

The first graders at Sewanee Elementary wish everyone a Happy 100th Day of School.

Fiery Gizzard's New Route Offers Challenge, Beauty

by Kevin Cummings, Messenger Staff Writer

The second phase of the Fiery Gizzard Trail reroute opened in December and although the new route is more challenging, there's also new beauty.

"All I've heard is people praising it," said Ranger John Ball of the South Cumberland State Park. "People are big fans of the rock work that was done; there's a lot of new rock staircases, and small retaining walls built to bolster up the trail that not only look cool but serve a great purpose—it'll help the trail last longer."

"There's also several waterfalls that the trail goes by that weren't accessible before and are really pretty," he added.

In addition to waterfalls, the reroute skirts sandstone rock faces and offers new views of overlooks and other facets of nature.

In mid-2015, the park announced that a middle section of the trail would be closed after a private property owner decided not to allow access there. Another section near Raven Point was slated to close in December 2015 for a similar reason.

Park staff and volunteers got to work creating about two miles of new trail to reroute around the private properties, which took more than a year. The work, primarily on weekends, involved dealing with an 800-foot drop into a gorge. Boy Scouts, college students, Friends of the Park, rangers, and many others cleared brush, rock and trees, prepared the ground, installed stone steps and wooden staircases, and built dams and bridges,

(Continued on page 6)

Volunteers lower the last stone onto a new staircase on Phase Two of the Fiery Gizzard reroute. Photo from the Friends of South Cumberland website

The Clock Master Begins Massive Cleaning of Breslin Clock

by Kevin Cummings, Messenger Staff Writer

The interview with Keith Henley starts five minutes late and it's easy to tell with the huge Seth Thomas No. 15 tower clock sitting in his dining room.

The No. 15 is a slightly smaller version of the No. 16 Seth Thomas clock in Breslin Tower on the campus of the University of the South, where Henley is "clock master," a title bestowed upon him by the University.

"I wasn't in on the naming. I like 'caretaker' a lot better," he said.

Henley started as the sole caretaker six years ago, after his mentor Paul Engsborg died. Engsborg, University registrar, was the second clock master of the Breslin Tower timepiece, which dates to 1900.

Henley, 31, takes no money for his work, even though the University does regularly cut him a check. He lets them pile up at the accounting office until someone throws them away.

(Continued on page 6)

American Spiritual Ensemble to Grace Sewanee

by Kevin Cummings, Messenger Staff Writer

During a five-day residency at the University of the South, the American Spiritual Ensemble (ASE) will perform three times for the public in addition to working with area students and music groups.

The Ensemble features some of the top classical singers from around the country performing Broadway numbers and spirituals with a mission of celebrating and keeping the Negro spiritual alive. Everett McCorvey, professor of voice and director of opera at the University of Kentucky, founded the Ensemble in 1995. McCorvey said every time he and the group perform, he is aware of the remembrance at the heart of the music.

McCorvey, 59, was surrounded by the Civil Rights Movement growing up in Montgomery, Ala. When he was in second grade, state troopers on horseback broke up a civil rights meeting in the church across the street from the school's playground. The troopers rode the horses into the church and started beating people with clubs. The students could hear the screaming even after teachers made them go inside and get under their desks, he said.

He also lived around the corner from Martin Luther King, Jr., when he was in Montgomery. McCorvey's dad was a deacon at First Baptist Church, where the Southern Christian Leadership Conference often met and civil rights leader Ralph Abernathy was pastor.

"Those days will stick with me my entire life," he said. "It never leaves my mind. One of the reasons I wanted to create and perpetuate this music is I feel like it is something we shouldn't forget."

Negro spirituals started as slave melodies and migrated into choral pieces, McCorvey said. Slaves passed down music orally and when the slaves were freed, the music was something they wanted to forget because it was a reminder of such a terrible time, he said. Their songs gained new life when Antonín Dvorak, a Czechoslovakian composer and director of the National Conservatory of Music in America in the late 1800s, insisted that black people be allowed to attend the conservatory and he placed a significant focus on reviving the Negro spiritual in classical music form.

McCorvey said the students at the conservatory were educated in how to write the slave music down and in the early 1900s to 1920s, choirs at black colleges performed the music around the South.

"People came and heard what happened to the slave people, this time, through music" he said. "The music teaches a history, which has great meaning and importance to the formation of the country."

(Continued on page 6)

Community Council Welcomes New Members; Refines Project Funding Protocol

by Leslie Lytle
Messenger Staff Writer

At the Jan. 23 meeting, the Sewanee Community Council welcomed four new members elected in the November vote for council seats. The new members joined with the returning elected and appointed members in strategizing on implementation of the council's Project Funding program, which allocates \$10,000 to be distributed at the council's discretion for community enhancement projects.

"All council seats are filled," said Provost John Swallow introducing new members Richard Barrali, Cindy Potter, Flournoy Rogers and Charles Whitmer. The election marked the beginning of a new directive real-locating council seats to include four at-large seats.

(Continued on page 7)

SUD Elects New Commissioner; Reviews Plans for 2017

by Leslie Lytle
Messenger Staff Writer

The vote count at the Jan. 24 meeting of the Sewanee Utility District Board of Commissioners saw Charlie Smith elected to serve a four-year term as commissioner. During the course of the meeting SUD manager Ben Beavers reviewed plans for sewer repair, progress on the Midway pressure boosting station, and a request to supply water to Cooley's Rift. Beavers also discussed the possibility of SUD offering leak insurance.

Reporting on operations, both supply lakes were overflowing, Beavers said. The board agreed with his recommendation to "lift drought restrictions and return to normal operations."

Due to heavy rainfall, inflow and infiltration of ground water into the sewer system increased, according to Beavers, "but not nearly as much as in the past during heavy rain events. There were no overflows, and the refurbished Abbo's Alley line worked fine."

SUD completed camera inspection of the Baker's Lane sewer line. "The line is in good shape," Beavers said, "but restricted due to debris and grease. There's no value in upsizing the

(Continued on page 7)

Trink Beasley, 95, of Sewanee, joined the Women's March in Chattanooga.

Locals Join Women's Marches, Attend Inauguration

by Kevin Cummings, Messenger Staff Writer

A number of people in the area and with Sewanee ties joined women's marches, which took place in U.S. cities and at least 60 countries on Jan. 21, and attended the inauguration of President Donald Trump the day before.

Sewanee resident Helen Stapleton and three generations of her husband's family marched in the Women's March on Washington, D.C., including her mother-in-law, sister-in-law, and her two daughters, Margaret, 20, and Anna, 18.

"It was one of the most powerful experiences in my life," Stapleton said. "I never really identified with feminism throughout most of my life even though I always believed in equality and was grateful to the women who came before me and gave me the rights I enjoyed. I was very smug, and thought that just because I had rights, everyone else did, too."

Stapleton credits her daughter Margaret with enlightening her to the need for feminist advocacy and how it is tied to so many issues she already deeply cares about.

"We decided to march simply

(Continued on page 8)

P.O. Box 296
Sewanee, TN 37375

Letter

INVENTORY PROCESS AT LIBRARY

To the Editor:

In an effort to clean up our catalog and provide a more effective experience for our customers, the Franklin County Library will close from Monday, Feb. 6 through Saturday, Feb. 11, to begin an inventory process. Items may be renewed online at <www.franklin-countylibrary.org> or by phone, (931) 967-3706. Please leave a message. We appreciate everyone's patience as we strive to improve and expand our services and programs.

Katherine Pack, Education and Technical Support, Franklin County Library, Winchester ■

University Job Opportunities

Exempt Positions: Area Coordinator, Residential Life; Assistant/Associate University Registrar for Curriculum, Publications, and Communications, Registrar's Office; Lay Chaplain, Chapel Office Coordination Staff; Staff Psychologist, Wellness Center.

Non-Exempt Positions: Assistant Manager, Sewanee Dining; Cashier, Sewanee Dining; First Cook, Sewanee Dining; Food Service Worker, Sewanee Dining; HVAC Technician, PPS; Second Cook, Sewanee Dining; Senior Cook, Sewanee Dining.

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

Lease Agenda Items

Lease Committee agenda items are due Monday, Feb. 6. All proposed agenda items, including requests to transfer leases, must be submitted to the lease office by the fifth of each month. If the fifth falls on a weekend, agenda items are due in the lease office the following Monday. Items submitted after the fifth of the month will be placed on the next agenda.

Rotary Youth Leaders participants spoke during the Club's regularly scheduled meeting. Pictured from left to right are Woody Deutsch (club member and the driver and chaperone for the RYLA day), Jack Simons, Christina Wheeler and Lynn Cimino-Hurt (Club President).

RYLA Program

Rotary Youth Leadership Awards (RYLA) is a one day intensive leadership experience organized by Rotary District 6780 for high school juniors to develop skills as a leader while having fun and making connections. Two St. Andrew's-Sewanee School juniors, Christina Wheeler, a boarding student from Haymarket, Va., and Jack Simons from Sewanee, participated in the program in September and were sponsored by the Monteagle-Sewanee Rotary Club. Jack and Chris spoke during the Club's regularly scheduled meeting on Jan. 12, describing the RYLA leadership building exercises and speakers' presentations. They both came away with a greater awareness of various leadership styles and the importance of effective teamwork.

Students from Sewanee Elementary School and St. Andrew's-Sewanee loaded food wagons, pulled the wagons to the recipients cars, and loaded the cars for Morton Memorial Food Distribution Saturday Families on Jan. 14. They helped more than 75 families who are experiencing food insecurity on the Mountain. Morton Memorial has a monthly food distribution day every second Saturday of the month beginning at 8:30 a.m. More than 12,000 pounds of food, including fresh produce, meat, dry noodles, rice, beans and fruit juices are distributed to Morton's Saturday Families. Pictured from left to right Spears Askew, Beau Cassell, Jack Cassell, Reese Michaels, Theo Michaels, Jack Frazier and Louie Frazier.

Tree of Life Homecare, LLC

"Neighbors Helping Neighbors"

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

931-592-8733
treeoflifehomecare.com

NOW ACCEPTING APPLICATIONS FOR CAREGIVERS

Valentine's Dinner

6:30 p.m., Saturday, February 11

5 wines, 4 courses.

Reservations required.

We welcome everyone for our Mountain Gourmet Breakfast, 8-10 daily.

Tallulah's Wine Lounge

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

THE SEWANEE MOUNTAIN MESSENGER

418 St. Mary's Ln.
P.O. Box 296
Sewanee, Tennessee 37375
Phone (931) 598-9949

Email news@sewaneemessenger.com
www.sewaneemessenger.com

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

Published as a public service to the Sewanee community. 3,700 copies are printed on Fridays, 46 times a year, and distributed to numerous Sewanee and area locations across the plateau for pickup free of charge.

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

SUBSCRIPTIONS \$75 first class.

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

Did You Know?

Your donation to the Sewanee Community Chest will help 26 local organizations, including the Community Action Committee.

Visit sewaneecivic.wordpress.com for more information.

Come check our Mary Priestley's whimsical show of pen and ink drawings of Sewanee—Places and Placements!

Georgia Avenue, Sewanee

598-1786
Like Us On Facebook for specials and updates

Serving Where Called

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

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

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

STEVE A SWEETON YOUR LOCAL LICENSED BUILDER

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

Letters to the Editor Policy

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

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

MESSENGER DEADLINES & CONTACTS

PHONE: (931) 598-9949

News, Sports & Calendar

Tuesday, 5 p.m.

Kiki Beavers

news@sewaneemessenger.com

Kevin Cummings

sports@sewaneemessenger.com

Display Advertising

Monday, 5 p.m.

ads@sewaneemessenger.com

Classified Advertising

Wednesday, noon

April Minkler

classifieds@sewaneemessenger.com

MESSENGER HOURS

Monday, Tuesday & Wednesday

9 a.m. - 4 p.m.

Thursday—Production Day

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

Friday—Circulation Day

Closed

Upcoming Meetings

Coffee with the Coach on Monday

Coffee with the Coach, an opportunity to learn more about Sewanee's sports teams, continues at 9 a.m., Monday, Jan. 30, with sports enthusiast Jimmy Davis of Winchester. Gather at the Blue Chair Tavern for free coffee and conversation.

Downtown Leaseholder Meeting

There will be a Downtown Development update meeting 10–11 a.m., Tuesday, Jan. 31, at the Blue Chair. Frank Gladu, special assistant to the vice-chancellor, will give an update on the downtown planning. There will be time for questions and comments. Meg Beasley, the President of the Sewanee Trust for Historic Preservation, will also talk about the new project on collecting oral histories from Sewanee families. Complimentary coffee will be served.

Rooted Here Meeting

Rooted Here will hold its annual meeting at 2 p.m., Tuesday, Jan. 31, at the Sewanee Community Center. All interested community members are encouraged to attend to find out more about the South Cumberland Farmers' Market and the Food Hub. For information, contact president Leslie Lytle <sllytle@blomand.net>.

EQB Club Meeting

The EQB Club will not meet on Wednesday, Feb. 1.

Area Rotary Club Meetings

The Grundy County Rotary Club meets at 11:30 a.m., Tuesdays at Dutch Maid Bakery in Tracy City. The Monteagle Sewanee Rotary Club meeting at 8 a.m., Thursday, Feb. 2, at the Sewanee Inn, will be a Rotary Club Assembly.

Meeting on Tennessee Promise

The Franklin County Democratic Party invites you to come hear Dr. Anthony Kinkel, President of Motlow State Community College speak about the Tennessee Promise program. Learn how Tennessee Promise can help you, your child, community colleges and Tennessee. The meeting will be at 6 p.m., Monday, Feb. 13, at the Franklin County Annex Community Room (football stadium side), 839 Dinah Shore Blvd., Winchester. All are invited to attend. A free chili dinner will be served. Donations are accepted.

Tims Ford Lake Beautification/Clean-Up

Volunteers are needed for the annual Tims Ford Lake beautification/clean-up activity. This event is being carried out with the participation of The Bass Club, TVA, Franklin County Solid Waste Authority, high school bass club teams and other organizations. This event will be 10 a.m.–3 p.m., Saturday, Feb. 11, with a rain/snow date of Saturday, Feb. 25. Gather at the Bass Club in Winchester for work assignments and supplies. Neighborhoods and organizations can schedule alternate dates, preferably with completion by March 31.

Contact Lois Brown at <ltbrown8@comcast.net> or (615) 210-0781 for more information.

Hospitality Shop Sale

The Hospitality Shop, located at 1096 University Ave., is having a sale on women's sweaters and scarves. Buy one at regular price and get another one free. This sale will end on Tuesday, Feb. 28. Hours are Tuesday and Thursday, 9:30 a.m.–1 p.m., and Saturday, 10 a.m.–noon.

Night of Romance Benefit at St. Mary's Sewanee

The community is invited to attend A Night of Romance at St. Mary's Sewanee, 6–8 p.m., Monday, Feb. 13. An elegant evening of food, wine and music, featuring classical guitarist Jonathan Sargent, is planned.

Born in Chicago, Jonathan Sargent began his musical studies at the age of five with celebrated classical guitarist Irene Lorence. After graduating from Columbia University in New York City, he was granted a full scholarship on the classical guitar in Washington, D.C. with Sophocles Papas (Andres Segovia's emissary in the U.S.). He continued with graduate studies in musicology, theory and composition with Jose de Azpizu at the University of Geneva in Switzerland. Jonathan completed his formal guitar education with performances at the master classes of Alirio Diaz in Banff, Alberta, Canada; Angel Romero in New York City; Musica de Compostela in Santiago de Compostela, Spain (founded by Andres Segovia).

Jonathan has toured throughout Europe, South America and parts of Asia. He has composed and arranged for Warner Brothers, Sony and Word Records and served as President of Union Street Records. His CD,

"Little Cathedrals" was inspired by cathedrals around the world. It was composed, arranged and recorded in Franklin, Tenn., where Jonathan resides.

Tickets are \$40 per person or \$75 for a couple. To register, call (931) 598-5342, email <reservations@stmaryssewanee.org>, or go online to <www.stmaryssewanee.org>. Reservations are required. Proceeds benefit St. Mary's Sewanee.

Upcoming Events

Remembering Roe

As the anniversary of Roe v. Wade approaches, the Women's Center commemorates the historic decision that affected so many women and seeks to continue discussion around the intersectional approach to reproductive rights in order to maintain and further enshrine our rights to our bodies. Former Texas state senator and 2014 gubernatorial candidate Wendy Davis will share her experience as an advocate for choice and share her thoughts about the future. This event at 7:30 p.m., Tuesday, Jan. 31, in Convocation Hall, is free and open to the public.

This event is sponsored by the Women's Center, Women's and Gender Studies, the Departments of History and Politics, Sewanee Democrats, and the Dean of the College.

Reishman at ALLL

Join The Academy for Lifelong Learning (ALLL) at St. Mary's Sewanee at noon, Thursday, Feb. 9. Retired University of the South professor John Reishman will be the speaker.

Reishman's talk will cover the three Pre-Raphaelite painters who founded the Pre-Raphaelite Brotherhood in London, in 1838. They are Dante Gabriel Rossetti, William Holman Hunt and John Everett Millais. These painters were reacting to what they regarded as a lull in English artistic achievements, which they believed resulted from a slavish dependence on the standards of the Royal Academy and its enthusiasm for Raphael, Michelangelo, Titian and other masters of the High Renaissance. They were determined to revive English painting and to make art once again a force in British culture. It promises to be a fascinating talk.

Box lunches are available for \$12 by calling Debbie at 598-5342 or email at <reservations@stmaryssewanee.org>. For more information call Deb Kandul at (931) 924-3542.

Virginia and Charles Craighill gown their son, Hunter, at last Friday's Winter Convocation. Photo by Lyn Hutchinson

Park Manager Shin at the Sewanee Woman's Club

The February luncheon meeting for the Sewanee Woman's Club will be at noon, Monday, Feb. 13, at the DuBose Conference Center in Monteagle. The club welcomes all women from the area. Dues are \$5 per year and are used to support valuable community programs and charities.

The program will be "The South Cumberland State Park as a Community Resource" by George Shinn, Park Manager, as Davy Crockett.

Join Park Manager George Shinn as he relates the life of David Crockett and the principles he lived for application in present day rural America. Wilderness and community were very important to Crockett. Manager Shinn will engage that timeless voice and share how South Cumberland State Park and everyone can embark on an adventure together to improve our park and community.

George Shinn has managed the South Cumberland State Park since 2013, after serving Fall Creek Falls State Park, Bicentennial State Park in Nashville and Savage Gulf State Natural Area. He is excited about the direction the park is taking and has established a goal of making South Cumberland the "crown jewel" of the Tennessee State Park System. George's hero is Davy Crockett, who he re-enacts, in full costume, at many South Cumberland State Park events.

Lunch (\$13.75) for this meeting will be tossed salad, chicken parmesan, cheese tortellini with marinara sauce, steamed broccoli, garlic cheddar biscuits and red velvet tart. Reservations are required and are due by Friday, Feb. 3. To make a reservation call Pixie Dozier at (931) 598-5869 or email Marianna Handler at <mariannah@earthlink.net>. A vegetarian choice is offered; please request this when making a reservation.

The Sewanee Woman's Club hosts luncheon meetings on the second Monday of each month, September through May, except January. There is an optional social time at 11:30 a.m. Programs begin at 12:30 p.m. Club business matters are handled briefly at 1 p.m. Every effort is made to keep to this schedule to accommodate professional women's lunch hours. Child care is also available; please request these when making a reservation. Please bring a snack for your child.

Pearl's
FINE DINING

Sourced locally and served fresh

Now open!

Reservations recommended.

BYOB

931-463-2222

15344 Sewanee Hwy.

Sewanee

<http://pearlsdining.com>

MOORE-CORTNER
FUNERAL HOME

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

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

967-2222
300 1st Ave. NW, Winchester

BUG PROBLEMS?

We can help! Call us for a free inspection!

BURL'S TERMITE & PEST CO.

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

Adaptive Landscape Lighting

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

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

Bonded • Insured • Experienced • Residential and Commercial

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

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

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

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

Obituaries

Georgia Elon Austin

Georgia Elon Austin, age 95 of Cowan, died on Jan. 19, 2017, at Southern Tennessee Regional Health Systems. She was born on June 25, 1921, in Belvidere to George Washington and Sue Fanning Clark. She was a member of the Cowan Church of the Nazarene. She was preceded in death by her parents; husband, Heyward G. Austin; son Hayes Clark Austin; grandson Russell Austin; great-grandson Andrew Ryan Austin; sisters Daisy, Wilma, Mamie, Ruby, and Eula Mae; and brother, Hollis.

She is survived by her children, Heyward B. (Jenny Sue) Austin of Cowan, Kathy (Bill) Hane of Tullahoma, and Randy (Linda) Austin of Cowan; daughter-in-law, Donna Austin of Cowan; sister Evelyn (Charles) Roberson of Decherd; brother-in-law, Phil Syler of Decherd, eight grandchildren, 11 great-grandchildren, and several nieces and nephews.

Funeral services were on Jan. 22 in the Moore-Cortner Chapel with the Rev. Bill Welch and the Rev. Josh Haun officiating. Interment followed in Franklin Memorial Gardens. For complete obituary go to <www.moorecortner.com>.

David Browning Collins

The Very Rev. David Browning Collins, age 94 of Hot Springs, Ark., died on Dec. 29, 2016, in Alpharetta, Ga. He was born on Dec. 18, 1922, in Hot Springs, Ark., to Charles Frederick Collins and Agnes Elizabeth George Collins, of Hot Springs, Ark. His illustrious career included serving as Chaplain and Associate Professor of Religion at the University of the South from 1953–1966. He was preceded in death by his parents. He was known for his dramatic sermons, innovative leadership, and love of baseball.

He is survived by his wife, Maryon Virginia Moise Collins; children, Melissa (Curt) Williams, Christopher Collins, Matthew Collins, and Geoffrey (Debbie) Collins, two grandchildren, and two great-grandchildren.

Memorial services will be at 2 p.m. on Saturday, Feb. 4, at the Cathedral of St. Philip, Atlanta, Ga. Burial Service and Interment of his ashes will be held in early summer 2017, on a date to be announced, in the University of the South Cemetery. For complete obituary go to <www.legacy.com/obituaries/atlanta/obituary.aspx?pid=183605460>.

Anna Griswold Goforth

Anna Griswold Goforth, age 100 years and 19 days, died on Friday, Jan. 20, 2017, at her home. She was born on Jan. 1, 1917, in Hartford, Ark. to David M. Griswold and Anna B. Dykes Griswold. She was an Episcopalian, and had a great love for gardening and genealogy. She was a founding member of the Grundy County Historical Society, a member of the Ladies Memorial, and had been a member of the Tracy City Garden Club for many years. She was preceded in death by her husband, Doug Goforth; son, Carl David “Little Man” Sweeton; sisters, Bernice Gross and Ellene Griswold; brothers, David and John Griswold; granddaughter, Anna Moore; grandson, David Sweeton.

She is survived by her children, Nancy (Wade) Daugherty, Katie Goforth, and Mona (Karl) Moreland; daughter-in-law, Linda Sweeton, three grandchildren, three great-grandchildren, one niece, three nephews, Anna’s “heart adopted” children and many beloved friends.

Funeral services were on Jan. 24 in the Foster & Lay Funeral Home chapel with The Rev. Stephen Eichler officiating. Interment followed in Tracy City Cemetery. Memorials may be made to the Grundy County Historical Society or the Ladies Memorial Association at the City Cemetery. For complete obituary go to <www.fosterlayfuneralhome.net>.

James Norman Lowe

James Norman Lowe, age 80 of Nashville, died on Dec. 24, 2016, in Nashville. He was born on May 3, 1936, in Fargo, N.D., to Adrian Lowe and Norma Genevieve Mathison Lowe. He taught college chemistry for 50 years, at Stanford University, Smith College; at The University of the South for 37 years; at Whitman College and at Vanderbilt University. His academic love was organic chemistry. He was preceded in death by his parents; and his brother, Larry Lowe.

He is survived by his wife, Martha Lowe; daughters, Leah and Sarah Lowe; son, Joseph Lowe; and two granddaughters.

A service in celebration of his life was on Dec. 30, 2016, at Christ Church Cathedral, Nashville. Another service was on Jan. 3, at St. Mary’s Convent.

In lieu of flowers, the family requests contributions be made to the Climate Reality Project, <www.climateRealityproject.org> or to the charity of the donor’s choice. For complete obituary go to <www.legacy.com/obituaries/tennessean/obituary.aspx?pid=183250881#sthash.Hj4H8Qki.dpuf>.

Marjorie Hinch Warmbrod

Marjorie Hinch Warmbrod, age 90 of Jacksonville, Fla., formerly of Belvidere, Tenn., died on Jan. 8, 2017, at the home of her daughter. She was born Nov. 20, 1926, in Cowan, to Virgil Hinch and Betty Davis Hinch. She was employed at the University of the South as a secretary for several years. She was preceded in death by her parents; husband, Ernest “Buck” Warmbrod; son, Gary Davis Warmbrod; and sister Bernice Hinch Grant.

She is survived by her daughter, Bettye “Gayle” Warmbrod of Jacksonville, Fla.; sister Helen Hinch Donan of Louisville, Ky.; one granddaughter, two great-grandsons; many nieces, nephews, cousins, and friends.

Funeral services were on Jan. 16 in Grant Funeral Services chapel with Pastor Joshua S. Potts officiating. Interment followed in Winchester Memorial Park. Memorial donations may be made to Animal Harbor, P.O. Box 187, Winchester, TN 37398. For complete obituary go to <www.grantfuneralservices.net>.

Timothy Dean Winton

Timothy Dean Winton, age 52 of Pelham, died on Jan. 23, 2017. He was born on Nov. 13, 1964, in Winchester. He graduated from Tennessee School for the Blind in Donelson, Tenn. in 1984. He was preceded in death by his wife, Teresa.

He is survived by his mother, Frankie Winton; son, Zachary (Sierra) Winton; step-son, Michael Myers; sisters, Patricia Fuqua and Gayle (Jerry) VanHooser; brother, Mike (Vicki) Winton; three nieces, eight nephews, and many great-nieces, great-nephews and several special friends.

Funeral services were on Jan. 25 in the Cumberland Funeral Home chapel with Bro. Jack Nance, Bro. Ray Winton and his son, Zachary officiating. Interment followed in Bethel Cemetery. The family asks that in lieu of flowers memorials be made to the Grundy County Lions Club in memory of Tim Winton, c/o Whitney Brown, Treasurer, 1470 Colony Road, Coalmont, TN 37313. For complete obituary go to <www.cumberlandfuneralhome.net>.

Church News

All Saints’ Chapel

Growing in Grace, All Saints’ Chapel’s contemporary worship service, will continue Sunday night at 6:30 p.m. in All Saints’ Chapel. The speaker will be Christina Rutland, C’17.

This semester, Growing in Grace will focus on moments of our life where we have “mountaintop experiences.” The question we are asking is “How is your time on The Mountain, whether it is four years or a lifetime, influencing the message you hope to share with the world? Growing in Grace features a student-led worship team, and a different speaker every week.

The Catechumenate will continue Wednesday, Feb. 1, at 6:30 p.m. in the Women’s Center. A catered meal will be provided. Based around fellowship, study, openness, and conversation, the Catechumenate serves as a foundational piece for the Christian faith, as well as a forum for discussion for people of all backgrounds. All are welcome.

Contact University Lay Chaplain Rob McAlister <rob.mcalister@sewanee.edu> for more information.

Otey Parish

This Sunday, Jan. 29, in Christian Formation at 10 a.m., the Lectionary Class will explore Sunday’s gospel in the Claiborne House, Adult Education Room. Children ages 3–11 are invited to meet their friends for Godly Play. Middle school and high school students have Sunday School in Brooks Hall. Infants 6 weeks to children 4 years old are invited to the nursery beginning at 8:30 a.m. until after the second service. The Adult Forum will be the Bishop Otey Society, “Coffee and Comments concerning Bishop Otey and His Significance.” Special refreshments will be provided.

Widow to Widow Support Group

All Franklin County widows are invited to a Sunday afternoon support group at Trinity Episcopal Church on 1st Avenue in Winchester (across from Moore-Cortner Funeral Home), 3–4:30 p.m. The series is designed to help widows face their unique challenges and move forward in their lives as single women. The series is sponsored by the Franklin County Wings of Hope Wid-

ows Ministry. The series is appropriate to a widow at any point in her grief process and can even benefit a woman who has been a widow for decades. For more information contact Laura Ellen Truelove <laurallent@comcast.net> or by phone at (615) 881-2492.

The Role of the Church in Fostering Unity and Combating Hate

The 2016 presidential election in the United States has spurred a new commitment for many people of faith to become advocates for justice, equity and unity. The Book of Common Prayer calls people into reconciliation with God and one another, but what does that look like in the today’s church? Heidi J. Kim, the staff officer for racial reconciliation for The Episcopal Church, will give a presentation about reconciliation and discipleship, and renewing the commitment to building the Kingdom of God. The event will take place in the School’s Hargrove Auditorium in Hamilton Hall at 7 p.m., Tuesday, Jan. 31. This presentation is hosted by the School of Theology. Everyone is invited to attend.

CHURCH CALENDAR

Weekday Services, Jan. 30–Feb. 3

7:30 a.m. Morning Prayer, St. Mary’s (not 1/30)
7:30 a.m. Morning Prayer, St. Paul’s Chapel, Otey
7:30 a.m. Holy Eucharist, St. Mary’s (not 1/30)
8 a.m. Holy Eucharist, St. Mary’s
8:30 a.m. Morning Prayer, Christ the King (1/31)
8:30 a.m. Morning Prayer, St. Augustine’s
4 p.m. Evening Prayer, St. Augustine’s
4:30 p.m. Evening Prayer, St. Paul’s Chapel, Otey
5 p.m. Evening Prayer, St. Mary’s (not 1/30)
7 p.m. Taizé service, St. Luke’s (2/3)

Saturday, Jan. 28

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

Sunday, Jan. 29

All Saints’ Chapel

8 a.m. Holy Eucharist
11 a.m. Holy Eucharist
6:30 p.m. Growing in Grace

Bible Baptist Church, Monteagle

10 a.m. Worship Service
5:30 p.m. Evening Service

Christ Church, Monteagle

10:30 a.m. Lessons and Carols
10:45 a.m. Children’s Sunday School
12:50 p.m. Christian Formation Class

Christ Episcopal Church, Alto

9 a.m. Holy Eucharist
10 a.m. Sunday School

Christ Episcopal Church, Tracy City

10 a.m. Adult Bible Study
11 a.m. Holy Eucharist (child care provided)

Christ the King Anglican, Decherd

9 a.m. Holy Eucharist
10:40 a.m. Sunday School

Church of the Holy Comforter, Monteagle

9 a.m. Holy Eucharist

Cowan Fellowship Church

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

Cumberland Presbyterian Church, Monteagle

9 a.m. Fellowship
11 a.m. Worship Service

Cumberland Presbyterian Church, Sewanee

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

Decherd United Methodist Church

9:45 a.m. Sunday School
10:50 a.m. Worship

Epiphany Mission Church, Sherwood

10 a.m. Holy Eucharist
10 a.m. Children’s Sunday School

Good Shepherd Catholic Church, Decherd

10:30 a.m. Mass

Grace Fellowship Church

10:30 a.m. Sunday School/Worship Service

Harrison Chapel Methodist Church

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

Midway Baptist Church

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

Midway Church of Christ

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

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

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

Monteagle First Baptist Church

10 a.m. Sunday School
11 a.m. Worship Service
6 p.m. Evening Worship

Morton Memorial United Methodist, Monteagle

9:45 a.m. Sunday School
11 a.m. Worship Service

New Beginnings Church, Monteagle

9:30 a.m. Worship Service
11:15 a.m. Worship Service

Otey Memorial Parish Church

8:50 a.m. Holy Eucharist
9:30 a.m. Christian Formation
11 a.m. Holy Eucharist

Pelham United Methodist Church

9:45 a.m. Sunday School
11 a.m. Worship Service

St. Agnes Episcopal Church, Cowan

11 a.m. Sunday Service (Rite 1)

St. James Episcopal Church

9 a.m. Holy Eucharist

St. Margaret Mary Catholic Church, Alto

8 a.m. Mass

Sewanee Church of God

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

Sisters of St. Mary’s Convent

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

Tracy City First Baptist Church

9:45 a.m. Sunday School
10:45 a.m. Morning Worship

5:30 p.m. Youth

6 p.m. Evening Worship

Trinity Episcopal Church, Winchester

11 a.m. Holy Eucharist
6 p.m. Evening Worship

Valley Home Community Church, Pelham

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

Wednesday, Feb. 1

6 a.m. Morning Prayer, Cowan Fellowship
12 p.m. Holy Eucharist, Christ Church, Monteagle
5 p.m. KA’s, Bible study, meal, Monteagle First Baptist

5:30 p.m. Evening Worship, Bible Baptist, Monteagle
5:45 p.m. Youth, Bible study, meal, Monteagle First Baptist

6 p.m. Bible study, Monteagle First Baptist
6 p.m. Prayer and study, Midway Baptist
6 p.m. Youth (AWANA), Tracy City First Baptist
6 p.m. Prayer, Trinity Episcopal, Winchester
6:30 p.m. Community Harvest Church, Coalmont
6:30 p.m. Prayer Service, Harrison Chapel, Midway
7 p.m. Adult Formation, Epiphany, Sherwood
7 p.m. Evening Worship, Tracy City First Baptist

“Live life to the fullest, and focus on the positive.”
Matt Cameron

Sewanee Realty

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

Margaret Donohue,
Principal Broker • 931.598.9200
Patsy A. Truslow,
Broker • 931.636.4111
Kipper Worthington,
Affiliate Broker • 615.948.1077

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

MLS 1786750 - 370 Bud Pattie Rd., Monteagle. \$199,900

BLUFF - MLS 1703687 - 294 Jackson Point Rd., Sewanee. 20 acres. \$327,000

MLS 1740557 - 786 Old Sewanee Rd., Sewanee. 15 acres. \$329,000

BLUFF - MLS 1648470 - 245 Coyote Cove Ln., Sewanee. 29.5 acres. \$469,900

BLUFF TRACTS

1605 Laurel Lake Dr. 5.3 ac	1780151	\$149,000
Laurel Lake Dr. 66.7 ac	1748867	\$395,000
16 Jackson Pt. Rd. 4.51ac	1710188	\$84,800
590 Haynes Rd. 11+ac	1687354	\$132,000
15 Saddletree Ln. 6.12ac	1680519	\$88,000
16 Laurel Lake Rd.	1722522	\$97,500
Old Sewanee Rd. 53ac	1643144	\$296,000
3 Horseshoe Ln. 5.6ac	1608010	\$60,000
1 Raven's Den 5.5ac	1685926	\$62,000
Long View Ln. 2.56ac	1572284	\$108,000
36 Long View Ln.	1503912	\$99,000
7 Jackson Pt. Rd.	1714853	\$75,000
37 Jackson Pt. Rd.	1579614	\$75,000
Jackson Pt. Rd. 12.45ac	1579007	\$125,600
12 Saddletree Ln.	1578117	\$79,500
Jackson Pt. Rd. 19+ac	1531331	\$120,000
Jackson Point Rd.	1648895	\$199,000
7 Saddletree Ln.	1726054	\$70,000
25 Old Sewanee Rd. 5.2 ac	1741756	\$119,000

MLS 1703913 - 134 Tomlinson Ln., Sewanee. \$539,000

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

BLUFF - MLS 1748867 - Laurel Lake Dr., Monteagle. 66.7 acres. \$395,000

MLS 1743681 - 1091 Timberwood Tr., Monteagle. 26.4 acres. \$689,000

MLS 1698101 - 41 Sherwood Rd., Sewanee. \$229,000

MLS 1744462 - 706 Old Sewanee Rd., Sewanee. +30 acres. \$299,500

BLUFF - MLS 1772358 - 569 Haynes Rd., Sewanee. \$589,000

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

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

MLS 1774336 - 1848 Ridge Cliff Dr., Monteagle. \$283,000

BLUFF HOME - MLS 1696535 - 1105 North Bluff Cir., Monteagle. \$368,000

MLS 1688434 - 324 Rattlesnake Springs Rd., Sewanee. 4.9 acres. \$349,500

BLUFF - MLS 1712150 - 3442 Sherwood Rd., Sewanee. \$589,000

BLUFF - MLS 1775532 - 305 Clara's Point Rd., Sewanee. \$949,000

MLS 1770160 - 12147 Sewanee Hwy., Sewanee. \$169,000

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

MLS 1730527 - 565 Haynes Rd., Sewanee. 5.4 acres. \$249,900

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

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

LOTS & LAND

Taylor Rd. 29.73ac	1754324	\$159,000
Oliver Dr. 10.4ac	1707115	\$38,000
Bear Dr. 2ac	1708016	\$24,000
Jackson Pt. Rd. 4.8ac	1714849	\$37,500
Ingman Rd. 0.809ac	1696338	\$17,000
Haynes Rd. 6.5ac	1690261	\$75,000
43 Bluff Wodds	1774625	\$28,000
111 Clifftops Dr. 5.25ac	1646127	\$58,900
Hwy 41 Monteagle 5.3ac	1714856	\$47,500
Shadow Rock Dr. 0.99ac	1572178	\$23,000
5ac Montvue Dr.	1714856	\$59,000
Sarvisberry Pl.	1628195	\$69,000
8 Jackson Point Rd.	1734341	\$36,000
9 Jackson Point Rd.	1734307	\$39,000

Gizzard (from page 1)

including one across McAlloyd Creek.

"It was a monumental undertaking and it couldn't have been accomplished without the help of a lot of very dedicated volunteers," Ball said.

A 300-acre wildfire in October 2016 delayed the project after a scorched part of the re-route needed repairs, park officials noted.

Latham Davis, president of Friends of South Cumberland State Park, said people who love the Fiery Gizzard met the challenge.

"Originally it seemed distressful, both because we were having to change the route of a long-loved trail that had existed for a very long time, and the fact that it was going to take a lot of effort to reconstruct part of that trail," Davis said. "But as it turned out we had a tremendous outpouring of help with that. So many more volunteers than we expected showed up and we had a great effort from the park rangers."

The almost 13-mile Fiery Gizzard Trail starts at Grundy Forest Trailhead nears Tracy City and goes to Foster Falls. Since the 1970s, park officials have overseen the trail with the cooperation of a number of private property owners, officials said. Ellen Stamler, a private property owner, provided an access road so crews could bring in materials and equipment for the reroute.

The Lyndhurst Foundation, Sequatchie Valley Electric, Tennessee Trails Association, REI Tennessee, and the Friends of South Cumberland provided funding and materials for the project.

Visit <friendsouthcumberland.org> for more information, including videos of the reroute.

Keep the Mountain Beautiful!

Please Don't Litter!

HOUSE CALL SERVICE AVAILABLE

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

Monday–Friday 7:30 am–6 pm; Saturday 8 am–1pm

AFTER-HOURS EMERGENCY SERVICE AVAILABLE

Traci S. Helton, DVM 931-962-3411

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

Winchester Podiatry

CHARLES D. GANIME, DPM

Board Certified in Foot Surgery
Diplomate, American Board of Podiatric Surgery
New Patients of All Ages Welcome! We Treat Your Feet! Most Insurance Accepted, Including TennCare
155 Hospital Road #1, in Winchester.
www.winchesterpodiatry.com

931-968-9191

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

American Spiritual (from page 1)

McCorvey founded the American Spiritual Ensemble in the tradition of groups such as the Fisk Jubilee Singers, the Hampton Institute Choir and the Tuskegee Choir.

"I remember hearing all these great choirs with a beautiful, full sound; it was something I wanted to emulate," he said.

César Leal, associate professor of music and conductor of the Sewanee Symphony Orchestra (SSO), became familiar with McCorvey and the Spiritual Ensemble while he was a doctoral student at the University of Kentucky. The Ensemble's visit coincides with the 30th anniversary of the SSO.

"I have had a close connection with Everett and the ASE for many years and I always wanted to bring them to Sewanee," Leal said. "I wanted to go big and for the orchestra to celebrate its 30th anniversary with a world class ensemble."

One of the Spiritual Ensemble's performances will be with the SSO.

"I am so happy to see so many groups from the University and elsewhere helping to bring the ASE and celebrate the 30th anniversary of the Sewanee Symphony Orchestra," Leal said. "I am also really happy to see that, in a time of division and instability, music has the power to bring us together. That is our best birthday gift: the support of a community that understands that, now more than ever, we need more music in our lives."

The University's Performing Arts Series is sponsoring the residency and all performances are free. The event is also made possible thanks to a grant from the Tennessee Arts Commission and support from All Saints' Chapel, the Office of the Dean of Students, the School of Theology, the Office of the Dean of the College and Dr. François S. Clemmons.

Here are the American Spiritual Ensemble's public performances:

On Thursday, Feb. 9, at 11 a.m., the University will host a Community Welcome Assembly at Guerry Auditorium. The event will feature performances with Sewanee Elementary School fifth graders and St. Andrew's-Sewanee School students.

On Friday, Feb. 10, at 7:30 p.m., the Spiritual Ensemble will perform again at Guerry Auditorium, featuring Jack Jarrett's medley, "A Tribute to Gershwin," and Linda Twine's "Ellington Medley." In the second half of the show, the Sewanee Symphony Orchestra will join the Ensemble to perform selections from Gershwin's "Porgy and Bess."

In the finale on Saturday, Feb. 11, at 7:30 p.m. at All Saints' Chapel, the Ensemble will perform almost two dozen spiritual and Broadway selections.

Everett McCorvey leads the American Spiritual Ensemble at a recent performance. Photo by Jonathan Palmer

Senior Center Menus

The Sewanee Senior Center serves lunch at noon, Monday through Friday. The suggested donation is \$4, regardless of your age. Please call 598-0771 by 9 a.m. to order lunch.

Jan. 30: Chili, grilled cheese sandwich, dessert.

Jan. 31: Fish, baked potato, slaw, hushpuppies, dessert.

Feb. 1: Chicken salad, crackers, dessert.

Feb. 2: Steak, gravy, mashed potatoes, green beans, roll, dessert.

Feb. 3: Barbecue sandwich, French fries, slaw, dessert.

Menus may vary. For information call the center at 598-0771.

Clock (from page 1)

Keith Henley surveys the Seth Thomas No. 15 clock in his dining room. The clock once graced the tower of a town in Ohio. Photo by Kevin Cummings

"It didn't seem right to take money," he said. "It's extremely fun to do and you're getting to work on a machine that nobody could just walk up to and say, 'I'm going to take this apart,' or 'I'd like to set the time on it.' It feels enough like a privilege just to be a part of the history of the clock."

Sewanee Vice-Chancellor John McCardell said Henley's work is much appreciated.

"Keith is a man who loves his work and undoubtedly knows more about the Breslin Tower mechanisms than anyone else. And what a blessing that is," McCardell said. "His painstaking care of the winders and his meticulous attention to detail means that none of us can ever offer the excuse that we did not know what time it was, or that the Breslin clock was off. So we might add the virtue of punctuality to the many other benefits we have received at Keith's hand."

Henley noted that the "Westminster Quarters," the chime of the Breslin Tower clock and many others, started as a prayer, four verses saying, "Lord through this hour, be thou our guide, so by thy power, no foot shall slide."

"That is another reason I like to show people about time," he said. "So as people pass a clock and hear it chime, remember that a clock is a reminder of the gift of time given by God himself...I say that prayer with the clock when it chimes."

During Christmas break, Henley started a project to clean every part of the clock, a process that will take years to complete, in large part because of the deep and careful cleaning involved.

He disassembled and cleaned one of the three winders in the clock, which included soaking the oil and grease-coated transmission in a solution of kerosene and Dawn dishwashing liquid to strip off the main grease, followed by washing with clock cleaner. The one winder took about two weeks.

"After you clean everything and you remove all the old grease and build-up over the years, the sad part is, once you do that, you have to start oiling it again," he said. "So now the oil you're adding today will be the oil you'll have to remove a couple of years down the road."

The project includes pictures of his work for a book on how to disassemble and clean the clock. He's also creating a ledger of the work he's doing on the clock, which will help a future clock master and also identify parts that may be wearing out.

The design of the clock is intricate, with its driving chains, weight trips, pulleys, sprockets, bell strikers, winding arbors, bushings, shafts and hundreds of other parts. But Henley notes that most of the clock is original despite its age, which is a testament to the workmanship and design from the Seth Thomas Clock Company, which its namesake started in the early 1800s. Henley hasn't had to correct the time in the Breslin Tower clock in six months, he noted.

At his home, Henley has about 20 clocks, and all but two of those are Seth Thomas clocks; the other two are antique Gustav Beckers, a German clockmaker. His house is filled with ticking, which he doesn't hear anymore, but when he shuts the clocks down, the silence is loud.

"When you become a collector of clocks, when the ticking stops, it's something else. It bothers you more than the ticking itself," he said.

A Huntsville chapter member of the National Association of Watch and Clock Collectors, Henley said he would like to travel to different cities repairing tower clocks.

For questions or to request tours of the Breslin Tower clock, email Henley at <theclock@sewanee.edu>.

Your Place for Organic & Local Products

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

- ◆ Jewelry
- ◆ Gifts
- ◆ Antiques

Mooney's
Market & Emporium

OPEN DAILY 10-6

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

Council (from page 1)

In August, the council voted to continue the Project Funding program, which began in 2014 on a trial basis. The council deferred discussion on future implementation of the program until following the election.

Discussing the makeup of the selection committee which reviews projects before presenting them to the council for a vote, council representative Theresa Shackelford said, "the past committee chairs did a great job, but I think the chair should be a council member." Shackelford, who served on the committee last year, said the six-member committee was adequate. She recommended including two non-council members, as was the case last year, but proposed the council approve the non-council representatives.

Council member David Coe asked, "Would it be advantageous to have an odd number of committee members, seven for example, to serve as a tie breaker?"

"There was a good bit of debate last year," Shackelford said, agreeing with the suggestion.

Vice-Chancellor John McCardell proposed a seven-member committee with a council member serving as chair and including two non-council representatives.

The council concurred with the recommendation. Council member Pam Byerly volunteered to serve on the committee. Community members interested in serving on the committee should contact Swallow at <jrswallo@sewanee.edu>.

Reiterating the Project Funding Committee's (PFC) charge, Swallow said, "The committee's function, as

last year, is to solicit proposals for civic projects that should receive funding through a portion of the municipal services fee; to evaluate those proposals; and to recommend the meritorious among those proposals to the Community Council. The PFC may, at its discretion, consider one or more rounds of proposals and recommendations during the year. An affirmative Community Council vote will be necessary to authorize funding of any project."

Bringing the counsels attention to a rumor the American Legion Hall was for sale, council representative Louise Irwin insisted this was not the case. Quoting from a letter by long-time Sewanee resident Ina May Myers, Irwin said the Legion was chartered in 1919 by returning World War I veterans. In 1949, the Legion's Ladies Auxiliary took the lead in raising funds for the construction of the current Legion Hall on University Avenue.

"I know the Sewanee Village Plan promoters want the building," Irwin said, "but we need to keep the building intact and in its present location."

While acknowledging Irwin's concern, McCardell stressed, "It's inappropriate for the council to insert itself in private real estate transactions. If something is offered for sale it can be bought. This is a private Legion matter."

Frank Gladu, special assistant to the vice-chancellor, will lead a town meeting addressing the Sewanee Village Plan at 10 a.m., Tuesday, Jan. 31, at the Blue Chair.

The next council meeting is March 27.

SCCF board members and staff: (seated, from left) Howell Adams, Madeline Adams, Nancy Bowden, Ashley Clark; (standing, from left) Scott Parrish, Marshall Graves, Bonnie McCardell, Lecia Post, Margaret Woods, Cameron Swallow, Mary Jo Gallagher, Jack Murrah, Sheri Lawrence, Leah Rhys, Nicky Hamilton and Laura Willis (not pictured: Bill Harper and Linda Roberts).

SCCF Elects New Officers and New Board Members

At its Jan. 23 meeting, the board of South Cumberland Community Fund (SCCF) elected new officers for the nonprofit organization and welcomed new members to its board. Marshall Graves, of Tracy City, was elected board chair and Sheri Lawrence of Nashville was elected vice chair. Jack Murrah of Monteagle will continue as SCCF's treasurer and Bonnie McCardell of Sewanee will continue as secretary. Margaret Woods of Monteagle will serve as immediate past chair.

New members joining the board are Nancy Bowden of Sewanee, Ashley Clark of Huntsville, Lecia Post of Sewanee, and Linda Roberts of Altamont. Members elected for second terms of service were Jack Murrah and Margaret Woods.

"I am really excited about this year for SCCF," said Graves. "I am proud of the work we've done in our first five years and look forward to helping community partners across the Plateau with their projects and to achieve their goals. This is our home, our Mountain and our future."

South Cumberland Community Fund works to improve the quality of life across the Plateau by increasing philanthropy and supporting leadership of the area's communities, schools and nonprofit organizations. Established in 2012, SCCF has reinvested more than \$500,000 in projects that benefit the tri-county area; it will make another round of grants in 2017.

For more information contact Laura Willis at <laura@southcumberlandcommunityfund.org>.

Free Income Tax Prep Available

Beginning Sunday, Jan. 29, the IRS-certified Sewanee Volunteer Income Tax Assistance (VITA) Program will begin processing and filing qualifying residents' income taxes for its 5th year in a row. This year the student leads and volunteers are working with the Babson Center for Global Commerce as well as the University of the South and South Cumberland Community Fund-sponsored South Cumberland VISTA Program.

In order to try to increase the number of returns submitted and maximize the amount of money returned to the community through free tax returns, the Sewanee VITA volunteers will move to partner sites each weekend besides the home site of Otey Parish. These partner sites include the Grundy County Detention Center, the Dutch Maid Bakery, the Franklin County Library, the Sewanee Senior Center, Sewanee's McClurg Dining Hall and Monteagle's May Justus Memorial Library.

Any resident of Franklin, Grundy, or Marion counties who makes less than \$54,000 a year, is disabled, or is elderly qualifies for a free tax return.

Each resident interested in filing must bring proof of identification (a photo ID), social security cards (if filing jointly with another person then bring both social security cards and both individuals must be present), wage and earning statements (W-2, 1099, etc.), dividend and interest statements (if this applies to the resident filing), birth dates of the resident(s) and dependent(s), and banking account and routing numbers for direct deposit (found on a blank check).

If a resident filing does not have a social security card, then he/she must bring an IRS Individual Taxpayer Identification Number (ITIN) assignment letter. There are no appointments, all filing is done by walk-in.

Each site will be open from noon until 5 p.m. Please direct any questions to <economic.development.vista@gmail.com>.

Sunday, Jan. 29, Otey Parish, 216 University Ave., Sewanee
 Sunday, Feb. 5, Grundy Detention Center, 100 Cumberland St., Altamont
 Sunday, Feb. 12, Dutch Maid Bakery, 109 Main St., Tracy City
 Saturday, Feb. 18, Franklin Co. Library, 105 S. Porter St., Winchester
 Sunday, Feb. 26, Sewanee Senior Center, 5 Ball Park Rd., Sewanee
 Sunday, March 5, McClurg Dining Hall (206A), 735 University Ave., Sewanee
 Sunday, March 12, May Justus Memorial Library, 24 Dixie Lee Ave., Monteagle
 Sunday, March 19, May Justus Memorial Library, 24 Dixie Lee Ave., Monteagle
 Sunday, March 26, Dutch Maid Bakery, 109 Main St., Tracy City
 Saturday, April 1, Franklin Co. Library, 105 S. Porter St., Winchester
 Sunday, April 9, Otey Parish, 216 University Ave., Sewanee

SUD (from page 1)

line." Instead, SUD will smoke test to determine the inflow source. Beavers suspects an open pipe or manhole cover. He projects the budgeted cost of refurbishing the line will decrease by nearly half.

SUD finished 2016 with revenues a significant 10.8 percent over budget and expenses just slightly over budget due to prepaying 2017 insurance in December. "Cash on hand, \$1,722,000, is 20 percent over last year," Beavers said.

The cash reserve has more than recovered the amount SUD withdrew for the 2014 meter replacement project. Beavers attributed the over-budget 2016 revenue to the large number of taps sold in 2016, 13 total for the year.

The board approved the SUD engineer's recommendation to award the contracts for the Midway pressure boosting station to the two low bidders, Walter A. Wood Supply Co. for the pump (\$34,586) and G & C Supply for materials and equipment (\$4,326).

"The pipe should be here next week," Beavers said. "The pump is being built. We told them we want it as soon as is humanly possible."

Beavers expressed concern about the Cooley's Rift developer's request for water service to the remainder of the residential lots in Franklin County. "The hydraulic analysis showed minimum pressure," Beavers said.

SUD engineers are reviewing the data. Beavers pointed the Midway pressure boosting station as a possible remedy for increasing the pressure. He stressed that Midway customers would not be in any way negatively impacted—"Were prevented by law from doing anything that would be detrimental to existing customers." The developer would bear all costs related to increasing the water pressure to acceptable levels.

At the March meeting, the board will hear a presentation on leak insurance from an insurance provider. If SUD decides to offer leak insurance, the adjustments policy would change slightly. "The lifetime limit on three adjustments would be lifted," Beavers explained.

The adjustment policy would continue to allow customers one adjustment per year, with the customer paying half the cost of the leaked water and SUD paying half. If SUD decides to offer leak insurance, for customers who opt in to the program, the insurance company would pay both the customers portion and SUD's portion.

The estimated cost per month to customers choosing insurance would be \$1.50-\$1.80, Beavers said. The insurance policy would not cover leaks in the home.

At the next meeting on Feb. 28, the board will elect officers and oversee the swearing in of new commissioner Smith.

SEWANEE AUTO REPAIR
Complete Auto & Truck Repair
 Tune-ups • Tires • Tire Repair • Brakes • Steering
 • Oil Changes • Batteries • Computer Diagnostics
All Makes & Models • Service Calls •
Quality Parts
ASE Master Certified Auto Technician •
30 Years' Experience
 Open 7 to 5 M-F
 (931) 598-5743 • 76 University Ave.

Village Wine & Spirits Inc.
Best Selection of Wine & Spirits
Now Selling Cold Beer, Wine & Champagne
 10% Discount to Seniors, Veterans, Students & Staff (ID required)
 Special Orders Available for Wine & Kegs
 Visit us on Facebook for the latest products.
 Across 41A from Monteagle's Piggly Wiggly ~ (931) 924-6900
 Mon-Thu 9 a.m.-10 p.m.; Fri-Sat 9 a.m.-11 p.m.

HEARING HEALTH NEWS
 by Debbie Gamache,
 M.S. CCC-A Audiologist
HEAR AND NOW

As the hearing instrument industry enters an era of improvements inspired by advances in digital developments and wireless technologies, the hearing impaired public has more reason than ever to take advantage of devices that will help them to hear better.

For 21 million Americans, hearing the world around them is a daily challenge. Some have faced hearing loss since childhood and others have had their hearing affected by illness or prolonged exposure to noise. For many however, hearing loss is a reflection of passing time. Is your hearing less than it used to be? Debbie Gamache's The Hearing Center LLC is located at 705 NW Atlantic St. Suite B, Tullahoma and invites your call at 931-393-2051 for complete hearing services from a licensed certified audiologist. You can also visit our website at www.thehearingcenterllc.com.

Debbie Gamache's **A Full Service Hearing Center**
THE HEARING CENTER L.L.C.
 (931) 393-2051
 705 NW Atlantic St., Suite B
 Tullahoma

Celebrate the Year of the Red Fire Rooster 火鸡 with a
CHINESE NEW YEAR 8-COURSE FEAST
 and find out what year of the Rooster has in store for you
 Friday, February 3, 2017 from 6:38 p.m. & Saturday, February 4, 2017 from 6:38 p.m.
\$68.00/person plus tax and gratuity 38 Ball Park Rd., Sewanee (931) 598-9988

March and Inauguration (from page 1)

because we wanted to feel counted and heard in expressing that Trump doesn't reflect our values," she said. "I take his scapegoating very seriously, and it really scares me because I'm Jewish. Today the scapegoated people are Mexicans, Muslims and the Chinese. Sixty years ago, Jews were the ones being scapegoated."

At the march, Stapleton said there were many clever signs and people taking photos of each other's signs. She also noted that the demonstration wasn't just about women's issues. The concerns cited in marches included environmental issues, LGBT rights, scientific integrity, reverence for facts and truth, civil rights, immigration rights, disability rights, a demand for health care, nationalism, and others.

"There was such a feeling of unity, love and peace," she said. "I feel forever bound to all of the men, women and children who were there. We were surrounded by oceans of people, many in pink. Lynne Vogel knitted a pink hat just for me, so I was proud to be part of that cohesive look and feel. I loved the fact that every one of those silly looking hats were hand knitted in the USA."

The crowd was massive, and Stapleton's cell phone didn't work due to the demand on cell service, she said. But, people got along well despite the tight spaces.

"Everyone was pleasant and agreeable, high fiving and smiling," she said.

Iris Rudder, who lives in Winchester and like Stapleton is a Franklin County commissioner, attended the president's inauguration. Rudder was an area coordinator for President Trump during the campaign.

"Because we had worked so hard in the campaign and for Trump and were big supporters, it was just the trip of a lifetime to actually be there and watch him be sworn in," she said. "The people impressed me. The people that were there were middle America. They were enthusiastic, they were courteous and respectful."

Her friend Joann Davis, who is also active in the local Republican Party, attended the event with her. They were able to spend time with Congressman Scott DesJarlais, and do some sight-seeing, including Arlington National Cemetery. Rudder said they had good seats for the president taking the oath of office.

"It was just a very moving experience because you have so much hope for the country and hope Trump will do the things he said he would do," she said. "That he will turn our economy around, that he will bring jobs back and that he will renegotiate trade deals. All of those things are very important to me and I hope that President Trump will turn our country around."

Stephanie Faxon of Seawanee joined the Women's March in Nashville on Jan. 21 with her two twin 18-year-old daughters, Abbie and Allie. The Faxon women were among an estimated 15,000 people that marched in Nashville.

"We marched for several reasons, the rights of the LGBTQ community, healthcare, women's and minorities' rights, and the concern for our environment," Faxon said. "My daughters are very involved in preserving civil rights. I was proud to share this day with my girls."

The Faxon women were some of the first at Cumberland Park that morning, with initially only a few hundred people there before the demonstration crowd swelled.

"It was amazing to see all the people come together with their own personal reason for marching," she said. "The speeches were powerful and the music was encouraging."

After marching from the park to the John Seigenthaler Pedestrian Bridge, Faxon said they were among people of many nationalities, ages, genders and races. They all marched together for about one mile to Public Square.

Another Seawanee resident, who asked to remain anonymous, also marched in Washington, D.C. She

arrived early the morning of Jan. 21 and nabbed a prime spot close to the rally stage.

She said she was impressed with how many men were there, estimating about a third of the attendees were men. She added that the ocean of pink clothing was also inspiring.

"The multitude and variety of hats that everyone wore was a testament to American creativity, as were the signs," she said. "By far, the most amazing aspect was the positivity and willingness to help one another, and the age range of attendees. Despite the dire need many felt to march, the communal spirit of kindness was overwhelming."

There were human traffic jams at times when marches going east and west would meet up with marchers going north toward the White House, she said. A second march route was established after the original route became clogged, she said, which shifted people to Pennsylvania Avenue.

"I had no idea I would find myself in the middle of 500,000 people lending shouts, chants, raised fists and vocal roar—but once there, it felt like home," she said.

She added that she felt a responsibility to take part in the demonstration.

"I have deep concerns for the environment under the new administration as well as a fear of nuclear war, and what appears to be the normalization of bigotry, anger and hate; not to mention the apparent repeal of many civil rights," she said. "I would like to hope that we can come together as a nation under strong leadership, but after seeing the reaction from Washington the past several days, I have concerns."

She carried a Seawanee sign and many people stopped to take photos and share Seawanee stories and the occasional, "Yea, Seawanee's Right."

"The depth of love and recognition for our wee spot in the universe was powerful," she said.

A scene from the Jan. 20 inauguration event before Donald Trump is sworn in.
Photo by Allen Jamerson C'09

Jett Vaden Brooks C'06 and Chris Brooks C'04 at the Montpelier, Vermont Women's March.

A scene from the Women's March in Washington, D.C.

A scene from the Women's March in Nashville. Photo by Stephanie Faxon

These photos are from the Women's March in Chattanooga, by David Andrews

SES Menus

**Monday–Friday,
Jan. 30–Feb. 3
LUNCH**

Monday, Jan. 30: Chicken waffle, grilled cheese sandwich, French fries, pinto beans, carrots, dip, fruit.

Tuesday, Jan. 31: Turkey sub, Philly steak and cheese, bean soup, steamed broccoli, side salad, fruit, crackers, cookie.

Wednesday, Feb. 1: Breakfast for lunch: sausage, egg, yogurt, potato sidewinders, cherry tomatoes, biscuit, Grahams, fruit, gravy, jelly.

Thursday, Feb. 2: Oriental chicken, spaghetti, buttered corn, veggie cup, roast vegetables, fruit, rice, garlic breadstick.

Friday, Feb. 3: Pizza, taco soup, kale chips, ranch potatoes, vegetable juice, fruit, spicy cracker bites.

BREAKFAST

Each day, students select one or two items.

Monday, Jan. 30: Oatmeal bar or Aunt Jemima blueberry pancakes.

Tuesday, Jan. 31: Biscuit, sausage, gravy, jelly.

Wednesday, Feb. 1: Buttered toast, egg patty, cheese, jelly.

Thursday, Feb. 2: Yogurt or mini donuts.

Friday, Feb. 3: Biscuit, gravy, jelly or Dutch waffle.

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

Collect Box Tops to Help Sewanee Elementary

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

The last submission deadline for this school year is Friday, Feb. 17. Please remember BoxTops do expire.

Last year the school earned \$805 through the Box Tops program, money that went directly to SES to support teachers and education.

Please keep clipping! You can drop the box tops off at SES, in the box in the entry area of the Sewanee Post Office, or SPO them to Emily Puckette.

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

news@sewanee
messenger.com

O'Connor Recipient of Presidential Award

Daniel O'Connor, son of Carolyn and Richard O'Connor of Sewanee, was recently honored by President Obama as a recipient of the Presidential Early Career Awards for Scientists and Engineers (PECASE). This is the highest honor bestowed by the United States Government on science and engineering professionals in the early stages of their independent research careers.

The awards, established by President Clinton in 1996, are coordinated by the Office of Science and Technology Policy within the Executive Office of the President. Awardees are selected for their pursuit of innovative research at the frontiers of science and

technology and their commitment to community service as demonstrated through scientific leadership, public education, or community outreach.

Daniel grew up in Sewanee where he attended the Sewanee Children's Center, Sewanee Elementary and St. Andrew's-Sewanee School. He received his Ph.D. in neuroscience at Princeton University and is currently an assistant professor of neuroscience at the Johns Hopkins University School of Medicine. He also runs a lab at Johns Hopkins with research interests in the areas of neuropsychiatric illness, neural circuits, circuit dysfunction and sensory perception.

Mainzer and Willis Named to Honor Rolls

Abigail Mainzer of Monteagle has been named to the President's Honor Roll for the Fall 2016 semester at Oklahoma City University. Students must complete a minimum of 12 credit hours during a semester and maintain a GPA of 3.9 or higher to meet the President's Honor Roll requirements. She is the daughter of Robin and James Mainzer.

Casey Willis of Sewanee has earned Semester Honors for the Fall 2016 semester at Edgewood College. Full-time students who achieve a 3.5 grade point average for the semester are eligible for this honor. He is the son of Sally Krebs and Kevin Willis.

Local Students Named to Sewanee Dean's List

The following local students have been named to the Dean's List at the University of the South for the Fall 2016 term. To earn a place on Sewanee's Dean's List, a student must earn a minimum grade point average of 3.625 on a 4.0 scale.

Fiona Leigh Charnow, daughter of Malina A. Charnow and James B. Chadwick of Decherd; Cody Allen Bartz, son of Leslie and Wayne A. Bartz of Estill Springs; Allison Morgan Bruce, daughter of Kathryn and Alex Bruce of Monteagle; Joshua Lockhart Alvarez, son of April and Stephen Alvarez of Sewanee;

Vanessa Ellen Moss, daughter of Jane and Aaron E. Bridgers-Carlos of Sewanee; Thomas Cooper Oliver, son of Katherine and Parker W. Oliver of Sewanee; Donald Charles Rung

IV, son of Lisa and Donald C. Rung III of Sewanee; Shelbi Nicole Short daughter of MaryAnn and Harold A. Short, Sr. of Sewanee; Margaret Anne Stapleton, daughter of Helen and Archie C. Stapleton III of Sewanee; Charles Hunter Craighill, son of Virginia and Charles S. Craighill of Sewanee; Georgette Byerly Huber, daughter of Donald C. Huber, Jr. and Susan C. Byerly of Sewanee; Eric Cole Johnson, son of Bob Lowrie of Tracy City; Katy Lynn Davenport, daughter of Linda and John P. Davenport of Wincheste; Julie Kay Glenn, daughter of Tabetha and Kenneth Glenn of Winchester; Bryan William Walker, son of Therese and Jack B. Walker of Winchester; and Sarah Kaitlyn Wilkerson, daughter of Lisa and Mark A. Wilkerson of Winchester.

These students received the Citizenship Award at Sewanee Elementary for the third six weeks. Front row, left to right: Eli Kelleher, Hayes Hegwood, Ben Lu, Porsche Haney, Archer Ladd and Thompson Jones; back row, left to right: Nailah Hamilton, Melanie Val, Luke Kelleher, Austin Elliott, Braden Jackson and Isabella Williston.

MES Honor Rolls

The principal and staff at Monteagle Elementary School have announced the Principal's List, Honor Roll, and Perfect Attendance for the second nine weeks.

Principal's List

Third Grade—Deacon Buchanan, Lilly Anderson, Mikaela Sampley, Aila Sanders, Maddy Sanders, Siennah Miller and Ashlynn Anderson; **Fourth Grade**—Shianne Layne, Danica Parmley, Tayler Meeks, Kyla Colston, Josie Layne, Stella Wilson and Amelia Thomas; **Fifth Grade**—Joshua King, Colton Meeks, Tytus Meeks, Emma Ladd and Kathryn Lusk; **Sixth Grade**—Ethan Myers, Caden Rose, Hannah Watts, Kierra Buchanan and Ella Masters; **Seventh Grade**—Luke Meeks; **Eighth Grade**—Ashley Green, Dana Martin and Emma Myers.

Honor Roll

Third Grade—Madi Childers, Evan Myers, Enzley Hargis, Katie Lowe, Madison Haynes, Andrew Shrum and Ian Grizzell; **Fourth Grade**—Anna King, Loren Vinson, Logan Hammond, Emily Dees and Alia Dixon; **Fifth Grade**—Javon Brown, Dara Brown, Will Hernandez, Brady Everett, Hollyn Fox and Bryce Harwell; **Sixth Grade**—Jacob Church, Mikenna Harris and Ali Long; **Seventh Grade**—Cassie Ladd, Breezy Rollins, Phoebe Foshee and Kendal Winton; **Eighth Grade**—Summer Dees, Alora Meeks, Hannah Custer, Makayla Dykes, Megan Vinson, Joy Froyalde, Abby Newsome, Seren Yelk, Jacob Dixon and Matthew Meeks.

Perfect Attendance

Pre-K—Jayden Parson; **Kindergarten**—Tilly Anderson, Jesse Gilliam, Keagan McCurry and Rhys Westerfield; **First Grade**—Ben Harris, Brooks Lusk and Benjamin Watts; **Second Grade**—Lexi Brown, Paul Watts and Riley Kilgore; **Third Grade**—Trenton Dickinson, Chevy Hill, Breanna Meeks and Evan Myers; **Fourth Grade**—Josie Layne, Gavin Knight, Dylan Levan, Carson Gipson and Tayler Meeks; **Fifth Grade**—Chloe Dykes, Hailey Henley, Brady Everett and Lauren Haynes; **Sixth Grade**—Radha Lala; **Seventh Grade**—Corbin Gipson, Riley Taylor, A.J. Wade and Rylee Westerfield; **Eighth Grade**—Brett Everett, Abby Newsome, Traci Foshee and Matthew Fults.

ONLINE AND IN COLOR!
www.sewaneeemessenger.com

MICHELLE M. BENJAMIN, JD
Attorney & Counselor at Law

201 FIRST AVENUE, NORTHWEST
WINCHESTER, TENNESSEE 37398

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

"When you own your breath, nobody can steal your peace." —unknown

YOGA with Richard Barrali

**Tuesday, 5:45–7:00 p.m.,
at the American Legion Hall**

AND

**Saturday, 8:30–9:45 a.m.,
at the Sewanee Community Center**

All levels welcome. Classes for every BODY!

Practice is somewhere between challenge and ease.

For more info call 423-667-9075 or email richbarrali@gmail.com

myerspoint.net

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

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

John Goodson = (931) 703-0558 = jgoodson@myerspoint.com

PAULA PALMER
REAL ESTATE PARTNERS
CHATTANOOGA, LLC
PRIMARY: 423-595-5741
OFFICE: 423-265-0088
PG.PALMER@COMCAST.NET

SUR LA MONTAGNE

sur la Montagne is a private residence that sits atop the mountain in Sewanee. Home has spectacular bluff views. At an elevation of 1929 ft. sur la Montagne provides an ideal advantage point for viewing spectacular sunsets. Home is within 10 minutes to University of the South. Home sits on 2.36 ac with 3 bedrooms, 3 full bathrooms. The large deck off the back has glorious views of the valley. The master bedroom is on the main floor, the kitchen opens into a dining room with a fireplace, there is a living area, bonus room and 2 additional bedrooms for guest. This outdoor space is a fabulous place to entertain your family and friends. The kitchen has stainless appliances, solid wood cabinetry, beautiful quartz counter-tops and a tile back splash. The dining room area overlooks the brow. The other side of the home's 2nd floor is a large bonus room with a full bath. Bluff views on this level are fantastic. Other features include a garage with a curved driveway and a beautifully natural landscaped yard and much more. Truly a one of a kind home to call your own.

AT THE MOVIES

SEWANEE UNION THEATRE

Friday–Sunday, Jan. 27–29, 7:30 p.m.

Plus a Special Sunday, Jan. 28 matinee at 2 p.m.

Moana

PG • 103 minutes

Walt Disney Animation Studios presents this CG-animated feature film and the ultimate girl-power story. Moana is the daughter of a chief-tain and longs to venture past the reef surrounding their island home. Such travel has been forbidden. The island and the ocean are slowly dying because a demigod, Maui, hilariously voiced by Dwayne Johnson, stole and then lost the stone heart of a goddess.

Moana knows she has to help save her people. The sea entrusts the heart to Moana, and she sets out on a daring adventure to find Maui and restore the heart to the goddess. Come for the adventure but stay for the crab Tamatoa, voiced by Jemaine Clement. The movie is rated PG for peril, some scary images and brief thematic elements.

Cinema Guild, Wednesday, Feb. 1, 7:30 p.m.

The Color Purple (1985)

PG-13 • 154 minutes

Based on the Pulitzer Prize-winning novel by Alice Walker, Whoopi Goldberg stars as Celie. Celie is a Southern black woman sold into a life of servitude to her brutal husband, sharecropper Albert (Danny Glover). Celie pours out her innermost thoughts in letters to her sister Nettie, but Albert has been hiding the letters Nettie writes back, allowing Celie to assume that Nettie is dead. Set in the early 1900s, this movie shows the problems African American women faced during the early 20th century. Nominated for 11 Academy awards, the transformation of Celie is a remarkable story to watch. This movie is best suited for adults and mature teenagers.

Thursday–Saturday, Feb. 2–4, 7:30 p.m.

Special Sunday, Feb. 5 matinee at 2 p.m.

Dr. Strange

PG • 105 minutes

Marvel Cinematic Universe brings another comic book superhero to the screen, with Benedict Cumberbatch in the title role. Dr. Strange is a brilliant but egotistical neurosurgeon. We know how the story goes: rich, successful guy with a huge character flaw suddenly transforms. When a horrific car crash renders Dr. Strange's hands useless, (don't text and drive) he searches the world to find a way to repair them. He eventually becomes a powerful sorcerer under the guidance of the Ancient One. The visual effects are stunning and it is fun to watch Dr. Strange in alternate dimensions and space. To see the warping of New York City is well-worth the price of admission. Rated PG-13 for sci-fi violence and action throughout, and an intense crash sequence, this one is best suited for older teens, and adults.

All showings are at 7:30 p.m. unless otherwise noted. Regular feature films are \$3 for children/youth/students and \$4 for adult non-students. Cinema Guild features (typically Wednesday) are free, as are other special showings unless noted. The SUT is located on South Carolina Ave., at the back of Thompson Union across from All Saints' Chapel.

Photo by Jane Izard

Documenting Childhood: Jane Izard's Children of a Certain Age

St. Andrew's-Sewanee School's Gallery is honored to welcome the work of photographer Jane Izard. The exhibition draws on both Izard's portraits of children commissioned for clients such as The Nature Conservancy and Hallmark Baby and from Izard's personal work, documenting the lives of young family members and friends.

A reception celebrating the exhibition will be in the SAS Gallery 5–7 p.m., Sunday, Feb. 19. The public is invited to attend. The show is on exhibit until March 8.

As a small child in Charleston, S.C., Jane Izard was fascinated by her mother's Pentax camera and started taking her own pictures on a Fisher-Price film camera. As a teen, Izard worked as a model, but soon decided she'd rather be on the other side of the camera.

Izard studied Fine Arts at The University of the South and graduated with honors. Pursuing both personal and commercial bodies of work, Izard decided to further her technical abilities and applied to The Portfolio Center in Atlanta, GA. After graduating with a Masters degree from The Portfolio Center, Izard went on to work with commercial clients including Hallmark Cards, Hallmark Baby, Turner Broadcasting (TBS), CampMinder, Ronningen Design, Charleston Mercury, Western North Carolina Magazine, Nature Conservancy Magazine and American Camping Association Magazine and numerous children's camps.

Izard's photographs reflect her ongoing fascination and rare connection with children. She reminds us that it's ok to play. Her seemingly effortless ability to catch just the right light, the fleeting expression, the telling gesture. These create an immediacy, giving the viewer a glimpse of life as a child of a certain age.

She will offer a one-day public workshop on iPhone photography on Saturday Feb. 25, 9 a.m. to 3 p.m. Participants will explore the technical and creative side to smartphone photography. We will discuss photography apps, storytelling, and how to most effectively use and share your imagery. All participants must bring a mobile device with a camera such as an iPhone, Windowsphone, or Android smartphone. The fee is \$30, which includes lunch. There are a limited number of fee waivers available for art educators. For workshop details and to register contact Gallery Director Julie Jones at <sasgallery@sasweb.org>.

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

“Faces and Phases” at UAG

The University Art Gallery presents the work of renowned South African artist activist Zanele Muholi in a selection of 22 photographs from her series “Faces and Phases,” a series of dignified portrait photographs of black South Africans who identify as LGBTI. Shown together, these portraits of individuals represent and build community. Muholi is a visual activist. In collaboration with her sitters, she uses photography to combat the oppression of a group whose existence had been excluded from South African history, even 10 years after Apartheid. The people represented in Muholi's portraits choose to be visible, empowered and themselves. They invite us to see and know them, and thereby resist the fear and erasure threatened by the prejudices, hate and brutal violence too often directed at them.

“Faces and Phases” ensures visibility for black queer and transgender individuals and communities. “Faces and Phases” is on view in the University Art Gallery from Feb. 3 through April 14.

Art on the Rise: Celebrating Young Artists

This spring, St. Andrew's-Sewanee School will welcome young artists and their art to campus for Art on the Rise. The celebration of young artists includes a gallery exhibition of student artwork and a day of lectures and workshops for students with professional artists and art educators.

The Art on the Rise exhibition will be March 16-April 22, in the SAS Gallery. Schools in the region are invited to submit up to 20 pieces of 2- or 3-dimensional art by eighth–12th grade artists for consideration for the show. Submissions should be made online by Feb. 21. Teachers will be informed of works chosen by March 5.

Artist and art educator Jessica Wohl will jury the exhibition and select merit awards. Wohl is an assistant professor of art at the University of the South. She received her B.F.A. from the Kansas City Art Institute, and her M.F.A. from the University of Georgia. Her work has been exhibited nationally and internationally and is collected by the Nerman Museum of Contemporary Art, the Sprint-Nextel Corporation, H&R Block World Headquarters, and numerous private collectors.

The Art on the Rise Celebration will be Saturday, April 22 and will include an opening address by Wohl, and workshops in collage, competitive sand castle building, painting and natural dyeing. Workshops and the 3 p.m. gallery reception that concludes the day are open to the public. The cost will be \$15 and will include lunch.

For more information contact Julie Jones, SAS Gallery Director, <jjones@sasweb.org> or (931) 598-5651 ext. 3151.

Sweeton
Home Restoration
LICENSED • INSURED • TRUSTED

NEW
CONSTRUCTION
REMODELING
HISTORIC
RESTORATION

931-924-2444 sweetonhome.com

STARTING JANUARY 12TH

INSPIRED BY LOVE™

Love Struck Charm Gift Set for \$ 65.
* While supplies last. Valid only at participating retailers. No substitutions.
Charm not available for individual purchase until 2/15/17.

© 2016 Pandora Jewelry, LLC • All rights reserved

WOODARD'S
DIAMONDS & DESIGN

Northgate Mall, Tullahoma
Mon–Fri 10–7 | Sat 10–6 |
931.454.9383 | woodards.net

Leonard Brown - Owner
Steve Young - Gen. Mgr.
Steve Hartman - Shop Mgr.

710 College St. • Winchester
931-967-1755 • Fax 931-967-1798
Come by and see us. We appreciate your business.
Our Work is Guaranteed!

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

Russell L. Leonard

ATTORNEY AT LAW

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

315 North High Street
Winchester, TN 37398

MOLICA
CONSTRUCTION LLC

931 205 2475

WWW.MOLICA.CONSTRUCTION.COM

- CRAFTSMANSHIP •
- CREATIVITY •
- SUSTAINABILITY •

SEWANEE NOW AND THEN

Sewanee Trust for Historic Preservation

Mrs. Ophelia Miller and the Desegregation of the Franklin County School System

by Scott Bates

Mrs. Miller was the principal and the main teacher in the St. Mark's Community Public Elementary School in the 1950s and early 1960s in Sewanee. The little two-room school was situated close to where the Headstart building is now located, in a cluster of three buildings, next to the St. Mark's Episcopal Church and the Community Center; there were thirty to forty African-American students in eight grades. Besides Mrs. Miller, Miss Peggy Kennerly taught some of the younger students. "Miss Ophelia," as she was known to the Community, was tall and thin with a commanding presence; she was a conscientious teacher, a serious, well-educated person who had the respect of the whole community. Although sometimes strict with the children, she was fair and friendly with them and always had their respect.

I had arrived at the University of the South in the fall of 1954, the year that the law decreeing desegregation of all United States public schools was passed by the Supreme Court. Having attended an excellent integrated high school in my home town, Evanston, Illinois, and having two sons, I naturally hoped that integration in what I immediately saw was a totally segregated system in Franklin County, Tennessee, would soon be implemented. In this, I was sadly disappointed. I soon found out that not only did the Franklin County School Board have no plans to desegregate the two tier system, black and white, then in place, but they refused even to discuss the matter when it was suggested to them.

After 1956, I had been teaching a class of poetry appreciation and folk songs once a week at the St. Mark's school and thus become a friend and associate of Mrs. Miller. It was easy to see that despite the best efforts of the two teachers, having eight grades in two small classrooms was not enabling the pupils to arrive at anywhere near the education that their white peers were getting at the Sewanee Elementary School with its good facilities and full teaching staff. Thus after discussing the pros and cons of desegregation with Mrs. Miller, she and I and a colleague of mine at the University, Dr. Felder Dorn of the Chemistry Department, decided to poll the members of the St. Mark's community to find out what they felt about desegregation. Thus we went to each family in the community with a questionnaire, made out as objectively as possible, and talked the subject matter over in extended conversations before we left the questionnaire with them to fill out. This took several months, and when we assembled all the questionnaires, we truly had no idea what we would find on them, especially since many of the community members had well-founded fears of the well-known antagonism of most of the white community towards desegregation. To our surprise, then, we discovered that more than 85 percent of the community were in favor of desegregation if it could be accomplished without violence.

We took these results back to the Sewanee Civic Association for discussion and possible action. Despite resistance of a minority of the members, we came up with a majority decision to request the School Board to allow the Sewanee Elementary School to start a desegregation program the following year starting with the first grade and thereafter proceeding with the desegregation of a grade a year until the whole school system at Sewanee was integrated. We sent a written request to the School Board, but the latter refused to discuss the matter; indeed refused even to open the letter, having learned its contents through the grapevine. For a number of months we tried to contact the members by various means, but all in vain; the School Board was adamant in its resistance to any desegregation plan for the public schools, even of the most gradual kind.

The Franklin County Chapter of the NAACP had just been founded (this was 1960), and so Felder Dorn, Mrs. Miller, the new head of our chapter, Mrs. Johnnie C. Fowler of Winchester, and I went down to the NAACP lawyers in Nashville, Looby and Williams, to discuss the matter. They told us that we could not legally change the system in our county without bringing suit against the School Board, and that the suit would have to be brought by school children as plaintiffs. Thus we arranged for the children of eight families, four black and four white, to bring the suit, which was done in the summer of 1962. Thereupon a number of hearings took place at the Franklin County Court House in Winchester with our lawyer, Avon Williams, representing us; the costs were covered by the National Office of the NAACP. After two tumultuous years of fully-attended hearings, the Federal judge from Chattanooga decided in the plaintiffs' favor and the whole Franklin County system was desegregated, both children and teachers, starting in the fall of 1964. All the black schools were either closed or turned into office buildings.

Through these four years of discussions and hearings, Mrs. Miller was an admirable leader, along with Mrs. Fowler and various valiant members of both the black and white communities; Miss Ophelia held up in the face of much negative reaction, some of it quite hostile on the part particularly of the white community, and kept the black community calm and reasonable through the whole affair. She knew of course, that she would end up being demoted in an integrated system—never again would she be appointed principal—but she accepted this fully as the sacrifice she would have to make for the sake of a better education for the children. Thus she became an excellent teacher at the Sewanee Elementary School in the desegregated fifth and sixth grades, and later on ran the Cowan community center for the black community near her home in Cowan, Tennessee.

Scott Bates made this tribute to Mrs. Ophelia Miller at the 22nd annual celebration of Martin Luther King, Jr. on January 15, 2007, at the Bishop's Common at the University of the South. Published in Keystone issue Jan./Feb. 2007.

Toby Foyeh and Orchestra Africa

Toby Foyeh and Orchestra Africa will perform at 7 p.m., Saturday, Feb. 4, in Guerry Auditorium. Orchestra Africa features dancers, drummers, and vocalists, and creates a unique fusion of traditional Nigerian Yoruba music (including Highlife, Afro-beat and folklore) with jazz, pop, and Latin music. Admission to the event, which is ideal for all ages, is free and the public is invited.

The band blends traditional African instruments including the gangan (talking drum) and kalimba (thumb piano) to turn contemporary tunes into a swirl of colorful African music and dance. The music of Orchestra Africa attempts to convey the joys and challenges Africa faces as the continent moves into the global economy. The musicians of Orchestra Africa are also explorers, creating new musical horizons while respecting the traditions of the past.

Toby Foyeh began playing and performing music in Nigeria from an early age. He later honed his skill and developed his talent at the prestigious Berklee College of Music in Boston and at Howard University. Foyeh and Orchestra Africa have performed in the United Kingdom, Europe, U.S., Canada, Japan and Africa.

Carol Curtis at the Art Center

The Tullahoma Art Center will welcome Murfreesboro-based artist, Carol Curtis, Feb. 4–25, as the February artist at the Center. A meet the artist reception will be 5–7 p.m. on Saturday, Feb. 4, at the Center. Refreshments will be provided. Exhibit admission is \$5 for nonmembers and free for members. The center's gift shop will also be open for the event.

A native of the South, Curtis is an accomplished watercolor and needlepoint artist whose designs capture the essence of still life and botanicals in exquisite detail.

Curtis' needlepoint designs were commissioned to grace the White House Christmas tree in 1997 and she has designed and distributed more than 75 original hand-painted needlepoint canvasses to more than 130 stores throughout the United States.

Curtis has also had great success with oils and pencil drawings but said passion lies firmly grounded in watercolor.

The Tullahoma Art Center is located at 401 S. Jackson St., Tullahoma. For more information, visit online at <tullahomaart.org>.

Mural Workshop Scholarships for Area Teachers

St. Andrew's-Sewanee School's Shakerag Workshops is offering 10 full scholarships to area teachers (Franklin, Grundy and Marion counties) for this summer's mural painting class with Andee Rudloff.

Each year St. Andrew's-Sewanee School welcomes adults to campus for Shakerag Workshops, a studio arts program held for two separate weeks every June. During the week of June 11–17, Shakerag Workshops is offering a class in mural painting "From Street Art to Rural Barn Paintings: Telling Our Big Stories," taught by Andee Rudloff, a well-known mural painter from Nashville. Through the generosity of a donor, SAS is able to offer this experience to 10 teachers in the area at no charge. These scholarship recipients may choose to live on the SAS campus for the week or simply attend class and enjoy their meals at SAS with other Shakerag participants. Participants will leave the class with their own small murals, as well as with the skills and knowledge to create murals in their schools. One does not need to be an art teacher to participate.

Teachers who are interested in this possibility can contact Shakerag Director Claire Reishman <creishman@sasweb.org>. Applications are due March 1. Applicants will be notified of whether they have been accepted by March 15. Learn more about Shakerag Workshops at <shakerag.org>.

A NIGHT OF ROMANCE

FEBRUARY 13
6:00 - 8:00

Please make plans to attend an elegant evening of food, wine, and music, featuring classical guitarist Jonathan Sargent benefiting

St. Mary's Sewanee
\$40 single • \$75 couple
stmaryssewanee.org

931-598-5342
reservations required by February 9

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

Email and Scan Service

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

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

Tell them you saw it here.

Monteagle Sewanee, REALTORS®

Dedicated to Service!

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

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

Dee Underhill Hargis, Broker
(931) 808-8948
aduhargis@gmail.com

Tom Banks, Realtor
(931) 636-6620
tombanks9@yahoo.com

Competent, Caring, Friendly, Fair—We're Here for You!

www.monteaglerealtors.com • 931-924-7253

337 W. West Main St., Monteagle

Find all the area MLS listings on our updated website!

SPREAD GOOD NEWS.

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

SAS Goes Out Fighting in Big 8 Tournament

Pelham came to the tournament with a newly-healthy player, a new coach, and a new post passing game that was too much for the St. Andrew's-Sewanee middle school basketball team to handle on Jan. 20 in the semifinals of the Big 8 Conference Tournament.

Pelham turned back the Mountain Lions, 42-15. Nathan King, a Big 8 All-Star, led SAS with nine points.

In the consolation game on Jan. 21, Palmer turned back SAS, 37-34. The Mountain Lions played well but the league Defensive Player of the Year Ben Freeman proved his worth on offense also, notching 24 points.

For SAS, Cameron Harmon played inspired on offense and scored 12. King contributed nine and Payton Zeitler added eight points in addition to solid defense.

Ethan Hargis scored three and almost sent the game into overtime with a Steph Curry-esque shot as time ran out. Sean Willis also contributed two points.

Palmer led most of the game but SAS came back in the second half and even took the lead with under two minutes. But Zeitler and Harmon fouled out, which allowed Palmer's players access in the post.

Overall, this was a successful season by a team that never gave up, school leaders said, adding that knocking off second-seeded Monteagle to start the conference tournament will remain a great memory.

SAS basketball player Nathan King (left) made the All-Conference team and was named a Big 8 All-Star on Jan. 21 at the end of the Big 8 Tournament. He will play in an all-star game on Jan. 28 at Grundy County High School. Payton Zeitler (right) was named to the Big 8 All-Tournament team. Photo by Barbara King

Christian Taylor (right) of SAS shakes hands with his opponent at the Mountain Top Wrestling Tournament. Taylor placed third in the 170-pound weight class and teammate Bailey McLean (not pictured) placed fourth in the 138-lb. weight class.

Wrestlers Compete at Mountain Top, Middle Tennessee Championship

On Jan. 14, the St. Andrew's-Sewanee School boys' and girls' varsity wrestling teams competed in and hosted the 36th annual Mountain Top Wrestling Tournament.

SAS senior Christian Taylor won four matches to place third overall in the 170-pound weight class. Junior Bailey McLean placed fourth in the 138-lb. weight class.

Senior Wyatt Lindlau and junior Justin Elgouhary both placed fifth in the 182- and 195-lb. weight classes respectively.

"Our wrestlers did an outstanding job," said SAS wrestling coach Raymond Val. "There were some very good teams at the tournament and the SAS wrestlers worked very hard to place where they did."

The team's next home match is Tuesday, Jan. 31, against Sale Creek.

On Jan. 21, the SAS girls' varsity wrestling team participated in the Middle Tennessee Wrestling Officials' Association Grand Championship Tournament at McGavock High School.

SAS senior Nakkia Whitman placed third overall in the 165-lb. weight class. Senior Zaferah Fortune placed fourth in the 185-lb. weight class.

Freshman Jiayang Yang performed well in her first matches at the 106-lb. weight class. All three Lady Mountain Lion wrestlers did very well, each of them wrestling five matches. SAS team placed ninth overall out of 26 teams.

"The Lady Mountain Lions did an awesome job," Val said. "There were some outstanding matches by all three ladies and all worked very hard to place where they did."

The Lady Mountain Lions next match will be at regionals on Jan. 28 at Nolensville High School.

Little League Baseball Registration

The T-ball and baseball registration dates have been set for the 2017 Cowan/Sewanee Little League.

At the Sewanee Elementary School, registration will be 9 a.m.-noon, Saturday, Jan. 28.

At the Cowan Elementary School, registration will be 9 a.m.-noon, Saturday, Jan. 28 and Saturday, Feb. 4.

The cost this year is \$35 for one player and \$60 for a family. If you would like to take the opportunity and become a coach for these great kids please contact Amanda Knight at <amandaknight294@yahoo.com> or (931) 691-0962. There will not be late sign-ups this year. If you cannot make these registration dates, please contact Knight to get signed up.

On Saturday, Feb. 25, at 9 a.m., there will be a work day at the ballfield. Bring your rakes, shovels, gloves and anything else we might be able to use to get the ballfield looking great again.

SAS Varsity Basketball Action

The St. Andrew's-Sewanee School varsity boys' basketball team defeated Berean Academy 52-46 on Jan. 23 in Hixson, Tenn.

The Mountain Lions faced a four-point deficit with 1:34 remaining in the game when Dustin Stensby was fouled on a 3-point shot and a technical was accessed to Berean. Stensby hit all five free throws to give SAS the lead.

Larson Heitzenrater completed a 3-point play to seal the win. Blaise Zeitler led SAS with 16 points; Stensby added 14; Jaylen Tillman had 10 points; Heitzenrater scored seven; John Grammer had three points; and Kenneth Thomas chimed in with two points. The win moved SAS to 10-8 this season.

On Jan. 20, the varsity boys lost at home to Friendship Christian, 50-33. SAS struggled to find a consistent offense.

On Jan. 17, SAS defeated Providence Christian Academy 74-23 at home. Stensby led SAS with 16 points; Thomas and Zeitler added 11 each; Tillman scored 10; Aubrey Black had seven; Emmanuel Thombs and Jonathan Rwalinda scored six each; Joe McDonough had four points; and Heitzenrater had two.

Dustin Stensby of St. Andrew's-Sewanee shoots a freethrow in a recent game.

Monteagle Baseball Meeting

There will be a meeting to prepare for the baseball season for the Town of Monteagle at 5 p.m., Tuesday, Jan. 31, at City Hall.

Anyone interested in coaching or helping with the program please plan to attend. For more information, contact Jessica Blalock at (931) 924-7387 or (931) 235-5377.

Is your home warm and energy-efficient?

Ensure both with high performance insulation and ventilation.

Custom home remodeling begins with...

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

Taking Quality to the Next Level
Licensed - Insured - Green Certified

931-598-5565

joseph@josephsremodelingsolutions.com
www.josephsremodelingsolutions.com

J & J GARAGE

COMPLETE AUTO REPAIR

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

Our work is guaranteed
More than 35 years experience
Hwy 41-A between Sewanee & Monteagle
Mon.-Fri. 7:30-5:30

Jerry Nunley,
owner
598-5470

ACE HENLEY HOME CENTER
The helpful place.

Lowest Prices in Franklin County

1765 Decherd Blvd. • Decherd, TN

931-967-0020

Store Hours: Mon.-Fri. 7 a.m.-6 p.m.,
Sat. 8 a.m.-5 p.m., closed on Sun.

Vanities and Tops
Cultured Marble & Granite

25% OFF

Community Chest Spotlight: Sewanee TigerSharks

The 2016-17 Sewanee Community Chest (SCC) Fund Drive is underway. Sponsored by the Sewanee Civic Association, the SCC raises money yearly for local charitable organizations serving the area. This year's goal is \$116,850 for 26 organizations that have requested basic needs funding for elder care, food, books, children's programs, animal care and recreational spaces. Currently, 78 percent of the goal has been reached in donations and pledges.

The TigerSharks swim team is a local club that provides an organized athletic experience for children ages 4-18 in the spring and summer, develops strong swimmers, builds self-esteem and encourages youth of all ages to work together as a team. The TigerSharks contribute significantly to a safer community by providing excellent swim instruction to children of all ages, regardless of their ability to pay the registration fee. Approximately 90 local youth participated in the swim program last year.

The TigerSharks swim team is requesting \$500 to help support scholarship swimmers. The TigerSharks also raise funds through bake sales, T-shirt fundraisers, and parent donations in order to break even. Registration fees are paid directly to the University of the South to cover pool use, insurance and stipends for the coaches. Community Chest funding is approximately 3.5 percent of the gross income for the TigerSharks.

Since 1908, the goal of the Sewanee Community Chest has been to help citizens by funding the community. Through Community Chest funding, local organizations help those caught in the cycle of poverty, improve quality of life through outreach and community initiatives, and provide support for children with a variety of programs.

The Sewanee Community Chest is a 501(c)(3) nonprofit organization, and donations are tax-deductible. Send your donation to Sewanee Community Chest, P.O. Box 99, Sewanee, TN 37375. For more information, or to make a donation through PayPal, contact <sewaneecommunitychest@gmail.com> or go to <sewanecivic.wordpress.com>.

Home Games

Friday, Jan. 27

6 p.m. University of the South Swimming and Diving vs. Transylvania

6 p.m. University Women's Basketball vs. Millsaps

8 p.m. University Men's Basketball vs. Millsaps

Sunday, Jan. 29

1 p.m. University Women's Basketball vs. Birmingham-Southern

3 p.m. University Men's Basketball vs. Birmingham Southern

Friday, Feb. 3

4:30 p.m. SAS JV Boys' Basketball vs. Mt. Juliet Christian

6 p.m. University Women's Basketball vs. Berry

6 p.m. SAS Varsity Girls' Basketball vs. Mt. Juliet Christian

7:30 p.m. SAS Varsity Boys' Basketball vs. Mt. Juliet Christian

BSC 3-Pointers Drain Tigers

Host Birmingham-Southern College made 70 percent of its 3-point shots en route to an 80-68 win over the Sewanee men's basketball team on Jan. 22.

The Tigers led only once after Leo Born hit a three on Sewanee's second possession of the game. BSC never trailed again.

Overall, Sewanee made 43.6 percent of its attempts. The Panthers made a staggering 60.4 percent of their attempts while outrebounding Sewanee 32-27.

Individually, Born led the Tigers with 17 points. Adrian Thomas added 12 points, while Brody Stone finished with nine points and 11 rebounds.

BSC forward Harrison Deneka led the Panthers with a game-high 24 points and 10 rebounds.

The loss dropped Sewanee to 4-3 in conference play, 11-6 overall.

St. Andrew's-Sewanee School varsity swimmers Randy Paul (left), Catherine Gray (right), Sam Smith, Aidan Smith, Jack Haight, Lilly Zhen, Sarah Beth Hobby and Fiona Qian have all qualified this season to participate in the regional swim meet on Jan. 27 in Nashville.

Panthers Claw Past Sewanee, 69-60

Despite an early lead, the Sewanee women's basketball team dropped a 69-60 contest at Birmingham-Southern on Jan. 22 inside Bill Battle Coliseum.

Overall, Sewanee struggled from the field for the second straight game. The Tigers made only 31.7 percent of their shots.

Individually, Hannah McCormack led Sewanee with 23 points while Corey Caulder (11 points, six rebounds) and Bella Taylor (10 points, four rebounds, five assists) also finished in double figures.

Paced by their play inside the paint, the Panthers made 40 percent of their shots. Forward Emilee Olsen finished with a 20-point, 13-rebound double-double. The loss dropped the Tigers to 5-12 overall, 2-5 in conference play.

Stone Earns TSWA Player of the Week

The Tennessee Sports Writers Association on Jan. 18 named Sewanee's Brody Stone as the week's TSWA Men's Basketball Player of the Week winner.

Stone is the first Sewanee men's basketball player in program history to win the honor and the second in Sewanee history (Bella Taylor, women's basketball was first).

The weekly TSWA award is given to the top player in the state of Tennessee regardless of collegiate division. Stone was awarded the honor alongside Samantha Reeves of Christian Brothers, who was named the Women's Basketball Player of the Week.

Stone, a senior forward was outstanding the previous week, averaging 21.5 points, 17.0 rebounds and 3.5 assists per game. The Knoxville, Tenn., native made 56.7 percent of his shots overall and 81.8 percent of his free throws.

In the Tigers' game on Jan. 13 against Hendrix, Stone finished with 22 points, 17 rebounds and two assists. Two days later against rival Rhodes, the Tiger forward added 21 points, 17 boards and five assists.

Overall, Stone is the only player in the Southern Athletic Association averaging a double-double this season. He is averaging 16.5 points per game and 10.6 rebounds per game. He ranks fourth overall in scoring and first in rebounding in the SAA. Stone grabbed his 500th career rebound on Jan. 15.

91 University Ave. Sewanee

**UNIVERSITY
REALTY** SEWANEE
TENNESSEE

www.ursewanee.com

Lynn Stubblefield (423) 838-8201

Ed Hawkins (954) 830-4760

Susan Holmes C'76 (423) 280-1480

FIRST OFFERING. 199 Cloudcroft Place, the 17.9 acre Yeatman estate on the bluff. Located in picturesque Eva Lake area with a sunset view. The house is a 3 bedroom 3 bath house, native stone fireplace, hardwood floors, new roof and new CHA, partial basement, pond, two barns and much more! \$490,000

CHICKORY LN. 1.23 ac lot nicely wooded, 4.97 acres entrances on Chickory and Laurel Lake Dr. Very secluded and very pretty!

SNAKE POND ROAD. 6.20 acres with septic, water & electric. \$48,000

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

LAUREL LAKE DR. 8 wooded acres, very private entrances on LL Dr and Chickory Ln., most utilities at the road.

SHERWOOD RD. & St Marys Ln on campus. Private setting. Brick single story, recently renovated, open floor plan, native mountain stone fireplace, granite counter tops, dining room, 2 brs, 1.5 ba, fenced back yard. Large garage. \$189,000

KENTUCKY AVE. Lovely, well maintained home, spacious single story, 4 br, 2.5 baths, 2 fireplaces, screened in porch, deck, patio, barn.

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

CAN TEX. 10 or 42 beautifully wooded acres in a great location close to town. \$8,500 per acre.

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

SHADOW ROCK DR. 1.18-acre charming building lot with meadow.

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

Heart Healthy & Diabetic Friendly Thursdays!

**11AM-8PM, Lunch & Dinner
Great New Dishes Every Week
Smoke House Restaurant - Monteagle**

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

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

THE LOCAL MOVER
615-962-0432

Need More Room?

**We Sell
Boxes!**

Sewanee Mountain Storage
(931) 598-5682
Dan & Arlene Barry

Hwy 41 - Between Sewanee & Monteagle

■ Security Gate

5x10 | 10x10 | 10x20

■ Security Camera

For Your Antiques and Prized Possessions

Climate Control

5x5 | 5x10 | 10x10 | 10x15 | 10x20
Temperature and Humidity Regulated

BBB

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

NATURENOTES

Lake Jackson water level on the rise. Photo by Sandy Gilliam, Domain Ranger

Is the Drought Over?

Last year's drought is undoubtedly the top weather story of 2016 for Sewanee and surrounding areas. Have the recent rains pulled us out of the drought? The answer is "mostly." The water level in Lake Jackson, Sewanee's chief reservoir, was at three feet below lake-full levels on Jan. 22, up from levels that were more than 20 feet below normal for much of October through December of 2016. Lake Cheston is full again, after having dropped almost 2.5 feet during the height of the drought. Surface streams and streams emanating from caves (such as seen on Interstate 24 below Monteagle) are running at full strength. The water table beneath Sewanee is recovering more slowly. It has risen about 3.5 feet since October of 2016, but is still 2 feet lower than it was at the same time last year. Likewise, the flow of Tremlett Spring in Abbo's Alley has increased about 1,000 gallons per day with the rains, but is still far below its average flow rate.

The year 2016 was only number 20 on the list of driest years in Sewanee since precipitation records were kept beginning in 1895. The reason the drought was so extreme is that March through November represented the nine driest consecutive months on record in Sewanee. This dry period was bookended by the relatively rainy months of January, February and December.

Globally, 2016 goes into the record books as the hottest year on Earth since temperature records have been kept, topping the previous record years of 2015 and 2014. Increased global temperatures have led to sea level rise and an increase in the severity of droughts and flooding. The 2007 and 2016 droughts may have been influenced by this global trend.

—reported by Martin Knoll

Michael A. Barry LAND SURVEYING & FORESTRY

- ★ ALL TYPES OF LAND SURVEYS
- ★ FORESTRY CONSULTING

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

CHIROPRACTIC OUTLOOK

By
Dr. Kurt Shull

CHIROPRACTIC AND RHEUMATOID ARTHRITIS

Rheumatoid arthritis is a chronic inflammatory disorder. It commonly affects the wrists and the small joints of the hand and the feet. In some cases, it can damage other body systems. The inflammation can cause pain, swelling and stiffness in joints. Though there is no cure for the disease, chiropractic treatment can help with its management.

An exercise program that your chiropractor can develop for you will help maintain range of motion in arthritic joints and, in some cases, restore part of the lost range. Moderate weight lifting may be part of the exercise regimen because it can strengthen muscles that support joints. Range of motion exercises might include dancing and stretching. The chiropractor might recommend aerobic or endurance activities like walking or swimming as ways to control weight and boost the cardiovascular system. Finally, the chiropractor might provide some nutritional and diet advice that could help with the inflammation.

Talk with your chiropractor for more information on rheumatoid arthritis.

We are now accepting new patients.
Call our office for a free consultation.

Presented as a service to the community by:

Dr. Kurt Shull
SHULL CHIROPRACTIC CLINIC, PLLC
1025 S. College St. • Winchester

931-967-4232

www.shullchiropractic.com

Offering Wellness, Nutritional &
Non Surgical Spinal Decompression Consultation

Upcoming Herbarium Winter Events

Herbarium Tour and Mountathon, at the Sewanee Herbarium, Spencer Hall, Saturday, Jan. 28, 9:30-11:30 a.m., with Herbarium Curator Mary Priestley—This is your chance to see where and what the herbarium is and to help in the work. Spending a morning mounting pressed plants can be a satisfying and fun experience. The finished product is always useful and often quite beautiful. Come help us mount our backlog of specimens. Learn methods that have been passed down through generations and are still used today, and take home a guide to mounting pressed plants. Meet in the Herbarium on the first floor of Spencer Hall. The main entrance is across from duPont Library and there is parking behind the library.

Water Walk, Snowden Hall, Room TBA, Saturday, Feb. 4, 9:30-11:30 a.m.—This past summer's drought reminded us that the availability of water has always been a concern for Sewanee and other plateau communities. Join geology professor Martin Knoll and Mary Priestley for a walk to learn about water as a resource for inhabitants of the plateau—plants and animals, as well as the human population. Meet at Snowden Hall to caravan to the site of the walk, which will include Hodgson's Pond, Abbo's Alley, the ATO and Tremlett Springs. Wear comfortable shoes for this easy 1-mile walk. If weather is inclement, we will remain at Snowden.

Winter Botany, Shakerag Hollow, Sunday, Feb. 12, 1 p.m.—Herbarium Director Jon Evans will lead a walk to explore Shakerag Hollow as plants gear up for spring. Wintertime exposes the "bones" of the forest—the deciduous trees are leafless, and herbaceous plants are almost out of sight. In addition to woody plants, there will be hardy ferns and possibly the first signs of spring such as hepatica, toothwort, and pepper-and-salt, popping up trailside. Meet at Green's View for this moderate-to-strenuous walk that may include a steep rocky section of the trail. Come prepared for muddy, wet, icy, and/or rocky conditions.

Nature Journaling—A nature journaling group, sponsored by the Herbarium, meets Thursdays, 9–11 a.m. in the Herbarium. An informal gathering, participants share observations and writing, and sketch plants or other natural objects. Everyone is welcome.

For more information on these or other Sewanee Herbarium events, contact Mary Priestley at <marypriestley@bellsouth.net>.

Hickory

Brandy

Pets of the Week Meet Hickory & Brandy

Animal Harbor offers these two delightful pets for adoption.

Hickory is a sweet, gentle pot-bellied pig. Pigs are great companions in the right environment, but it's important to remember they are extremely intelligent, active animals that will weigh at least 60 pounds if healthy. Hickory is an older gentleman with pretty good piggy manners, and he's just a little mischievous.

Brandy is an 11-month-old German Shepherd. This beautiful young dog is sweet as can be and smart as a whip. She is house-broken and she even knows the commands sit and lie down! She is a little nervous with new people, but she is extremely affectionate with everyone who takes the time to get to know her. Brandy is heartworm-negative, up-to-date on shots, and microchipped, and she will be spayed before adoption.

Animal Harbor offers substantial adoption fee discounts for veterans and seniors. Every Friday is Black Friday at Animal Harbor. On Fridays, adoption fees will be reduced 50 percent for black or mostly black pets more than 4 months old who have been at Animal Harbor for more than a month. Pets adopted from Animal Harbor qualify for a free post-adoption wellness exam by local veterinarians.

Animal Harbor is located at 56 Nor-Nan Road, off AEDC Road, in Winchester. Call Animal Harbor at 962-4472 for information and check out the other pets at <www.animalharbor.org>. Enter the drawing on this site for a free spay or neuter for one of your pets. Help Animal Harbor continue to save abandoned pets by sending donations to Animal Harbor, P.O. Box 187, Winchester, TN 37398.

State Park Offerings

Saturday, Jan. 28

New Moon Astronomy (weather dependent)—Join Ranger Park at 7 p.m. at the Visitor Center, 11745 US 41, Monteagle, for an opportunity to gaze into the night sky. If it is rainy or cloudy the program will be rescheduled, but if not, then come prepared to study the stars, planets and other heavenly bodies. Dress for the weather and bring a flashlight (preferably one with a red light).

Sunday, Jan. 29

Grundy Forest Ecology—Join Ranger Park at Grundy Forest parking lot, 131 Fiery Gizzard Rd., Tracy City, at 1 p.m. for a moderate 2-mile walk around Grundy Day Loop to investigate the regional winter ecology. Surprisingly, many forms of life not only survive, but thrive in the colder temperatures. Wear sturdy footwear

and bring water.

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	Jan 16	65	50
Tue	Jan 17	68	53
Wed	Jan 18	61	44
Thu	Jan 19	55	47
Fri	Jan 20	59	53
Sat	Jan 21	57	53
Sun	Jan 22	62	51

Week's Stats:

Avg max temp =	61
Avg min temp =	50
Avg temp =	56
Precipitation =	2.55"

Reported by Nate Wilson
Domain Manager

Down Home, Down the Street

754 West Main St., Monteagle
(931) 924-3135

8 a.m. to 9 p.m. 7 days a week

Share your nature news!
news@sewaneemessenger.com

SHARE the TRAIL

Rule #3

Be safe.
Yield to cars at all
road crossings.

WALK • RUN • CYCLE
TOGETHER

mountaingoattrail.org

Classifieds

MESSENGER DEADLINES

News & Calendar:
Tuesday, 5 p.m.
Display Advertising:
Monday, 5 p.m.
Classified Advertising:
Wednesday, noon

ART

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

EMPLOYMENT

NOTICE

The Town of Monteagle is accepting applications for a full time clerical position, which will include working on events and other projects, experience necessary. Applications may be picked up at City Hall during regular working hours. Closing on this position will be February 10, 2017.

DRIVERS: Regional & OTR. Excellent Pay + Rider Program. Family Medical/Dental Benefits. Great Hometown + Weekends. CDL-A, One Year Experience. (877) 758-3905.

ENGINE REPAIR

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

FOR RENT

FOR RENT, COWAN: 1BR furnished apartment. All utilities paid. Beautiful view of Sewanee mountain. (931) 967-2967.

FOUR-BEDROOM HOUSE: Cliffs. Two-night minimum. Sleeps 8-10 comfortably. Bluff view. Call (678) 640-7829 or email <fleet.lester@emoryhealthcare.org>

small cabin for rent
airbnb in the woods
small like bad haiku

[www.airbnb.com/
rooms/6989764](http://www.airbnb.com/rooms/6989764)

TOM'S PLACE

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

FOR SALE

2010 CHEVROLET EQUINOX LS: 4-door Wagon/Sport Utility. 2.4L I4 DOHC 16 valve, front wheel drive, tinted windows, CD, OnStar. Pristine condition. No accidents or damage. Oil changed every 3,000 miles. Vehicle history report. \$10,500. (931) 968-1037.

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

FOR SALE BY OWNER: Realtor's fees paid. Cute 3 BR/1 BA remodeled bungalow on main campus. Very short walk to All Saints', Shenanigans and more. Detached garage with storage room, large lot with trees, central heat, granite countertops, stainless appliances and new porcelain tiles in kitchen & large utility, new paint, newly installed hot tub/spa for those cool mountain nights. 159k. Shown by appointment only. 210 Willie Six Rd.; (931) 691-3841.

AKC LABS: Champion bloodlines. Black, and yellow. (931) 592-2216.

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

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

GARBAGE/RECYCLING

CONVENIENCE/ RECYCLING CENTER HOURS

The Convenience Center for household garbage, trash and recycling is located on Missouri Avenue. Its regular hours are: Monday, noon-5 p.m.; Tuesday through Friday, 2-5 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 containers #1-#7, cardboard and aluminum cans. Glass recycling is on Kennerly Ave. behind PPS.

CURBSIDE RECYCLING

Residential curbside recycling pickup in Sewanee is on the first and third Friday of each month. Recyclable materials must be separated by type and placed in blue bags by the side of the road no later than 7:30 a.m. Please do not put out general household trash on this day. Blue bags may be picked up in the University Lease and Community Relations Office, 400 University Ave. (the Blue House) or at the Physical Plant Services office on Georgia Avenue.

Glass Recycling in Sewanee

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

HAIR SALON

(931) 598-0033

HAIR DEPOT

17 Lake O'Donnell Rd., Sewanee
KAREN THRONEBERRY, owner/stylist
TOBBIN NICOLE, stylist/nail tech

**Folks want
to know
your
business!**

Reasonable rates.
Loyal readership.
Reach more than
**5,000 weekly
users with your
advertisement.**

(931) 598-9949
ads@sewaneemessenger.com
www.sewaneemessenger.com

HOUSE CLEANING

WILL CLEAN HOMES, OFFICES, ETC.
Have references in the Monteagle/Sewanee area. Call or text Candice Coutu, (615) 319-2595 or email <candicebrook8@gmail.com> to set up free estimate.

LAWN/TREE CARE

CHAD'S LAWN & LANDSCAPING
-FREE ESTIMATES-
* Lawn care & Design (Mulch & Planting)
ALSO: * Tree Trimming & Removal
* Pressure Washing * Gutter Cleaning
* Leaf Pickup & Blowing * Road Grading
* Garden Tilling * Rock Work
(931) 308-5059

EAGLE LANDSCAPING & LAWN MAINTENANCE CO.

**Now Offering Specials for
WINTER CLEANUP!**
We offer lawn maintenance, landscaping,
hedge/tree trimming & more!
Please call for your free estimate
(931) 598-0761 or (931) 636-0383

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

We're glad you're reading
the Messenger!

LOCAL SERVICES

**FIND OUT WHAT SECRETS THOSE
OLD NEGATIVES HOLD!** Can make prints
from most formats. Local service, reasonable
prices. Email <vox@blomand.net>

Needle & Thread

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

"blue days, all of them gone
nothin but blue skies from now on."
~ Irving Berlin
Adam Randolph
psychotherapist
randolph.adam@gmail.com

**Lakeside
Collision**
"Done Right, the First Time"
777 St. Claire Street, Tracy City
Ph: 931.592.3274 | Cell: 931.235.3316
lakesidecollision00@gmail.com

MASSAGE

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

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

WATER SOLUTIONS

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

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

CHARLEY WATKINS PHOTOGRAPHER

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

MOVING HELP

THE LOCAL MOVER

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

The Moving Man

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

Shop and Dine Locally!

PUBLIC SERVICE ANNOUNCEMENT

NOTICE

TOWN OF MONTEAGLE
There will be a meeting of the Monteagle Beer
Board January 30, 2017 at 5:45 pm at City
Hall. The regular monthly meeting will follow
at 6:00 pm.

New to town and want to get
on Sewanee Classifieds?

go to

groupspaces.com/Sewanee/

1. Request to Join Group.
2. Follow the instructions.
3. Submit membership payment,
\$10 annual.

When payment is received, the
Director of Classifieds will go
through your request and
approve membership.
Announcements Only are
free of charge.

Contact the Director of Classifieds at
sewaneecivic@gmail.com
Sponsored by the
Sewanee Civic Association
www.sewaneecivic.wordpress.com

YARD SALE/FLEA MARKET

INSIDE YARD SALE: Winter Apparel for All
Family Members + games, movies, more! Friday/
Saturday, 8 a.m.-?? Midway Market, 969 Midway
Rd., Sewanee.

I-24 Flea Market

200 Vendors!

22 Years!

I-24 Exit 134

Saturday & Sunday

(931) 235-6354

WOODWORKING

The Gnarled Oak

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

Oldcraft Woodworkers

**Excellence in custom
woodworking.**

Kitchen and bath cabinets,
bookcases, furniture and
furniture repairs.
Est. 1982. Phone 931-598-0208

TRAFFIC REMINDERS

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

PLANNING ON BURNING BRUSH?

You need to call the Sewanee
Fire Tower (598-5535, Mon-Fri,
8-4) to obtain a permit, if you
intend to burn brush between now
and May 15.

ONLINE AND IN COLOR 24/7
www.sewaneemessenger.com

shop local
Small BUSINESS
support community
buy local
neighborhood merchants
downtown markets
brick and mortar shops
mom and pop

BARDTOVERSE

by Phoebe Bates

Birthday of Lewis Carroll

"You are old, Father William," the young man said,
"And your hair has become very white;
And yet you incessantly stand on your head –
Do you think, at your age, it is right?"

"In my youth," Father William replied to his son,
"I feared it might injure the brain;
But, now that I'm perfectly sure I have none,
Why, I do it again and again."

"You are old," said the youth, "as I mentioned before,
And have grown most uncommonly fat;
Yet you turned a back-somersault in at the door –
Pray, what is the reason of that?"

"In my youth," said the sage, as he shook his grey locks,
"I kept all my limbs very supple
By the use of this ointment – one shilling the box –
Allow me to sell you a couple?"

"You are old," said the youth, "and your jaws are too weak
For anything tougher than suet;
Yet you finished the goose, with the bones and the beak –
Pray, how did you manage to do it?"

"In my youth," said his father, "I took to the law,
And argued each case with my wife;
And the muscular strength, which it gave to my jaw,
Has lasted the rest of my life."

"You are old," said the youth, "one would hardly suppose
That your eye was as steady as ever;
Yet you balanced an eel on the end of your nose –
What made you so awfully clever?"

"I have answered three questions, and that is enough,"
Said his father; "don't give yourself airs!
Do you think I can listen all day to such stuff?
Be off, or I'll kick you downstairs!"

You Are Old, Father William, by Lewis Carroll (1832-1888)

We're glad you're reading the Messenger!

Sewanee Market

(931) 598-5700

Shake Day Headquarters!

**Huge Selection of
Domestic, Imported
and Craft Beer
Quantity discounts!
Low prices!**

**NATURAL
LIGHT**
30-pack
\$21.⁹⁹
24-pack
\$17.⁹⁹

**ROLLING
ROCK**
30-pack
\$24.⁹⁹
24-pack
\$19.⁴⁹

**NATURAL
LIGHT or
PBR KEGS
\$99⁹⁹**

*Order kegs
for your next
party!*

**BUD, BUD LIGHT,
MILLER LITE, COORS**
24-pack **\$23.⁹⁹**

**BETTER PIZZA AT A BETTER PRICE!
14" One-Topping Pizza \$6⁹⁹**

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

Community Calendar

Today, Friday, Jan. 27

- 8:30 a.m. Yoga with Carolyn, Comm Ctr
- 9 a.m. CAC office open, until 11 a.m.
- 12 p.m. Spinal Spa/Fascial Release with Kim, Fowler Ctr
- 7:30 p.m. Movie, "Moana," SUT

Saturday, Jan. 28

- 8:30 a.m. Yoga with Richard, Comm Ctr
- 9 a.m. Sewanee/Cowan Little League T Ball/Baseball registration, SES and Cowan Elem, until noon
- 9:30 a.m. Herbarium Tour and Plant Mountathon, Rm 171 Spencer Hall, until 11:30 a.m.
- 9:30 a.m. Hospitality Shop open, until 1 p.m.
- 2 p.m. Movie matinee, "Moana," SUT
- 7:30 p.m. Movie, "Moana," SUT

Sunday, Jan. 29

- 12 p.m. Free Income Tax Prep, Otey parish hall, until 5 p.m.
- 2 p.m. Knitting circle, instruction, Mooney's, until 4 p.m.
- 4 p.m. Yoga with Helen, Community Ctr
- 7:30 p.m. Movie, "Moana," SUT

Monday, Jan. 30

- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Coffee with Jimmy Davis, Blue Chair Tavern
- 9 a.m. Yoga with Sandra, St. Mary's Sewanee
- 10 a.m. Pilates with Kim, intermediate, Fowler Ctr
- 10:30 a.m. Chair exercise with Ruth, Senior Ctr
- 5 p.m. Yoga with Sandra, St. Mary's Sewanee
- 5:30 p.m. Yoga for Healing with Lucie, Comm Ctr
- 5:45 p.m. Beer Board meeting, Monteagle City Hall
- 6 p.m. Town of Monteagle meeting, City Hall
- 6 p.m. Karate, youth, Legion Hall; adults, 7 p.m.
- 7 p.m. Centering Prayer, Otey sanctuary

Tuesday, Jan. 31

- 8:30 a.m. Yoga with Carolyn, Comm Ctr
- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Pilates with Kim, beginners, Fowler Ctr
- 9:30 a.m. Crafting ladies, Morton Memorial, Monteagle
- 9:30 a.m. Hospitality Shop open, until 1 p.m.
- 10 a.m. Downtown Leaseholders meeting, Blue Chair
- 10:30 a.m. Bingo, Sewanee Senior Ctr
- 11:30 a.m. Grundy County Rotary, Dutch Maid, Tracy City
- 12 p.m. Pilates with Kim, intermediate, Fowler Ctr
- 2 p.m. Rooted Here annual meeting, Comm Ctr
- 3:30 p.m. Centering Prayer support grp, St. Mary's Sewanee
- 5:45 p.m. Yoga with Richard, Legion Hall
- 7 p.m. Role of Church in Reconciliation talk, School of Theology Hargrove Auditorium

- 7:30 p.m. Remembering Roe talk, Davis, Convocation Hall

Wednesday, Feb. 1

- 9 a.m. CAC office open, until 11 a.m.; also 1-3 p.m.
- 10 a.m. Art Wednesdays, 104 Monterey St., Cowan
- 10 a.m. Pilates with Kim, intermediate, Fowler Ctr
- 10 a.m. Senior Center writing group, 212 Sherwood Rd.
- 10:30 a.m. Chair exercise with Ruth, Senior Ctr
- 1 p.m. Dream group, Carnahan, St. Mary's Sewanee
- 5:30 p.m. Yoga with Helen, Comm Ctr
- 6:30 p.m. Catechumenate, dinner, Women's Ctr
- 6:30 p.m. Folk Music Collective, St. Luke's, until 8 p.m.
- 7:30 p.m. Movie, (Cinema Guild), "The Color Purple," (free), SUT

Thursday, Feb. 2 • Ground Hog Day

- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Pilates with Kim, beginners, Fowler Ctr
- 9:30 a.m. Hospitality Shop open, until 1 p.m.
- 11 a.m. Tai Chi with Kathleen (advanced), Comm Ctr
- 12 p.m. Pilates with Kim, intermediate, Fowler Ctr
- 12:30 p.m. Episcopal Peace Fellowship, Brooks Hall, Otey
- 1:30 p.m. Folks@Home support group, 598-0303
- 2 p.m. Knitting circle, Mooney's, until 4 p.m.
- 6 p.m. Karate, youth, Legion Hall; adults, 7 p.m.
- 7:30 p.m. Movie, "Dr. Strange," SUT

Friday, Feb. 3

- 7 a.m. Curbside recycling
- 8:30 a.m. Yoga with Carolyn, Comm Ctr
- 9 a.m. CAC office open, until 11 a.m.
- 12 p.m. Spinal Spa/Fascial Release with Kim, Fowler Ctr
- 7:30 p.m. Movie, "Dr. Strange," SUT

Local 12-Step Meetings

Friday

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

Saturday

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

Sunday

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

Monday

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

Tuesday

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

Wednesday

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

Thursday

- 12 p.m. AA, Claiborne Hall, Otey

Valentine's

**Saturday,
February 11, at 6 p.m.**

Featuring Roast Beef Tenderloin
Reservations, (931) 592-4832
Seating is limited

**Tea on the
Mountain**

11:30 to 4 Thursday through Saturday

DINNERS BY RESERVATION

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

DEPENDABLE AFFORDABLE RESPONSIVE

**EXPERT HANDYMAN
KEN O'DEAR**

**25 YEARS EXPERIENCE
SATISFACTION GUARANTEED**

**931.235.3294
931.779.5885**

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

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

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

**TheLemon
Fair**

11-5 Mon-Sat
thelemonfair.com
931.598.5248

Downtown
Sewanee

Locals Discount: 15% OFF every Tues-Th!!