962-4472, or contacting Sue Ridyard, <sridyard@sewanee.edu> or 598-9260; Pat Thompson, <pthompson313@gmail.com> or 598-1657; or Susan Rupert, <srupert@sewanee.edu> or 967-8903. For more information go to <http://animalharbor.com>.

Winston

Shock

Pets of the Week

Meet Winston and Shock

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

Winston is a cute Yellow Lab-mix puppy. He is active and funny. Winston is up-to-date on shots, and he will be neutered as soon as he has been reserved.

Shock is a unique-looking Tortoiseshell kitten with gorgeous orange eye-brows. She is super happy and friendly, and she loves to play. Shock is negative for FeLV and FIV, house-trained, up-to-date and spayed.

Animal Harbor is offering a "Fall in Love" cat adoption special from now until the end of the year. Take \$10 off the regular adoption fee for cats and kittens at least 4 months old. In addition, take home a free bag of food with your new kitty.

Every Friday is Black Friday at Animal Harbor! On Fridays, adoption fees will be reduced 50 percent for black or mostly black pets over 4 months old who have been at Animal Harbor for more than a month.

Pets adopted from Animal Harbor qualify for a free post-adoption wellness exam by local veterinarians.

Call Animal Harbor at 962-4472 for information and check out their 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.

State Park Offerings

Saturday, Nov. 10

Laurel Loop—Enjoy the last of the fall colors on this easy seven-mile loop. Meet at 9 a.m. at Stone Door ranger station; bring water and snacks.

Snake Program—Meet Ranger Brent at 3 p.m. at the Visitors' Center to learn interesting facts about snakes in our area. Live snakes on hand!

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	Oct 29	51	31
Tue	Oct 30	48	36
Wed	Oct 31	55	37
Thu	Nov 01	58	36
Fri	Nov 02	67	44
Sat	Nov 03	74	43
Sun	Nov 04	74	41

Week's Stats:

Avg max temp =	61
Avg min temp =	38
Avg temp =	44
Precipitation =	0.18"

October Monthly Averages:

Avg max temp =	67
Avg min temp =	48
Avg temp =	53
Total Precipitation =	5.77"

October 54-Year Averages:

Avg max temp =	68
Avg min temp =	49
Avg temp =	57
Precipitation =	3.82"
YTD Avg Rainfall =	49.95"
YTD Rainfall =	46.69"
Water Table Depth =	26.7 ft.

Reported by Nicole Nunley
Forestry Technician

IMAGINE owning or gifting personal or family stories, tributes, and special occasion books designed especially for you. How about hearing and seeing a loved one on DVD?

Celebrate. Share your life with the gift of memoir.

Patricia West, Personal Historian
931.598.5913 or 931.636.6069

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

June Weber Gooch-Beasley Realtors

Serving the Sewanee and Monteagle area
with quality real estate service:
-42 years of experience
-Mother of Sewanee alumnus

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

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

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!

LIGHTS ON!

It is state law to have your
headlights on in fog and rain.

COFFEE HOUSE
serving food
until 11:30 pm
7 nights a
week

Mon–Fri 7:30am–midnight;
Sat & Sun 9am to midnight
Georgia Avenue, Sewanee

598-1885

Classifieds

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

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

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

MOVING SALE: Saturday, Nov. 10, at 8 a.m.
 Tools including Ryobi chainsaw w/charger, 8' ladder, weedeater, shopvac; gardening supplies including cold frame mats & heavy-duty hose, Greif 55-gal. rain barrel w/spigot, household items, furniture, carseats & children's items. 656 Ravens Den in Jump-Off area, under the shed rain or shine. More info, (615) 579-1327.

MISS GRACIE'S IN COWAN
931-308-4745
Country cooking and
homemade desserts
 Acoustic jam on Thursday nights
 open to everyone!
LIVE MUSIC on Saturday nights

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

MULTI-FAMILY YARD SALE: Friday–Saturday, Nov. 9–10, 8 a.m. until ??, Midway Market, 969 Midway Road, Sewanee. Info, Wilma, 598-5614.

EAT IN OR TAKE OUT

Julia's
 fine foods
 Mon–Fri 11–8; Sat 10–8; Sun 10–2
 Sat & Sun Brunch 10–2
 24 University Ave., Sewanee
 931-598-5193 • julias@vallnet.com
 www.juliasfinefoods.com

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

FAMILY CO-OP PROJECT SEEKS Tracy City Site Director for innovative early childhood pilot in Grundy County. Candidate should have strong background in developmentally appropriate practices for young children and experience in working with families. The Co-op will serve children ages birth–5 and family members. This initiative is a partnership between the locally-based South Cumberland Collaborative for Young Children and Families, Yale Child Study Center, Scholastic, Inc. and The University of the South. Ability to work in a team-based model with flexibility is required. Position estimated for 16 hours/week for 9 months–negotiable. Early childhood, family services or related degree and local residency preferred. Applications should be emailed to <southcumberlandfamilies@gmail.com> or mailed to South Cumberland Collaborative for Young Children and Families, PO Box 217, Tracy City, TN 37387, by Monday, Nov. 26.

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

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

MONTEAGLE: Lautzenheiser Townhouse for rent. MOVE IN READY NOW. 1800 sf. Short/long term. \$775. Call for details/offer. (931) 924-0042 or Cliffside Realty, (423) 838-8201.

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

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

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

NICE HOME FOR RENT IN MIDWAY:
 2BR/1BA. Appliances furnished. Large yard. 5 minutes from campus. \$650/month. 308-7899, 598-5224.

TERRY STEPHENS
Bobcat & Dozer Services
 • Tree Work • Driveways
 • Topsoil • Fill Dirt • Firewood
931-308-5510
 Email tstephens@franklincotn.us
FREE ESTIMATES • REFERENCES

NOWHIRING: Joseph's Remodeling Solutions now hiring an experienced Team Leader. Remodeling experience in all trades, a strong work ethic, leadership skills, excellent work references are required. (931) 598-5565

Fresh-Baked Breads

Dutch Maid Bakery
 Established 1902
 Catering (931) 592-3171 Events
 Large or Small Groups

AVAILABLE NOW: Large studio apartment in Clifftops. Furnished and fully equipped. Beautiful setting. \$500. (949) 275-6766.

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

HOUSE CLEANING: Residential or business. Call Ida York at (931) 636-5769.

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

ODD JOBS, BIG & SMALL: \$10/hr. Haul away stuff for \$40/load. Clea, (931) 691-9139.

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

ROBBIE'S GREEN CLEANING SERVICE:
 All work done with environmentally friendly products. Reasonable rates. Homes, churches and small businesses. References upon request. Call Robbin and leave message at (931) 598-9241.

CARE-TAKING: Wide-ranging handyman skills. Larry Kilgore, (931) 636-2809.

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

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

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

DRIVERS: CLASS-A CDL DRIVER TRAINING: NO EXPERIENCE? We Train and Employ! Experienced Drivers also Needed! Central Refrigerated (800) 567-3867.

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

SALE: Dodge Ram 1500, extended cab w/topper, bedliner, 82K miles. (931) 967-3089.

SIMPLER TIMES
 We're ready for the HOLIDAYS! Come see us. Handcrafted treasures and much, much more!
 112 Tennessee Ave. in Cowan
 931-703-6414 Open Wed–Sat

YARDS NEED WORK ALL YEAR LONG:
 Varied handyman services. Jayson Long, (931) 924-5296 or email <jaysontlong@yahoo.com>.

the **ARTISAN DEPOT**
 Work by local artists
 201 E. Cumberland, Cowan
 931-636-0169

The Pet Nanny
 Reliable & Experienced Pet Sitting
Mesha Provo
 Dogs, Cats & Birds
 931-598-9871
 mprovo@bellsouth.net
 sewaneePETnanny.blogspot.com

Oliver's Feed & Farm Supply
Full line of pet and farm supplies—
specializing in Diamond dog
and cat food
 82 Ballpark Rd., Pelham; 931-467-2676 (CORN)
 M-T-Th-F 8–5; Sat 8–12; closed Wed & Sun

FLOWERS CONSTRUCTION
NEW CONSTRUCTION
REMODELING
931-434-6415
 wflowers76@yahoo.com

Reliable Rental has everything you need to make that holiday party an event to remember...

 Tables (round and rectangular), chairs, brass candelabra, china, crystal, flatware, chafers, trays, disposables, etc. Call or come by to check out the great savings you will realize by doing it yourself at a rental (not sale) price!
RELIABLE RENTAL OF FRANKLIN COUNTY
104 E. Petty Lane • Winchester, TN 37398
931/962-0406 or 1-800/453-RENT

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—
 Call (931) 598-9004—Isaac King

JOSH OF ALL TRADES: Welding, metal fabrication, water and sewer line installation/repair, lawn maintenance, landscaping. Tree/brush removal. Junk hauling and more. (931) 636-4562.

THE LUNCH BOX
—Home of the Mega Burger—
 268 Colyar St., Tracy City
 (931) 592-GOOD
Burgers made to order from 100% pure beef.
 Dine in or call ahead to have your food ready for pickup.

HELP WANTED: Forest brush-cutter. Must have experience, chainsaw. No smokers. \$15/hour. Call (931) 967-7307.

COMPUTER HELP
Tutorial & Troubleshooting
 A slow computer may not be a healthy computer.
Judy Magavero, (931) 924-3118

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.

PHAT Sobrina's
 Celebration Cakes and Receptions
 ~ From simple to extravagant to fit your needs
 ~ Over 20 years experience
 ~ Contact Emily Wallace at wallaceem73@gmail.com or 931-691-7706

DRIVERS: Make \$63,000/year or more. \$2,500 Driver Referral Bonus & \$1,200 Orientation Completion Bonus! CDL-A OTR Experience required. Call Now: ! (800) 283-3872.

SCULPTURE IN WOOD: Carvings. Bowls. Vases. Church icons. U.S. Hwy. 41 North, one mile from Monteagle. (931) 924-2970.

FIREWOOD FOR SALE: \$50/rick. Stacked, \$60. (931) 592-9405. Leave message if no answer.

BLUE SKY ENTERPRISES
 Thinking about interior painting projects?
 Call **George Dick, 598-5825**
 Serving the Sewanee community for 37 years

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

TOMMY C. CAMPBELL
 FOR YOUR IMPROVEMENT
 Call (931) 592-2687
 Free Estimates • 20 Years Experience

DRIVEWAY WORK • GRAVEL HAULING • DOZER & BACKHOE
 plus Concrete Work • Water Lines • Clear Lots • Garage Slabs
 • Sidewalks • Porches & Decks • Topsoil & Fill Dirt • Roofing
 • Additions to House • Septic Tanks & Field Lines

LET US SPRAY.
Deer-proofing spray service to save your favorite plants!
 Janet Graham, (931) 598-0822 or www.glorybeservices.com

Bull Pen Market
just across the tracks in Cowan
Check out the Imported Beer selection in our new BEER CAVE!
 —Must be at least 21 to purchase beer—
 We take orders for kegs:
 (931) 967-7696

BARDTOVERSE

by Scott and Phoebe Bates

Nov. 11—Veterans Day

... Happy the soldier home, without a notion
How somewhere, every dawn, some men attack,
And many sighs are drained.
Happy the lad whose mind was never trained;
His days are worth forgetting more than not.
He sings along the march
Which we march taciturn, because of dusk,
The long, forlorn, relentless trend
From larger day to huger night ...

But cursed are dullards whom no cannon stuns,
That they should be as stones;
Wretched are they, and mean
With paucity that never was simplicity.
By choice they made themselves immune
To pity and whatever moans in man
Before the last sea and the hapless stars;
Whatever mourns when many leave these shores;
Whatever shares
The eternal reciprocity of tears.

—“Insensibility” by Wilfred Owen
(Killed in combat Nov. 11, 1918)

GRAND OPENING SALE AND OPEN GREENHOUSE

@ Grundy Greens Farm

10392 Hwy 56 in Tracy City, in same lot as the new
Tracy City Farmers Market.

3 heads of lettuce for \$5

**While supplies last, additional heads at \$2.50 each
Limit one coupon per adult. Void if copied. May only be redeemed at
Grundy Greens Farm or Tracy City Farmer's Market operating hours.
Cash value 1/10 of one cent. Valid only 11-1-12 to 11-17-12

SHARE YOUR NEWS!

news@sewaneemessenger.com

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

The Art of Building

AWARD-WINNING BUILDER

Certified Green Builder

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

Village Wine & Spirits Inc.

COMPETITIVE PRICES AND FRIENDLY SERVICE

Great Wine Selection ~ Special Orders Available

ALL YOUR FAVORITE MAJOR BRANDS

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

Community Calendar

Friday, Nov. 9

Ragner Relay runners on Highway 41-A.

- 8:30 am Yoga with Rebeca, Community Center
- 9:00 am CAC office open, until 11 am
- 10:00 am Games day, Senior Center
- 1:00 pm Tracy City Farmers' Market open, until 5
- 3:30 pm Modern Dance, 7-11, Community Center
- 4:00 pm "Isle of Klezbos," Klezmer music, St. Luke's Chapel
- 4:30 pm Artist talk & reception, Brown, Nabit Building
- 4:30 pm Creative Dance, 5-6, Community Center
- 6:00 pm Grundy Area Arts Council holiday party, GCHS
- 7:30 pm "The Campaign," SUT
- 9:00 pm Jazz, Kimberly Nichole, Ayres Center

Saturday, Nov. 10

Ragner Relay runners on Highway 41-A.

- 9:00 am Tracy City Farmers' Market open, until noon
- 10:00 am Hospitality Shop open, until noon
- 10:00 am Painting workshop, Sanson, SAS Gallery
- 10:00 am Silver Threads, St. Mary's Convent
- 10:30 am Mountaintop Tumblers, tiny tumblers, Comm Ctr
- 11:30 am Mountaintop Tumblers, intermediate/adv, Comm Ctr
- 4:00 pm Billy Gilliam benefit, Sewanee Senior Center
- 7:30 pm "The Campaign," SUT

Sunday, Nov. 11 • Veterans Day

- 11:11 am Ringing of the Chocolate Bells, St. Andrew's-Sewanee
- 1:30 pm Workshop, Farmer, Sewanee Community Center
- 4:00 pm Yoga with Helen, Community Center
- 5:00 pm Women's Bible Study, Midway Baptist
- 7:30 pm "The Campaign," SUT

Monday, Nov. 12

Veterans Day observed

- 9:00 am CAC office open, until 3 pm
- 10:00 am Chair Exercise, Senior Center
- 12:00 pm Sewanee Woman's Club, DuBose Center, Monteagle
- 4:30 pm Lecture, Philpot, Gailor Auditorium
- 5:00 pm Panel, "An Injustice Anywhere," Convocation Hall
- 5:30 pm Gentle Yoga with Hadley, St. Mary's Sewanee
- 5:30 pm Naam Yoga with Lucie, Community Center
- 6:00 pm Veterans Day celebration and potluck, Legion Hall
- 6:30 pm Franklin Co. School Board, Board of Education office
- 7:00 pm Centering prayer, Otey sanctuary
- 7:00 pm Sewanee Chorale rehearsal, Hamilton Hall

Tuesday, Nov. 13

- 8:30 am Yin Yoga with Carolyn, Community Center
- 9:00 am CAC office open, until 11 am
- 9:00 am Blood Assurance blood drive, SAS gym, until 3
- 9:00 am Yoga with Hadley, St. Mary's Sewanee
- 9:30 am Hospitality Shop open, until 2 pm
- 10:30 am Bingo, Senior Center
- 11:30 am Grundy County Rotary, Dutch Maid, Tracy City
- 3:30 pm Centering prayer, St. Mary's Sewanee
- 6:30 pm Health Energy Campaign meeting, 170 Faculty Circle
- 8:00 pm Environmental Justice talk, Blackman Auditorium
- 8:00 pm Sewanee Review open house & celebration, McGriff

Wednesday, Nov. 14

Lease Committee meets

- 7:00 am Monteagle/Sewanee Rotary, Smoke House
- 9:00 am CAC pantry day, until 11 am; 1-3 pm
- 12:00 pm Fund-raiser bake sale, McClurg, until 7
- 4:30 pm Readings, Earley & Kenan, Gailor Auditorium
- 5:30 pm Yoga with Hadley, flow, St. Mary's Sewanee

- 5:30 pm Yoga with Helen, Community Center
- 7:00 pm Bible study, Midway Baptist Church
- 7:00 pm Catechuminate, Women's Center
- 7:30 pm "Liberal Arts," SUT

Thursday, Nov. 15

- 9:00 am CAC office open, until 11 am; 1-3 pm
- 9:00 am Nature journaling, Spencer Hall Room 171
- 9:30 am Hospitality Shop open, until 2 pm
- 10:30 am Chair exercise, Senior Center
- 10:30 am Tai Chi with Kat, Community Center
- 12:00 pm Monteagle/Sewanee Rotary, McClurg
- 12:30 pm Episcopal Peace Fellowship, Brooks Hall, Otey
- 1:00 pm Tracy City Farmers' Market open, until 5
- 1:30 pm Folks@Home support group, Brooks Hall, Otey
- 3:30 pm Emeritus Association, Hearth Room, Sewanee Inn
- 3:30 pm Mountaintop Tumblers, beginners, Comm Ctr
- 4:00 pm Gentle Yoga with Hadley, St. Mary's Sewanee
- 4:30 pm Mountaintop Tumblers, advanced, Comm Ctr
- 4:30 pm STHP, Benson, Hearth Room, B.C.
- 5:00 pm Healing Child Soldiers lecture, Gailor
- 5:00 pm Weight Watchers, Otey parish hall, weigh-in 4:30
- 5:15 pm Buddhist sitting group, St. Augustine's Chapel
- 6:30 pm Acoustic jam, Miss Gracie's Restaurant, Cowan
- 7:00 pm Open house, EQB Building
- 7:30 pm "Liberal Arts," SUT
- 7:30 pm Organ recital, Thévenot, All Saints' Chapel

Friday, Nov. 16

Curbside recycling, before 7:30 a.m.

- 8:30 am Yoga with Rebeca, Community Center
- 9:00 am CAC office open, until 11 am
- 10:00 am Games day, Senior Center
- 2:00 pm Ethics debate, Cushman Room, Women's Center
- 3:30 pm Modern Dance, 7-11, Community Ctr
- 4:30 pm Creative Dance, 5-6, Community Ctr
- 7:30 pm "Liberal Arts," SUT

Local 12-Step Meetings

Friday

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

Saturday

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

Wednesday

- 7:00 pm NA, open, Decherd United Methodist
- 7:30 pm AA, open, Holy Comforter, Monteagle

Thursday

- 7:30 pm ACA, Brooks Hall, Otey

**Tell them you
read it here!**

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

**Don't forget to
include Papa Ron's
in your holiday
celebrations!**

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