

Barry Steps Down After 45 Years

After 45 years of service, Sewanee athletic department staff member Bill Barry has announced he will retire from the University at the end of the school year.

"I have enjoyed working for the University and the athletic department during my time on the mountain," said Barry. "The coaches, athletic directors and support staff, along with the administration during this time, have been a pleasure to work with throughout my career."

The athletic department will recognize Barry prior to tonight's (Friday, Feb. 21) men's home basketball game at 8 p.m. in Juhan Gymnasium.

Barry will step away as one of the most highly regarded staff members of the department of athletics. In 2011, Barry was inducted into the Sewanee Athletics Hall of Fame.

Barry was hired as the head athletic trainer at Sewanee in 1969. Barry served for 25 years in the training room before taking the role of facilities and business manager when the Robert Dobbs Fowler Center opened in 1994.

"The Sewanee faithful regularly beat a path to Bill's office to reminisce about Tiger athletics from years ago,"

(Continued on page 6)

SCCF Announces Next Grant Round

The South Cumberland Community Fund (SCCF) welcomes grant requests from nonprofit organizations for projects that strengthen community and improve lives in the South Cumberland region. The deadline for applications is May 1; final selection of grant recipients will be made by Aug. 1.

"The Community Fund has given \$225,000 to 20 different groups over the last two years. We're proud to be part of this community, and we hope to make a lasting impact with our grant program," said Scott Parrish, SCCF board chairman.

Several changes have been made to the fund's grants program this year. The fund will not make grants of less than \$1,000 or more than \$10,000.

In addition, applicants in 2014 must attend an information session designed to ensure they understand what is required in an application.

There will be two opportunities to attend this required meeting: 10 a.m., Saturday, March 29, and 5 p.m., Tuesday, April 8; both will be at the Coalmont Community Center.

SCCF has established seven priority areas for funding: building our sense of community, strengthening our economy, developing the potential of our youth, tapping the potential of our elders, conserving the past, enlarging the vision of the future, and meeting basic needs.

For more information go to <www.southcumberlandcommunityfund.org/grants> or call (931) 383-9044.

Butch Trucks (left) and David Green

Chief Green Fulfills Lifelong Dream of Playing with Allman Brothers

by Kevin Cummings, Messenger Staff Writer

"In Memory of Elizabeth Reed" was the background music for writing the first lines of this article. The Allman Brothers legendary instrumental is one of David Green's favorite songs and "At Fillmore East" is his go-to album. "I've run through two vinyl copies of it and a couple of CD copies. I just have it in my head," he said.

Sewanee's fire chief was happy to reminisce about a recent gig that was a dream come true for him. During the interview at his office in University Print Services, we sat in a hallway next to an offset printer. Deep black ink splashes dotted the floor as he talked about getting to play drums with Butch Trucks, one of the founding members of the Allman Brothers Band.

"If I could do anything musically, it would be to jam a little bit with the Allman Brothers," he said.

Green, 57, picked up a pair of drumsticks when he was 13 and began a lifelong love for the Allman Brothers Band, whose complex blend of music features two drummers: Trucks, a straightforward rocker, and Jaimoe, whose style is more jazz fusion.

In January Green took a Caribbean cruise, part of which was a "Music Masters Camp at Sea." It featured jam sessions and seminars with six music professionals, including Trucks.

During the trip Green got to play drums alongside this man who was such an inspiration to him. At the end of the cruise, Trucks presented Green with the "Butch Trucks Award" for best drummer at the camp.

(Continued on page 6)

It is Girl Scout cookie time! At Regions Bank, Mary Ming Lynch dressed as a Tagalong cookie to help Troop 2107. Cookies will be on sale 6-8 p.m., today (Friday), Feb. 21 at the Fowler Center; 10 a.m.-12 p.m., Saturday, Feb. 22, at Hammer's in Winchester; and 2:30-4:30 p.m., Sunday, Feb. 23, at the Fowler Center.

DuBose Center Appoints New Director

The board of directors of DuBose Conference Center has named Chattanooga businessman and civic leader David R. Ramsey as its new executive director. Ramsey brings experience in executive leadership, day-to-day business management, nonprofit development and fund-raising, as well as a lifelong history with DuBose.

Ramsey also has deep connections to DuBose, including as a camper at Camp Gailor-Maxon and serving meals at Episcopal Laymen's Conferences. He has served two terms on the DuBose board, and was the board president 1996-97.

"In many ways, it feels like my whole life has been a preparation for this job: from my days here as a camper and a layman, to serving on the DuBose board, to running and growing construction-related businesses, and doing development work for nonprofits," Ramsey said. "Every aspect of that experience leads me here."

"David's executive and development experience will be critical as DuBose begins a new strategic plan and a fully integrated development plan to support DuBose's mission into the future," said Brad Almquist, chairman of the DuBose board. "He has a deep love for the place and respects its rich history, its role in the church and on the Mountain. And he also has the skills to be a great steward and leader for DuBose."

Ramsey's first action was the hiring of Christy Mitchell as associate director for guest services; her hospitality industry experience includes events management for the Jack Daniels Distillery in Lynchburg.

"Christy is a great addition to the DuBose staff, and will enhance our ability to develop new programs, attract more guest groups, and retain the same warm DuBose hospitality everyone loves," said Ramsey.

Ramsey is the former CEO of Ramsey Electric Supply Co. and led it from a small family-owned company to a large distributor with more than 40 employees. He ran an environmental firm, Earthscapes, and a business consultancy. His former civic involvement includes Chattanooga Rotary Club, United Way and UT Chattanooga Chancellor's Roundtable. Most recently, Ramsey served as development director for the Children's Nutrition Program of Haiti.

Ramsey succeeds Ernest Walker IV, who decided to return to Atlanta to resume his business career.

"The board is grateful to Ernest for his hard work and his dedication to DuBose in what has turned out to be an interim position," said Almquist. "Ernest has helped us assure a smooth and positive transition for David and the staff."

DuBose Conference Center in Monteagle is a nonprofit conference center serving the Episcopal Church in Tennessee and an expanding roster of educational, arts, community and church groups. For more information go to <www.duboseconferencecenter.org>.

David Ramsey

New Collaborative Theology Program: "Be the Change"

The diocese of Alabama has received a grant for a new initiative, "Be the Change Alabama," a partnership between the diocese of Alabama, the School of Theology, and the Leadership Development Initiative (LDI).

The grant was awarded by the Domestic and Foreign Missionary Society of the Episcopal Church. LDI is a hands-on, six-month learning lab based in Boston that aims to develop spiritual leaders for the church.

"This initiative demonstrates how a lay training center located in a seminary can forge the partnerships necessary at the church-wide, diocesan and parish levels for our church to 'be the change,'" said the Rt. Rev. J. Neil Alex-

ander, dean of the School of Theology.

The purpose of the grant is to shape faith into action by training faith-based leadership teams for local community action in upper Alabama, creating mission enterprise zones.

"We're excited about this expansion of ministry in the 'Northern Kingdom,' as we lovingly refer to the northern part of the Diocese of Alabama," said the Rt. Rev. Kee Sloan, bishop of the Diocese of Alabama, "and excited to set off on a cooperative venture between the diocese, the School of Theology and the larger church. All of these parishes have

(Continued on page 4)

P.O. Box 296
Sewanee, TN 37375

An engraving from the 1870s of John McCrady (left), Sewanee biology professor, and a 1970s charcoal of his great-grandson, Waring McCrady, who was a Sewanee French professor.

McCrady to Talk about 19th-Century Sewanee

Waring McCrady will present a talk, “1877–1878: A Bad Year for Sewanee” at 4:30 p.m., Thursday, Feb. 27, in the Torian Room of duPont Library. The paper is based on the unpublished diaries of McCrady’s great-grandfather John McCrady, first professor of biology at the University.

Waring McCrady, born in Sewanee, taught at the University from 1962 to 2012, a span of 50 years during which he was never away from Sewanee teaching for more

than two years at a time. His family has a long, rich history with the town of Sewanee and the University. McCrady is a former head of the French department, president of the Franklin County Historical Society and editor of the Franklin County Historical Review.

The event is sponsored by the Sewanee Trust for Historical Preservation and is open to the public.

Sundrop “Go Green” Bike Giveaway

To kick off the availability of Sundrop in Sewanee, Prescott Bottling and Distributing Co. of Tullahoma is having a “Spring Break Go Green with Sundrop” bicycle give-away.

Beginning on Monday, Feb. 24, entry boxes will be at retailers that now carry the iconic citrus soda. The lime-green Sundrop sun cruiser bike, with a matching helmet, will also be on display. The winner of the bike and helmet will be announced on Earth Day, April 22, at Trivia Night at the Tavern.

Prescott Bottling and Distributing Co. is a fourth-generation family business with an extensive history in the soft beverage business. Although well-known for Sundrop, since 1929 Prescott Bottling has bottled and distributed hundreds of beverages including Double Cola and, in its early years, Budweiser and Falstaff beers. Though no longer bottling, Prescott now distributes more than 175 soft drinks, bottled waters, sports drinks and teas, including all of the Sundrop family, Snapple teas, 7-up flavors, Sunkist, RC Cola and Fiji water.

Entry boxes will be located at locations where Sundrop is now available: the Blue Chair Cafe and Tavern, Julia’s Fine Foods, Shenanigans, the Sewanee Market and the University Bookstore.

No purchase is required, and you need not be present to win. There is a limit of one entry per person.

University Job Opportunities

Exempt Positions—Assistant Director of Operations, School of Theology; Assistant University Counselor; Associate Dean of Residential Life; Director of Marketing and Communications, School of Theology; Health Promotion and Wellness Coordinator; IT Administrator, School of Theology; Operations Manager, Sewanee

Dining; and Programmer/Analyst.

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

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

www.TheMountainNow.com

the blue chair Tavern

BUY 1 GET 1 FREE

All Day Every WEDNESDAY!

On Pints and Pitchers

Café Hours
Mon–Sat • 7:00 a.m.–6:00 p.m.
Sunday • 7:00 a.m.–2:00 p.m.

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

Seeking Band for Fourth of July Dance

The Fourth of July Street Dance planning committee is starting to look for a band to play at the 2014 event.

Interested bands should be able to play a variety of music, have played at other venues before and have their own equipment, according to Valerie Parker, chair of the street dance.

To submit a band for consideration, send a music sample via email (with a link to see or hear the band, such as on YouTube) or send a CD (with the band name clearly marked on it and the type of music).

March 15 is the deadline to be considered for this year’s street dance.

Parker can be reached by email to <vennyleal_21@hotmail.com> or 10092 Scenic Highway, Lookout Mountain, GA 30750.

Your ad could be here.

Letters to the Editor Policy

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

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

Sweeton
Home Restoration, LLC
LICENSED • INSURED • TRUSTED

931-924-2444 sweetonhome.com

THE SEWANEE MOUNTAIN MESSENGER

418 St. Mary’s Ln.
P.O. Box 296
Sewanee, Tennessee 37375
Phone (931) 598-9949
Fax (931) 598-9685

Email news@sewaneemessenger.com
www.sewaneemessenger.com

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

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

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

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

SUBSCRIPTIONS \$75 first class.

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

Serving Where Called

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

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

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

MESSENGER HOURS

Monday, Tuesday & Wednesday

9 a.m. – 5 p.m.

Thursday — Production Day

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

Friday — Circulation Day

Closed

MESSENGER DEADLINES and CONTACTS

PHONE: (931) 598-9949

FAX: (931) 598-9685

News & Calendar

Tuesday, 5 p.m.

Laura Willis

news@sewaneemessenger.com

Display Advertising

Monday, 5 p.m.

Janet Graham

ads@sewaneemessenger.com

Classified Advertising

Wednesday, noon

April Minkler

classifieds@sewaneemessenger.com

Sports

Tuesday, 5 p.m.

Kiki Beavers

sports@sewaneemessenger.com

Upcoming Meetings and Events

CCJP Awards Banquet on Saturday

The Cumberland Center for Justice and Peace (CCJP) will have its annual Awards Banquet at 6 p.m., Saturday, Feb. 22, at the Sewanee Community Center. RSVP is appreciated. For more information call Leslie Lytle at 598-9979 or email <sllytle@blomand.net>.

Coffee with the Coach

Coffee with the Coach, an opportunity to learn more about Sewanee's sports teams, will be at 9 a.m., Monday, Feb. 24, with Bubba Smith, Sewanee men's basketball coach. Gather at the Blue Chair Tavern for free coffee and good conversation.

Garden Club Gathers on Monday

Sewanee Garden Club will meet at 1 p.m., Monday, Feb. 24, at the home of Judy Magavero. The program will feature "Favorite Garden Photos." Members will provide a few digital or paper photos to share. The meeting will be at 2431 Castle Rock Court, Clifftops. For directions or more information call (931) 924-3118.

SUD Board Agenda for Monday Meeting

The Sewanee Utility District Board of Commissioners will meet at 5 p.m., Monday, Feb. 24. Items on the agenda are: approval of the Jan. 28 minutes; the general manager's report; a financial report; unfinished business (an update on the Constructed Wetlands study); new business (swearing in of commissioners Randall Henley and Karen Singer and election of 2014 officers); discussion of upcoming meetings; and time for visitor comments and announcements. The next SUD board meeting is scheduled for Tuesday, March 25.

Community Council Meeting Canceled

Because no agenda items were submitted, the Community Council meeting scheduled for this Monday, Feb. 24, has been canceled.

Rotary Club Meetings

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

The Monteagle Sewanee Rotary Club meets at the Smoke House Restaurant on Wednesday mornings. Coffee begins at 6:50 a.m.; breakfast and the meeting begins at 7 a.m. and ends by 8 a.m. On Wednesday, Feb. 26, Charles Whitmer will discuss "Rule 31: Mediation in Our County Courts."

The Monteagle Sewanee Rotary Club hosts a noon Thursday meeting at the Blue Chair Tavern. On Thursday, Feb. 27, professor Karen Yu will provide an impact analysis of the "Don't Meth with Us" program.

EQB Club Gathers on Wednesday

EQB Club members will meet for social time at 11:30 a.m. on Wednesday, Feb. 26, with lunch served at noon at St. Mary's Sewanee. Laurence Alvarez will offer a cameo talk about Sewanee small businesses.

Academy of Lifelong Learning Rescheduled for Thursday

The February session of the Academy of Lifelong Learning at St. Mary's Sewanee has been rescheduled for 12 p.m., Thursday, Feb. 27. Elizabeth Skomp and Martin Blackwell will discuss issues of modern day Russia. If you cannot attend on Feb. 27 but ordered lunch for the Feb. 20 event, please email <reservations@stmaryssewanee> to cancel your reservation. People who reserved lunch for the earlier meeting and will attend do not need to do anything. For more information contact Anne Davis by email to <adavis951@gmail.com>.

Reservations due by Feb. 28 for March Woman's Club

Reservations for the March meeting of the Sewanee Woman's Club are due by Friday, Feb. 28. The group will meet at 12 p.m., Monday, March 10, at the DuBose Conference Center in Monteagle when Sewanee professor Celeste Ray will discuss the history of sacred springs and ponds in Ireland and contemporary well-side rituals, a timely topic as St. Patrick's Day approaches. Reservations can be made by calling Pixie Dozier, 598-5869, or by emailing Marianna Handler, <mariannah@earthlink.net>.

There is an optional social hour at 11:30 a.m. Lunch is served at noon. The cost of lunch is \$12. The menu for lunch is green salad, Irish stew, soda bread and gingerbread with lemon sauce. The program begins at 12:30 p.m., with club business following around 1 p.m. Vegetarian meals and child care are available; please request these when making a reservation.

Reservations Due Feb. 28 for ECW March Meeting

Reservations are due by 6 p.m., Friday, Feb. 28, for the next meeting of Episcopal Church Women. Marcia Mary Cook will be the speaker at the Monday, March 3 meeting at St. James Episcopal Church, Midway. Continuing the theme "Notable Women of Faith," Cook will talk about Hildegard of Bingen. All interested women are invited. To make a reservation call Peggy Lines at 598-5863 or by emailing <plines@sewanee.edu>.

Sewanee Emeritus Association Meeting on March 6

Jay Fisher, vice president for the University's advancement services, will present a program on current trends in fund raising and development work at Sewanee at the Emeritus Association meeting at 3:30 p.m., Thursday, March 6, in the Alumni House.

MCCSN Support Group Gathers on March 6

Multi-County Cancer Support Network will have its next support group meeting at 6:30 p.m., Thursday, March 6, at the office located at 110 East Lauderdale in Tullahoma. Betsy White of Franklin County, who recently became a director at MCCSN, will be the guest speaker. For more information call Dottie at (931) 393-4443.

May Justus Recordings at Heritage Center

Recordings from 1953 and 1961 of May Justus singing ballads and folk songs will be played for the public from 10 a.m. until 2 p.m., Saturday, Feb. 22, at the Heritage Center in Tracy City.

The recordings were made by Guy Carawan while visiting Highlander Folk School in 1953 on a trip through the South with two colleagues, musicians Jack Elliot and Frank Hamilton, and then when he returned to Highlander in 1961 to work as a volunteer. The songs on the recordings are ones Justus learned in childhood from her parents and grandparents.

May Justus was brought to Summerfield in 1925 with her friend and companion, Vera McCampbell, by Dr. Lilian Johnson, who had established an agricultural cooperative there in 1915. In 1932 Dr. Johnson permitted her property in Summerfield to be used by Myles Horton and Don West for the development of Highlander Folk School. Justus became active in the school, serving on its board of directors and as treasurer. Justus also preserved Appalachian culture in the 76 children's books she wrote.

The Heritage Center, located at 465 Railroad Ave., Tracy City, has a complete collection of her writings, as well as memorabilia related to her life and contributions to the Plateau.

For more information call (931) 592-6008.

Boy Scout Food Drive for CAC

Boy Scout Troop 14's annual food drive will be 2-4 p.m., Sunday, Feb. 23, in Sewanee. The Boy Scouts will be collecting canned goods and other nonperishable food for the Community Action Committee. If you will not be at home Sunday afternoon, please consider leaving some bagged items at your front door for the Scouts to collect.

Civic Association March Meeting

The Sewanee Civic Association (SCA) will meet on Wednesday, March 5, at the EQB House.

Social time with wine begins at 6 p.m., and dinner begins at 6:30 p.m. Dinner costs \$12 per person.

The business meeting begins promptly at 7 p.m., followed by a brief program. The program portion of the evening is free and open to the public. Annual dues of \$10 are always payable at the door.

The March program will feature Janice Thomas and Patrick Dean of the Mountain Goat Trail Alliance. They will discuss the progress of the Mountain Goat Trail, including the recent acquisition of 22 acres of the former Mountain Goat Railroad bed between Monteagle and Tracy City.

This year, the SCA is celebrating 106 years of civic opportunities in the community. The association brings together community members for social and community awareness.

The SCA is the sponsoring organization for Cub Scout Pack 152, Sewanee Classifieds, and the Sewanee Community Chest.

For more information, go to <www.sewaneeecivic.wordpress.com>.

	UPCOMING RETREATS
	LEAN IN TO LENT Sunday, March 9–Friday, March 14 <i>Mary Dwyer and Pamela Begeman, presenters</i> Single Room, \$650 To register: www.contemplativeoutreach.org/stmarys2014Lean-In
	LENTEN QUIET DAY Saturday, March 15 <i>The Rt. Rev. Henry Parsley, presenter</i> \$50, Lunch included

<http://themountainnow.blogspot.com>

Unique Mountain Properties

SPRINGER'S BIG CREEK FALLS. 238 acres Altamont. Multiple waterfalls. 12,000 sf office/maint bldg +750 sf living space, equipment/fuel station, playhouse. MLS#1483751. \$3,750,000

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

BLUE BIRD HILL. 1610 Clifftops Ave. 3BR, 2BA, 1700 sf. Stone fireplace, remodeled kitchen. MLS#1364293. \$386,900.

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

1517 LAUREL LAKE DR. 4.98 acres. 3BR, 2BA, 2 Half BA, 3104 sf. Amazing views, privacy. MLS#1387679. \$449,000.

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

18 OLD FALLS TRAIL, Bridal Veil Bluffs. 5 acres, 1000 ft. brow rim, abuts Monteagle Falls. Overlooks Wilderness Preserve w/Twin & Spirit Falls. MLS#1433476. \$149,000.

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

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

BEAUTIFUL HOME ON LAKE BRATTON IN SEWANEE. 36 Lake Bratton Lane. 3273 sf. 4/3, stone fireplace. Large closets, den. 896 sf apt. w/tenant for extra income. MLS#1480668. \$499,900.

Monteagle Sewanee, REALTORS

View these and other quality homes and building sites at

www.monteaglerealtors.com

Then call **931-924-7253**

Deb Banks, Realtor, 931-235-3385, dbanks@realtracs.com

Dee Hargis, Broker, 931-808-8948, aunderhill@blomand.net

Heather Olson, Realtor, 804-839-3659, heatheromom@yahoo.com

Ray Banks, Realtor, 931-235-3365, banksgrass@yahoo.com

Jeanette S. Banks, Broker-Owner, banksnjb@gmail.com

Obituaries

Dewey Barney Argo

Dewey Barney Argo, age 80 of Monteagle, died on Feb. 13, 2014, at his home. He was a retired machinist who had worked at TVA. He was a U.S. Army veteran and member of the Veterans of Foreign Wars. He was born in the Freemont community near Coalmont on June 26, 1933, to Dewey Doston Argo and Sally Ann Nunley Argo, and was preceded in death by sister Bunia Lee McDaniel.

He is survived by his wife, Jennie Argo of Monteagle; children, Dean Argo and Pam Terrill, both of Monteagle, Greg Argo of Williamsburg, Ky., and Wade Argo of Pine Knott, Ky; sister Adeline Kaldaris of Mentor, Ohio; brother, Billy Argo of Decherd; and five grandchildren and one great-grandchild.

Funeral services were on Feb. 18 in the funeral home chapel with Minister Ralph Shrum officiating. Interment followed in Coalmont Cemetery with full military honors provided by Sequatchie Valley Honor Guard. For complete obituary go to <www.cumberlandfuneralhome.net>.

John W. Hankins

John W. Hankins, age 87 of Decherd, died on Feb. 15, 2014, at Life Care Center in Tullahoma. He was born in Sewanee to Horace B. and Katie Fay Anderson Hankins. He was

a member of Winchester Cumberland Presbyterian Church, a U.S. Army veteran of World War II and a 60-year member of the American Legion. He was preceded in death by his parents; wife, Peggy; brothers, Horace Jr. and Richard; and grandson Jason Lappin.

He is survived by his daughters, Cindy (Galon) Sherrill of Decherd and Jan Lappin; sister-in-law, Prue Hankins; and five grandchildren, six great-grandchildren, one great-great-granddaughter and three nieces.

Funeral services were on Feb. 18 in the funeral home chapel with Minister Michael Clark officiating. Burial will be in Eastern Star Cemetery with full military honors provided by Sequatchie Valley Veteran's Honor Guard. For complete obituary go to <www.cumberlandfuneralhome.net>.

Bruce Payne

Bruce Payne, age 60 of Cowan, died on Feb. 13, 2014, at his home. He was preceded in death by his parents, Raymond and Lisalotte Payne, and brother, James Dale Payne.

He is survived by his sisters, Sonja Bucher and Barbara Payne, both of Cowan.

Funeral services were on Feb. 18 in the funeral home chapel. Interment followed in Cowan Montgomery Cemetery. For complete obituary go to <www.moorecortner.com>.

Blessed Blend's Celtic & Native American Music

Joseph and Laralyn RiverWind and Blessed Blend will perform at 7 p.m., Thursday, Feb. 27, at the Ayres Multi-Cultural Center. On campus at the invitation of Robin Gottfried and the Center for Religion and the Environment, they will perform original and ancient songs that merge Native American and Celtic music, which is deeply rooted in the history of their Appalachian Mountain hometowns of North Carolina.

Blessed Blend weaves a harmony of tribal fusion music from these two cultures, spreading a message of peace, hope, redemption and love. The performance will feature first nation flutes, drums, bagpipes, guitar, tin whistle and the bodhran. The event is free and open to the public. Stirlings will provide coffee and tea. For additional information call 598-1241.

Church News

All Saints' Chapel

Growing in Grace will be at 6:30 p.m., Sunday, Feb. 23, in All Saints' Chapel. The speaker will be the Rev. Ellis Mayfield, C'73, who is the former chaplain and athletic director of St. Andrew's-Sewanee School. Growing in Grace features a student-led worship team and a different speaker each week.

The Catechumenate will meet at 7 p.m., Wednesday, Feb. 26, to discuss the questions pertaining to the Catechism as the group looks ahead to the Easter Vigil.

For more information about these events, contact Rob McAlister by email, <rob.mcalister@sewanee.edu>.

Otey Memorial Parish Church

Otey Parish will begin a new adult education series, Lent 4.5, at 10 a.m., Sunday, Feb. 23. The first speaker will be Sr. Madeleine Mary, CSM, who will talk about "Christian Simplicity, Compassionate Living."

The Lectionary class, Godly Play and youth will meet in their regular locations. Nursery care is available for infants six weeks to children 5 years old from 8:30 a.m. until after the second service.

On Monday, Feb. 24, Otey Parish will have Holy Communion at 10 a.m. in celebration of St. Mathias Day.

Otey's Faith and Film series continues at 6:30 p.m., Friday Feb. 28, when the Rev. Jess Reeves will host a show-

ing of the movie "Amazing Grace" (2006) in Brooks Hall.

Looking ahead, future speakers in the Lent 4.5 series will be Laura Willis, "Food Buying and Eating are Moral Acts" (March 2); Aaron Elrod, "Consumption, Buying Less, Wasting Less" (March 9); Randy Peterson, "Energy and Transportation: Choosing Efficient and Clean" (March 16); and Martin Knoll, "Water: Conserving and Protecting" (March 30). The Rev. Jess Reeves will have an open forum on March 23.

Otey's 26th annual Shrove Tuesday Pancake Supper will be on March 4. This event takes close to 100 volunteers. Contact Shelley Cammack to volunteer by email, <shelley@wardcammack.com>, or call (615) 289-2453. There is also a sign-up sheet in Brooks Hall.

Unitarian Universalist, Tullahoma

At the 10 a.m., Sunday, Feb. 23, gathering at the Unitarian Universalist Church of Tullahoma, Nicholas Northcutt will talk about "The Progression of Land Surveying."

Following the service, there will be refreshments and a discussion period.

The church is located at 3536 New Manchester Hwy. in Tullahoma.

For more information call Traversa at (931) 455-8626, or visit the church's website at <www.uutullahoma.org>.

SoT Initiative (from page 1)

identified the needs, and it is energizing to be looking for how we can address them together on a deeper level."

The emphasis of the initiative is leadership education and development. While an outcome of the ministry will be projects that improve the lives of people who are economically disadvantaged, the goal is to prepare seminarians as well as lay leaders to be leaders of social change in ways that are effective and sustainable.

"It is rewarding to see how much energy and enthusiasm the seminarians are bringing to this new initiative," said the Rev. Kammy Young, director of contextual education and lecturer in contextual theology. "It represents another dimension to their formation that more clearly connects with their sense of calling to be leaders that help change the world."

As a parish team (consisting of one to three lay leaders, a clergy member and a seminarian "coach") goes out into the community, it will listen and

discern the parish's role in local mission and development.

"The partnership with Alabama is phase one of a pilot the programs center plans to extend to other dioceses, much in the same way that Education for Ministry (EfM) was launched in Alabama and then spread," said Courtney Cowart, associate dean and director of the School of Theology's programs center. "I encourage interested clergy and bishops to come to Sewanee April 8-11, when the programs center will offer a preview of this training to those interested in joining phase two."

"The diocese of Massachusetts has been doing this type of training with Episcopal Service Corps interns as coaches in congregations," said Ella Auchincloss, executive director of LDI. "Now we are adapting this model for seminarians and asking 'Will what worked in Boston work in Alabama and beyond?'"

An Invitation to Join a Bible Study

A Bible Study Group is being formed by the Cowan Fellowship Church for its members and anyone else in the community who would like to participate in a Lenten Bible study.

The theme of the study is "Hosanna: A Spiritual Journey through Holy Week." We will study the story of Holy Week—from the entry of Jesus into Jerusalem on Palm Sunday through the Resurrection on Easter Sunday. We will use the Biblical record from all four gospels, from the writings of Paul, and from two selections from the Old Testament.

The study group will meet from 6:30 to 8 p.m. on the six Thursday evenings from March 6 to April 10, meeting at the Fellowship Church, located on East Cumberland Street in Cowan.

The study leader will be Sherwood Ebey, who is a Commissioned Lay Pastor in the Presbyterian Church and a retired professor of the University of the South.

If you wish to accept this invitation to participate in this Thursday evening Bible Study Group, please contact Sherwood Ebey (at 598-5883 or sebey@cafes.net).

CHURCH CALENDAR

Monday–Friday, Feb. 24–28

7:00 am Morning Prayer/HE, St. Mary's (not 2/24)
7:30 am Morning Prayer, Otey
8:10 am Morning Prayer, Chapel of the Apostles
8:30 am Morning Prayer, St. Augustine's
10:00 am Holy Communion, St. Mathias Day, Otey (2/24)
12:05 pm Healing Service, Otey (Thursday only)
12:30 pm Noon Prayer, St. Mary's (not 2/24)
4:00 pm Evening Prayer, St. Augustine's
4:30 pm Evening Prayer, Otey
5:00 pm Evening Prayer, St. Mary's (not 2/24)
5:10 pm Evening Prayer, COTA (not 2/27)

Saturday, Feb. 22

8:00 am Morning Prayer, St. Mary's
10:00 am Monteagle 7th Day Adventist Sabbath School
11:00 am Monteagle 7th Day Adventist Worship Service
5:00 pm Mass, Good Shepherd Catholic, Decherd

Sunday, Feb. 23

All Saints' Chapel

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

Bible Baptist Church, Monteagle

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

Christ Church, Monteagle

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

Christ Church Episcopal, Alto

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

Christ Church Episcopal, Tracy City

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

Church of the Holy Comforter, Monteagle

9:00 am Holy Eucharist
Cowan Fellowship Church

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

Cumberland Presbyterian Church, Sewanee

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

Decherd United Methodist Church

9:45 am Sunday School
10:50 am Worship

Epiphany Episcopal Church, Sherwood

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

Good Shepherd Catholic Church, Decherd

10:30 am Mass

Grace Fellowship

10:30 am Sunday School/Worship Service

Harrison Chapel Methodist

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

Midway Baptist Church

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

Midway Church of Christ

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

Morton Memorial United Methodist, Monteagle

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

New Beginnings Church, Jump Off

10:30 am Worship Service

Otey Memorial Parish

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

Pelham United Methodist Church

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

St. Agnes' Episcopal, Cowan

11:00 am Holy Eucharist Rite I

St. James Episcopal

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

10:15 am Godly Play

St. Margaret Mary Catholic Church, Alto

8:00 am Mass

St. Mary's Convent

8:00 am Holy Eucharist
5:00 pm Evensong

Sewanee Church of God

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

6:00 pm Evening Service

Society of Friends

9:30 am Meeting, 598-5031

Tracy City First Baptist Church

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

Wednesday, Feb. 26

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

***“A person’s background
helps, but not as much
as his backbone.”***

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

Sewanee Realty

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

Margaret Donohue,
Principal Broker
931.598.9200

John Brewster,
Broker
931.636.5864

MLS 1516929 - 706 Old Sewanee Rd.
+30 ac, Sewanee. \$379,000

MLS 1513077 - 111 Louisiana Ave.,
Sewanee. \$348,000

BLUFF - MLS 1492405 - 3442 Sherwood Rd.
+ cottage, Sewanee. \$789,000

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

MYERS POINT
bluff and lake tracts

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

MLS 1467709 - 52 Sherwood Trail,
Sewanee. \$349,000

—LONG-TERM RENTAL—
Jackson Pt. Rd - \$1,200

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

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

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

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

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

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

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

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

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

MLS 1499101 - 107 Blackberry Lane,
Sewanee. \$289,000

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

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

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

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

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

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

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

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

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

BLUFF - MLS 1510405 -
1899 Jackson Pt. Rd., Sewanee. \$365,000

BLUFF - MLS 1503907 - 1801 Bear Court,
Monteagle - \$299,000

BLUFF TRACTS

36 Long View Lane	1503912	\$ 75,000
7 Jackson Pt. Rd.	1503910	\$ 82,000
37 Jackson Pt. Rd.	1493957	\$ 90,000
Jackson Pt. Rd.	1493960	\$125,600
4 Saddletree Lane	1493962	\$109,180
12 Saddletree Lane	1493961	\$ 79,500
Jackson Pt. Rd. 19+a	1440564	\$120,000
Jackson Point Rd	1426464	\$ 99,000
Jackson Pt. Rd. 8.47a	1510413	\$ 89,000
Saddletree Lane	1207074	\$ 85,000
Jackson Point Rd	1099422	\$199,000
Jackson Point Rd	1101401	\$ 99,000
7 Saddletree Lane	1417538	\$ 70,000
Raven's Den	1015362	\$ 79,000

MLS 1503887 - 15 Oklahoma Ave,
Sewanee - \$225,000

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

LOTS & LAND

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

Chief Green (from page 1)

"I thought I would never be able to do anything like that," Green said. "And then at the end when he said a few nice things about me and handed me that award — that was — that was pretty cool," he said smiling proudly.

Joe Canary, a dentist in Decherd by day and musician by night, first met Green in 1980 when he got a call to help out a band in need of a bass player at the NCO Club in Decherd.

"I walked in and the band was just horrible, but the drummer was awesome. That drummer was David," Canary said recently. Canary and Green have played together many times since then; their most recent collaboration was in the band Fillmore South, which covered plenty of Allman Brothers songs.

"David is an extraordinary drummer and one of the best people I have ever met, too, which is rare in the music business," Canary said.

Besides the most recent jams with Trucks, Green noted that his other big musical moment came in March of 1976. He was part of the band Up In The Air, which along with a chorus and orchestra, performed the entire rock opera "Tommy" at Guerry Hall. Both performances sold out in the effort to raise money for the University's theatre department.

In addition to drumming, Green also builds and flies model helicopters. He is the vice president of Coffee Airfoilers in Tullahoma. He has worked at Print Services since 1981 and has spent 44 years with the Sewanee Fire Department, 39 of those as chief. Green's father was also fire chief.

Barry (from page 1)

said Mark Webb, athletic director. "His many contributions to the athletics department over the past four-and-a-half decades are immeasurable, and I know our entire athletics staff offers him our heartfelt gratitude and very best wishes in his well-deserved retirement."

Barry has been recognized as one of the nation's top athletic trainers. After 41 years of serving on various national, state, and district committees, Barry was inducted into the Tennessee Athletic Trainers Hall of Fame in 2001.

"The most important part of my experience at Sewanee was the chance

to work with our outstanding student-athletes," said Barry. "All the student-athletes I have treated and then watched during the years made my work not a job, but a joy."

Upon retirement, Barry plans on spending time with his wife of 42 years, Gail.

"I want to thank Gail for all her support throughout my career," he said. "I want to thank everyone with whom I've worked with over the years. Even though this phase of my life is coming to an end, my blood will always be purple. Sewanee has been and always will be 'right'."

Sarah Doyi (left) and Vincent Leray teamed together at Cowan Elementary School recently to present microscopes and slides donated to the school by the University. Doyi and her literacy dog, Sabbath, visit CES weekly. Leray is a post-baccalaureate fellow of the Environmental Stewardship and Sustainability Program at the University.

UPCOMING LECTURES**Burt on "Poems About Places" Monday**

Stephen Burt will give a lecture at 2:30 p.m., Monday, Feb. 24, in Gailor Auditorium. His talk will be about "Maybe You Have to be From There to Hear it Sing: Poems About Places, in Practice, History and Theory." Burt is a professor of English at Harvard University.

Peace Corps Veterans Panel on Monday

Sewanee Peace Corps veterans will have a panel discussion about their experiences at 4:30 p.m., Monday, Feb. 24, in Convocation Hall. The group will include Deb McGrath, Ken Smith, Amy Patterson, Neil Patterson, Stephen Garrett, Doug Burns and Helen Stapleton. Earlier in the day, 12-1 p.m., there will be a Peace Corps information table on the McClurg balcony.

Rogers on Banks' Role in Financial Well-Being

William H. Rogers Jr., chairman and chief executive officer of SunTrust Banks Inc., will lecture at 4:30 p.m., Tuesday, March 4, in Gailor Auditorium. He will discuss "Purpose-Driven Leadership: Banking's Role in Building Financial Well-Being." Rogers is the Babson Center for Global Commerce's Easter Semester Bryan Viewpoints Speaker.

SunTrust Banks is an Atlanta-based bank holding company with assets of more than \$175 billion. Rogers joined SunTrust in 1980 and was named chief executive officer in 2011. He is a director of the Federal Reserve Bank of Atlanta.

Rogers is a member of the executive committee of the national board of directors of Operation HOPE, a nonprofit organization that focuses on promoting financial literacy and other financial guidance to people who are not served by mainstream banks and financial institutions. Rogers is also chair of the trustees for the Boys & Girls Clubs of Metropolitan Atlanta.

He is a graduate of the University of North Carolina at Chapel Hill and holds an MBA from Georgia State University. The event is free and open to the public.

William H. Rogers Jr.

Senior Center Menus

The Sewanee Senior Center serves lunch at noon on weekdays. The suggested donation is \$3 (\$0 or older) or \$5 (under 50). Please call by 9 a.m. to order lunch.

Feb. 24: Shrimp Alfredo, salad, garlic bread, dessert.

Feb. 25: Meatloaf, mashed potatoes, squash casserole, roll, dessert.

Feb. 26: Barbecue chicken, potato salad, slaw, dessert.

Feb. 27: Salmon patty, crowder peas, stewed potatoes, cornbread, dessert.

Feb. 28: Loaded chili dog, chips, dessert.

Menus may vary.

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

Anderson Poetry Reading March 6

Poet Daniel Anderson will read at 4:30 p.m., Thursday, March 6, in Gailor Auditorium. He will read from his new collection, "The Night Guard at the Wilberforce Hotel" (Johns Hopkins University Press), and sign copies during a reception following the reading. The event is presented by the Sewanee Writers' Conference and the Department of English.

Poet Maurice Manning said Anderson's new collection "is a jolting and beautiful book, one I will go back to again and again."

This fall, Anderson will be a Senior Tennessee Williams Fellow and teach a workshop in poetry at the University.

Volunteers Needed at Mountain TOP

Mountain T.O.P. (Tennessee Outreach Project) needs more than 20 volunteers for its next work session, Wednesday, Feb. 26, through Sunday, March 2.

Volunteers will help build new cabins and pavilions and repair facilities as Mountain T.O.P. prepares for its summer season.

Mountain T.O.P. is an interdenominational, non-profit Christian Mission affiliated with the Tennessee Conference of the United Methodist Church, dedicated to rural life ministry in the Cumberland Mountains of Tennessee.

For more information call Olivia Evans at (931) 692-3999.

Henley's Electric & Plumbing

Randall K. Henley
More Than 25 Years' Experience

598-5221 or cell 636-3753

Jim Long's Import Auto Service

Exclusive Volvo Automobile Facility

931-596-2217
931-596-2633

We stock new, used and rebuilt Volvo parts.
We service and repair Volvos.
We buy running, disabled or wrecked Volvos.

1741 Howell Rd.
Hillsboro, TN 37342

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

Down Home, Down the Street

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

Sernicola's

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

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

WOODARD'S
DIAMONDS & DESIGN

Jim Woodard
Diamond Hunter

CUSTOM Design Studio**Need Extra Cash?**

WE BUY GOLD

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

2013 Your Favorite Jeweler

* See Store Staff For Details

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

www.TheMountainNow.com

Tea on the Mountain

For a leisurely luncheon or an elegant afternoon tea
11:30 to 4 Thursday through Saturday

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

Askew Illustrates Sewanee Alumna's New Children's Book

Katie Hines Porterfield, C'98, has published a new children's book, "Sewanee A to Z." It is illustrated by local artist Bob Askew.

Letter by letter, "Sewanee A to Z" explores the buildings, events, traditions and natural surroundings that make Sewanee such a special place. Children will enjoy finding a Sewanee angel in every watercolor picture, as they learn about the Memorial Cross, the honor code in the College, the perimeter trail, the Sewanee Volunteer Fire Department and much more. The book brings to life 26 of the many reasons why students, residents and visitors cherish the Mountain and feel compelled to return again and again.

Porterfield, a freelance writer based in Nashville, got the idea to write a children's book about Sewanee from her cousin, Robin Jones. Jones and his wife, Amanda, (also Sewanee grads C'98), recognized the need for such a book several years ago while looking in the University Book and Supply Store for a gift for their daughter. After the group decided on an "ABC" book, the three, along with Porterfield's husband, Forrest (C'98), began brainstorming words associated with each letter of the alphabet.

Porterfield worked off and on the project for two years while caring for her twin toddlers and writing freelance articles. Once her rhyming text was finally complete, Porterfield needed to find an illustrator. Hoping to use watercolor as the medium and knowing she wanted an illustrator with Sewanee ties, she emailed Bob Askew, whose watercolor paintings and notecards she'd always admired. Askew agreed to illustrate the book and along with designer Laura Crookston Deleot (C'96), the team set out to bring Porterfield's words to life. The result is a work of art with unique paintings depicting various aspects of Sewanee life on every page.

Porterfield published "Sewanee A to Z" through the Mascot Books Author Program. "Sewanee A to Z" is available at the Lemon Fair, Mooney's Market, Mountain Outfitters and Taylor's, or online at <www.store.askewart.com>. It will be available at the University Book and Supply Store in March.

Tutoring in County Schools

Free tutoring is being offered at Franklin County schools.

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

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

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

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

Thursdays.

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

Stirling's

COFFEE HOUSE,
Camp Discovery
children's
photographs
on exhibit

Mon–Fri 7:30am–midnight;
Sat & Sun 9am to midnight
Georgia Avenue, Sewanee
598-1963

**Mardi Gras
Party**
4 to 7 p.m., Saturday, March 1 p.m.

The mountain's best
breakfast, served daily
8–10 a.m.

Monteagle Inn **Tallulah's
Wine Lounge**
RETREAT CENTER

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

Steve's

**AFFORDABLE
Home Repair**

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

Experienced & Honest
423-593-3385

Eliza McNair

Ruth Swallow

SAS Students Named National Merit Finalists

The National Merit Scholarship Program recently named St. Andrew's-Sewanee School senior day students Eliza McNair and Ruth Swallow as National Merit Finalists. Eliza is the daughter of Emily and Sam McNair of Monteagle. Ruth is the daughter of Cameron and John Swallow of Sewanee.

Eliza has served in the school's highest leadership positions as a proctor, an ambassador and a member of the Honor Council. She regularly earns High Honors for her academic achievement and has received academic awards in English 10, World History II, Latin III and IV, Advanced Algebra II, Studio Art and Life Issues. Eliza was a member of the varsity swimming and soccer teams and received the Most Improved and Most Valuable Player awards in soccer and the Coaches' Award in swimming. She recently qualified for and competed at the regional swim meet. In 2012 she was chosen to attend the Tennessee Governor's School for Physics. As a junior, Eliza spent a semester with the Traveling School exploring Central America.

Ruth is a member of the Honor Council and receives regular academic distinction on the High Honors List. She was the recipient of the 2012 Mountain Mirror Writing Award and received a gold medal on the 2013 National Spanish Exam. Ruth attended the Tennessee Governor's School for the Humanities this past summer. She sings with the University Choir at Sewanee and is a frequent performer at SAS's Creative Expression Assemblies and at venues around the area. Ruth is also a thespian with the SAS theatre program and recently had a starring role as Mrs. Lovett in the winter musical "Sweeney Todd: The Demon Barber of Fleet Street." She also serves the school as an acolyte. Ruth received early decision admission to Carleton College in Minnesota.

Both Eliza and Ruth have benefited from St. Andrew's-Sewanee School's special relationship with the University of the South that allows outstanding students to take university credits for free and for credit. This semester Eliza is taking a Calculus II class, and Ruth is taking a course on Chaucer.

About 1.5 million juniors in over 22,000 high schools entered the 2014 National Merit Scholarship Program by taking the 2012 Preliminary SAT/National Merit Scholarship qualifying test. The nationwide pool of Semifinalists represent less than one percent of U.S. high school seniors. From the approximately 16,000 semifinalists, about 15,000 are expected to advance to the finalist level. Of these, approximately 8,000 will be awarded merit scholarships.

SES Menus

**Monday–Friday,
Feb. 24–28**

LUNCH

MON: Chicken nuggets or tenders, ham chef salad, green beans, mashed potatoes, gravy, fresh carrots, dip, fruit, roll.

TUE: Hot ham and cheese, peanut butter and jelly sandwich, vegetable soup, lattice-cut potatoes, vegetable juice, fruit, crackers, Rice Krispy treat.

WED: Pasta bake, yogurt, cheese stick, muffin, baked potato, garden salad, vegetable juice, fruit, roll.

THU: Chicken fajita, peanut butter and jelly sandwich, tator tots, garden salad, pinto beans, brown rice, salsa, fruit, tortilla shell or chips.

FRI: Hot dog, barbecue, baked beans, fries, dill pickles, fruit, hamburger or hot dog bun, cookie.

BREAKFAST

Each day, students select one or two items

MON: Cinnamon roll or mini French toast.

TUE: Biscuit, sausage, gravy, jelly.

WED: Yogurt, Sunrise Bites, breakfast bar, or breakfast pizza.

THU: Mini muffins or mini waffles.

FRI: Biscuit, chicken patty, gravy, jelly.

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

Menus subject to change.

**Village
Wine & Spirits Inc.**

COMPETITIVE PRICES AND FRIENDLY SERVICE
Great Wine Selection ~ Special Orders Available
ALL YOUR FAVORITE MAJOR BRANDS
Across 41A from Monteagle's Piggly Wiggly ~ (931) 924-6900
Mike Gifford, Owner; M–Th 9 a.m.–9 p.m.; F–Sa 9 a.m.–11 p.m.

**ROB MATLOCK
CONSTRUCTION COMPANY**
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL
PHONE 931-598-5728
MATLOCK
State Licensed • Fully Insured

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

Mon–Fri 9–5 • Sat 10–2 • 598-9793
woody@woodysbicycles.com • 90 Reed's Lane
(the red building behind Shenanigans in Sewanee)

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

AT THE MOVIES

SEWANEE UNION THEATRE

Friday–Sunday, Feb. 21–23, 7:30 p.m.

Captain Phillips

Rated PG-13 • 134 minutes

Based on the true story of a cargo ship that was hijacked by Somali pirates, “Captain Phillips” is a gripping adventure. Tom Hanks gives another terrific performance, but the real standout is Barkhad Abdi in his first acting role as Muse, the Somali pirate captain. Rated PG-13 for sustained intense sequences of menace, some violence with bloody images and for substance use.

Wednesday–Sunday, Feb. 26–March 2, 7:30 p.m.

Gravity

Rated PG-13 • 91 minutes

Director Alfonso Cuarón has created perhaps the most beautiful and poetic movie in decades with “Gravity.” You’ve no doubt seen the heart-pounding ads with Sandra Bullock and George Clooney floating through space. Yes, part of the movie is a nail-biting action picture, but at its heart it is a deeply moving, quiet contemplation of relationships and death, “a fusion of faith and science,” as one critic wrote. Rated PG-13 for intense perilous sequences, some disturbing images and brief strong language. —LW

Mountain Critics Oscar Contest Deadline Feb. 28

If you love movies as much as we do, you probably already have your list of who should win the Academy Awards (on Sunday, March 2). The Messenger has a contest to see how savvy you are. Pick who you think will win the Oscar for best picture, best actor and actress, best supporting actor and actress, and best director. The tie-breaker is best original screenplay. The person who most closely replicates the Academy’s selection wins dinner and a movie for two, sponsored by Julia’s and the SUT. There is also a spot on the ballot for a write-in candidate: sometimes the Academy doesn’t get it right. So, we have two SUT movie tickets for the most interesting write-in votes. The deadline to enter is 5 p.m., Friday, Feb. 28. Clip the ballot from last week’s Messenger and mail it to P.O. Box 296, Sewanee TN 37375. Or email your votes to <kiki_beavers@att.net>. In the subject line put “Oscar 2014” and include your name and phone number.

Area Arts Events

Step Show Saturday

The 20th Annual Sewanee Greek Step Show will be at 7 p.m., Saturday, Feb. 22, in Guerry Auditorium. Sponsored by the African American Alliance, there will be many competitors and acts, including the Sewanee Tiger Girls. This event, while primarily targeted at college students, is free and open to the public. The content is suitable for ages 18 and over. For information call 598-1241 or go to <www.sewanee.edu/multiculturalaffairs/stepshow>.

Animal Harbor Benefit

Sonny and Perley, a jazz duo from New York, will perform a benefit concert at 7:30 p.m., Saturday, Feb. 22, at St. Andrews-Sewanee School’s McCrory Hall for the Performing Arts. Tickets will be available at the door; \$15 for adults and \$10 for students and seniors. The concert sponsors are Carolyn Fitz and John Bordley. All proceeds from this event will go toward the building of Animal Harbor’s new shelter facility. For more information call (931) 636-0388.

Koresh Dance Company

Koresh Dance Company will perform in Guerry Auditorium at 7:30 p.m., Sunday, Feb. 23, as part of the

University of the South’s Performing Arts Series. Tickets are \$25 for adults, \$20 for seniors, \$10 for students and free with University ID. More information is available at <www.performingarts.sewanee.edu/>.

Dance Open House

Parents of children ages 4 through 14 who might be interested in a dance class in Monteagle are invited to an open house, 4:30–6 p.m., Monday, Feb. 24, at Monteagle Community Center. Instructor Debbie Welch will be available to answer questions and will provide a demonstration. Classes will be once a week.

Sewanee Haiku Contest

In honor of National Haiku Month, the University library is having a Haiku contest. All faculty, students, staff and community members are welcome to participate, regardless of age. Entries will be accepted through Friday, Feb. 28. The top 10 haikus (chosen by library staff) will be printed as messages in custom fortune cookies. Writers of the top two haikus will win gift certificates to Crossroads Cafe or Yamato in Decherd.

For more information, rules and online entry go to <sites.google.com/site/sewaneehaiku>.

“The Tempest” Opens Wednesday

Theatre Sewanee will perform William Shakespeare’s “The Tempest” at 7:30 p.m., Wednesday–Saturday, Feb. 26–March 1, and at 2 p.m., Sunday, March 2 in the Tennessee Williams Center. The play is free, but reservations are encouraged by calling Marcia Mary Cook at 598-3262 or by email, <mcook@sewanee.edu>.

Shakespeare’s late, great romance is the tale of Duke Prospero’s journey from overthrow and exile to restoration and return, from his own will to power—motivated by a deep desire for revenge—to forgiveness and hope for grace. It is a tale full of incident: shipwreck, supernatural happenings, love, diabolical plots and drunken brawls. The setting is a mythical island somewhere in the Mediterranean, imagined for this production by Samantha Gribben.

Theresa Bush has designed the costumes. The musical score is by Jim Carlson, supported with John Marshall’s lighting. The choreographer is Courtney World. The director is David Landon, assisted by Lily Davenport. The stage manager is Ally Hollis, assisted by Adreyauna Lewers.

The cast includes Chase Brantley, Tia Strickland, Audrey Yatdon Tchouchoua, Sarah Weldon, Alex Linton, Austin Heerema, Lily Davenport, Max Hagen, Will Johannsson, Sally Burgess, Cody Snead, Hunter Woolwine, Charlotte La Nasa and Sarah High.

Daniel Anderson Poetry Reading

The Sewanee Writers’ Conference, in conjunction with the Department of English, presents a poetry reading by Daniel Anderson. Anderson will serve as a Senior Tennessee Williams Fellow, teaching a workshop in poetry this fall.

Come celebrate the release of Anderson’s new collection, *The Night Guard at the Wilberforce Hotel*.

“Teaching *The Merchant of Venice*” (excerpt)

They reek of alcohol and sweat,
my Thursday morning students
who proclaim, *It’s party week!*
It’s only eight a.m.

Imagine my dismay.

*Is it so ***** easy to forget,
an inner voice inquires,
that you would have been hungover, too,
bloodshot (if even here at all,
you self-righteous jerk!)*

Gailor Auditorium | 4:30 pm | Thursday, March 6

Author will shake hands and sign books at a reception following the reading.

*Sewanee
Writers’
Conference*

Home Games

Today, Feb. 21

6 pm Tigers Women’s Basketball
v Rhodes

8 pm Tigers Men’s Basketball
v Rhodes

Saturday, Feb. 22

12 & 3 pm Tigers Baseball v Earlham

Sunday, Feb. 23

1 pm Tigers Baseball v Earlham

1 pm Tigers Women’s Basketball
v Hendrix

1 pm Tigers Women’s Lacrosse
v Huntingdon

3 pm Tigers Men’s Basketball
v Hendrix

Tuesday, Feb. 25

4 pm SAS MS Boys’ Soccer
v Riverside Christian Academy

Thursday, Feb. 27

5 pm Tigers Women’s Lacrosse
v Augustana, (IL)

Friday, Feb. 28

6 pm Tigers Women’s Lacrosse
v Hendrix

Bring this ad in for \$15 unlimited classes
INTRO WEEK for people new to yoga

MONDAY

9:30-10:45am Gentle Yoga (Becky)
5:15-6:30pm Vinyasa (Rebeca)

TUESDAY

5:30-6:30am Heated Sunrise Yoga (Rebeca)

WEDNESDAY

9:30-10:15am Heated Bootcamp (Rebeca)
5:15-6:30pm Vinyasa (Rebeca)

THURSDAY

5:30-6:30am Heated Sunrise Yoga (Rebeca)
6:30-7:30pm Gentle Yoga (Tammy 6 wks)

FRIDAY

8:30-10am Vinyasa (Rebeca)
10:30-11:45am Beginner/Gentle Yoga (Rita)

SATURDAY

8:30-10am Heated Vinyasa (Rebeca)
10:30-11:45 Heated Vinyasa (Becky)

roots & wings yoga

931-361-1133

7 S. College St.

Winchester On the Square

Next to Designer Cakes

rootsandwingsyogastudio.com

Purple Haze, the Sewanee rugby team, won the Conference championship on Feb. 15 against Lee College. Photo by Lyn Hutchinson

Tiger Track and Field Update

Led by a strong performance by Josh Hirakawa, the Sewanee track and field teams continued their spring indoor season at the Southern Athletic Association indoor meet on Feb. 15.

Hirakawa finished second in the men's 60-meter hurdles and then placed fifth in the men's long jump. Mark McAlister also ran well in the men's 5000 meters with a third-place finish (16:18.96). Jason Grimes finished fourth (16:20.21). Sprinters Cortez Brown (60 meters), Amiel Emerson (800 meters) and Logan Stockton (3000 meters) all finished fourth. Lonnie Scott placed seventh in the men's shot put. In the women's field, Amy Nelson led the way with a fourth-place finish in the weight throw. L'Or Puymartin sprinted her way to a sixth-place finish in the 400 meters with a time of 1:04.60. Maggie Thomas finished seventh in the long jump with a leap of 4.51m.

Swimming & Diving Ends Strong Season

Highlighted by being named the Southern Athletic Association (SAA) Newcomer of the Year, the Sewanee swimming and diving teams closed out the conference championships on Feb. 16.

Caty Hueske earned 52 points over the three-day event, which ranked fifth among all female participants. Along with winning the 100 backstroke Feb. 15, the first-year Tiger finished second with a time of 2:06.66 in the 200 backstroke Feb. 16. Astrid Escobar won her second title of the weekend when she completed the breaststroke sweep. Escobar posted a conference record time of 2:20.31 in the 200. In the men's events, Mac McNally finished second in the 1650 free.

On Feb. 15, Hueske and Escobar led the Sewanee swimming and diving teams. After teaming up with Hueske, Mallory Graves and Erin Neil for a second-place finish in the women's 200 medley relay (1:48.42), Escobar won the women's 100 breaststroke with an NCAA "B" Cut time. A race later, Hueske won her first career SAA title with a great performance in the women's 100 backstroke.

In the men's 400 IM, Edward Dennis won the conference title with a time of 4:10.64. After dominating the men's prelims in the morning, Dennis responded by defeating the 13-person field by a fast start through the first three splits.

Brian Glatt continued his strong weekend with a second-place finish in the men's 200 free. Forrest Mayer then finished second in the men's 100 breaststroke with a time of 58.78 seconds. The men's 800 free relay team of McNally, Jackson Cromer, Michael Whitehead and Glatt finished second in a time of 7:02.71.

A second-place finish in the women's 1-meter diving event by Grace Cobbs led the Sewanee swimming and diving teams during the first day of the championships on Feb. 14.

In the swimming events, Carolyn Rice finished third in the women's 200 IM. In the men's 200 IM, Dennis took fourth place with a new season-best time of 1:57.54. In the 50 free, Hueske finished fourth in the women's race with a time of 24.73.

In the women's 400 IM relay, the Tigers' team of Hueske, Escobar, Neil and Rice finished second with a time of 3:56.33. The men's team for Sewanee finished third in the same event.

Register Now for SAS Golf Tournament at Willow Brook

The St. Andrew's-Sewanee Parents' Council's third annual golf tournament at Manchester's Willow Brook Golf Course is scheduled for Saturday, April 5. All money raised will support faculty professional development at SAS.

Lunch will be provided at noon with a shotgun start at 1 p.m. Teams will be flighted depending on the number participating. Each flight will have a first, second and third place,

with first place winning \$800 in team certificates. The registration fee for a four-man team is \$400. Individuals and companies are encouraged to consider sponsoring the tournament with a gift of \$100 or more. All sponsors will be recognized throughout the day.

Register a team or sponsor a hole online at <www.sasweb.org>. Contact David Foster, (931) 691-1154 or <dfoster@greatnortherncorp.com>, for additional information.

Among the many 2013 SAS Golf Tournament participants were (from left) Sam Thomas '17, Larry Sims, Eileen Sims, John Thomas and tournament organizer David Foster.

Garden seeds are here...

Three racks brimming with heirloom varieties from Baker Creek!

Mooney's
Market & Emporium

931-924-7400

1265 W Main St • Monteagle, TN

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

Like us on Facebook!

Winchester Podiatry

CHARLES D. GANIME, DPM

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

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

931-968-9191

OVERTIME

by John Shackelford

The Jawbone Up. This new gadget of mine slips comfortably around my wrist and monitors my sleep patterns, daily steps and caloric intake. It is really the Jewish mother I never had, constantly glancing up at me dangling around my arm and laying on the guilt: "Go ahead and have another cheeseburger, John. A woman likes a man with full cheeks." Or "Why walk to work? That's why we got you a car."

This little black bracelet, which contains some mighty computing technology, is in constant conversation with my iPhone (which I think of as my virtual aunt, related to my Jewish mother but not quite as loud). The Jawbone Up and my iPhone work together to provide me with a colorful bar graph that depicts my sleep, diet and exercise.

I am a competitive person, so when I wake up and see that I only completed 74 percent of a good night's sleep, I feel I have complete permission to roll over, pull up the covers and go back to bed. "Why should I go to work? My kids can feed themselves now." In truth my wristlet is reminding me to get up from the couch, turn off Sports Center and go to bed on time.

The diet and exercise measurements are side-by-side on my iPhone screen letting me know that the large pizza I just had for lunch is completely overpowering that brisk walk to work this morning. I am constantly being challenged to keep the orange (exercise) bar above the green (food) bar. A couple of years ago I signed on with Weight Watchers. It was a similar experience: I lost 19 pounds in three months through diligent dietary monitoring. I patted myself on the back, dropped my membership to the program (which had greatly improved my health) and drove out to Hardee's. Meanwhile my friend Allison Paterson stuck to the plan, and now Pratt is married to a supermodel. Who knew that by eating only fruits and veggies you could grow to 5'11?"

With my Jawbone Up, I can set an idle alarm on my wrist. If I sit still for three more minutes writing this column, this technological wonder will vibrate (not quite an electric shock, but jolting). This prods me to get up and move. I walk outside to get the mail. This takes 27 steps to get to the mailbox with an equal number on the return trip. I have to do something to chip away at the goal of 10,000 steps a day that some unknown Machiavellian exercise engineer programmed into my bracelet.

The Jawbone is one of several of these kind of devices that satisfy our curiosity about health and fitness in this quantitative society. You can choose a Nike Fuel Band or the Fitbit to put a numerical value on every step, every heartbeat or every calorie, and then read and analyze it all on your smartphone, tablet or laptop. We can put a number on virtually everything we do. I have never been successful at picking stocks, racehorses or lottery tickets, so if I want to win at something I had better calculate the value of my exercise. I'm rich in sweat and poor in HDL cholesterol.

I recommend one of these little devices if you need something to encourage you to get moving and stop ordering the triple cheeseburger at Wendy's. Or perhaps it's easier if a loving Jewish mother who knows how to dispense the guilt simply adopts you. "Please, stay on the couch. I don't have any children to talk to anymore." And, "I know that you've gained a little weight. Don't worry sweetheart; I haven't seen my feet in years. Have some more schnitzel."

We're glad you're reading the Messenger!

If we can once believe that success is possible, success becomes possible. —Frank Chapman Sharp

www.stillpointsewanee.com

Stillpoint

Ivy Wild
Restaurant and Catering

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

Join the IvyWild Send-Off Celebration!

Join the excitement and celebrate with us as Chef Keri Moser takes her place as StarChefs 2014 Rising Star Chef on Tuesday, Feb. 25, in Louisville, Ky.

Experience and enjoy our award-winning flavors at IvyWild this weekend!

Salmon, Falls Mill grains, asparagus, chamomile aioli

StarChefs three-day Culinary Award Gala will offer tastes of today's trendsetting cuisine created by chefs from Nashville, Knoxville, Memphis, Louisville and Sewanee.

Call Mary Jane at 931-598-9000 or email reservations@ivywildsewanee.com

We look forward to serving you
Thursday through Sunday 5 p.m. – 9 p.m. • BYOW

NATURENOTES

By Jean Yeatman

Barred Owl. Photo by John Willis, 2011

Barred Owl

Jean Yeatman reports that Larry Stephens told her he saw a Barred Owl perched on a limb near his bird feeder during the daytime. The Barred Owl is brown or gray, chunky, with a somewhat spotted breast and dark streaking below. Its dark eyes enable it to hunt in daylight. Its distinctive call is a rhythmic series of loud hoots: "Who-cooks-for-you; who-cooks-for-you-all." It also emits a drawn-out "hoo-ah." It is much more likely than other owls to be heard in daytime. Owls begin mating in February in dense woods.

Sewanee Herbarium Events

If you love native plants and want to learn more about them, the Sewanee Herbarium is an excellent resource.

From 9:30–11:30 a.m., Saturday, Feb. 22, the Herbarium's Mary Priestley will head up a morning of preserving and mounting plants that have been collected.

The finished product is always useful and often quite beautiful. Come help preserve the backlog of specimens. Learn methods passed down through generations and still used today, and take home a guide to mounting pressed plants.

Meet in the Herbarium on the first floor of Spencer Hall, located at 64 Alabama Ave. The main entrance is across from duPont Library, and there is parking behind the library.

On Saturday, March 1, meet Sewanee Herbarium's Yolande Gottfried at 1:30 p.m. at Green's View parking lot to look for the first Hepatica (and other early-blooming wildflowers) in Shakerag Hollow.

This moderate-to-strenuous two-mile walk, a Sewanee tradition, may include a steep rocky section of the trail. Come prepared for muddy, wet, icy, and/or rocky conditions. Green's View parking lot is at the end of Running Knob Hollow Road in Sewanee.

JoJo

Chang

Pets of the Week

Meet JoJo & Chang

The Franklin County Humane Society's Animal Harbor offers these two delightful pets for adoption. JoJo is a darling red adult mini-Dachshund mix who wants to find a "special someone" to share his life with. His previous owner said he was a very devoted companion, so JoJo wants someone who will be home with him and not leave him alone too often. JoJo is up-to-date on shots and neutered.

Chang is a 6-month-old Tabby who has never met a stranger. He figured out that to be a successful stray kitty, he needed to befriend every human he could. Now that he is safe at Animal Harbor, Chang keeps it up, knowing that soon he will find someone to take him home and love him. Chang is negative for FeLV and FIV, house-trained, up-to-date on shots and neutered.

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

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

Call Animal Harbor at 962-4472 for information and check out the other pets at <www.animalharbor.com>. Enter their drawing on this site for a free spay or neuter for one of your pets. Please help the Humane Society continue to save abandoned pets by sending your donations to the Franklin County Humane Society, P. O. Box 187, Winchester, TN 37398.

State Park Offerings

Today, Feb. 21

Hike to Stone Door—Meet Ranger Park at 3 p.m. at Stone Door ranger station for this two-mile hike; learn some of the natural and cultural history of the region.

Saturday, Feb. 22

Fiery Gizzard Cleanup—Ranger Jason needs help. Meet him at 10 a.m. at Grundy Forest parking lot to help clean up the Gizzard Gulf. Trash bags and gloves will be provided.

Investigative Hiking—Join Ranger Park at 1 p.m. at Stone Door ranger station for a short walk to view hidden life often not seen without guidance.

Sunset Hike to Stone Door—Bring a flashlight and wear a warm jacket and meet Ranger Park at 5 p.m.

at Stone Door ranger station for a two-mile twilight hike.

Sunday, Feb. 23

Greeter Falls Hike—Come to Greeter Falls parking lot at 10 a.m. to go with Ranger Park on a moderate 1.5-mile waterfall hike.

The Colorful World—Come to Stone Door ranger station at 2 p.m. for an art program drawing winter flora and fauna using colored pencils. While this is geared toward children, all ages are welcome. There is a small amount of walking planned.

Monday, Feb. 24

Miner's Loop Cleanup—Join the ranger at 10 a.m. at Grundy Lakes parking lot for a trash patrol walk around the new Miner's Loop Trail.

Tuesday, Feb. 25

Snake Show—Meet Ranger Park at 4 p.m. at the Visitors' Center to meet three resident snakes and learn all about them.

For all hikes: Wear sturdy shoes, dress for the weather 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.

KEN O'DEAR

EXPERT HANDYMAN

ALL AREAS OF HOME MAINTENANCE
REPAIR AND REMODELING

Build a Porch, Tile a Bath, Add a Room, Paint a House

If it is broken, I can fix it!

DEPENDABLE AFFORDABLE RESPONSIVE

18 YEARS OF SATISFIED PLATEAU CUSTOMERS

931-235-3294 OR 931-779-5885

Our High Quality
Remodeling Ensures
Your Home Will Age Well!

Custom home remodeling begins with...

Joseph's Remodeling Solutions
A division of Sumner Solutions, LLC

Taking Quality to the Next Level

Licensed • Insured • Green Certified

931-598-5565

joseph@josephsremodelingsolutions.com
www.josephsremodelingsolutions.com

Put this space to
work for your business.

BUG PROBLEMS?

We can help! Call us for a free inspection!

BURL'S TERMITE & PEST CO.

TERMITE—PEST—VAPOR CONTROL

Bonded • Insured • Home-Owned & Operated

105 Ake St., Estill Springs

(931) 967-4547 or (931) 455-1191

Charter #3824 • License #17759

Russell L. Leonard

ATTORNEY AT LAW

Office: (931) 962-0447

Fax: (931) 962-1816

315 North High Street
Winchester, TN 37398

Toll-Free (877) 962-0435

rleonard@netcomsouth.com

MR. POSTMAN, INC.

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

Notary and Fax Service

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

Weather

DAY	DATE	HI	LO
Mon	Feb 10	43	29
Tue	Feb 11	30	21
Wed	Feb 12	40	23
Thu	Feb 13	33	28
Fri	Feb 14	42	32
Sat	Feb 15	50	18
Sun	Feb 16	38	35

Week's Stats:

Avg max temp =	39
Avg min temp =	21
Avg temp =	27
Precipitation =	0.29"

Reported by
Nicole Nunley
Forestry Technician

MOLICA
CONSTRUCTION LLC

931 205 2475

WWW.MOLICA.CONSTRUCTION.COM

- CRAFTSMANSHIP ▪
- CREATIVITY ▪
- SUSTAINABILITY ▪

Classifieds

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

COMPUTER HELP
Tutorial & Troubleshooting
 8 years of experience improving
 computer performance.
Judy Magavero, (931) 924-3118

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

FRONT DESK CLERK POSITION(S)
and HOUSEKEEPING POSITION(S)
 Open at Super 8 Monteagle. Customer
 Service Experience required. Must be
 personable, reliable, dependable. Apply in
 person. 713 W. Main St., Monteagle.

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

MOST ANYTHING UNDER THE SUN:
 Landscaping, Home Improvement, Shopping &
 Delivery, Call Mike (931) 636-6696. Fair pricing.

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

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

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

FOR RENT: Furnished 3BR/2BA log cabin on
 bluff in Monteagle. \$750/month plus utilities.
 Call (931) 592-6895.

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

RENTAL: 2 bedroom, 2 bath, fireplace, beautiful
 covered porch, central heat & air. Private 2-acre
 lot with fenced-in back yard. University Realty,
 (423) 838-8201.

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

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

The Gnarled Oak
 Furniture refinishing,
 chair caning, seat weaving
 and furniture repair

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

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

CHAD'S LAWN & LANDSCAPING
-FREE ESTIMATES-
 * Lawn care & Design (Mulch & Planting)
 ALSO: * Tree Trimming & Removal
 * Pressure Washing * Gutter Cleaning
 * Leaf Pickup & Blowing * Road Grading
 * Garden Tilling * Rock Work
 (931) 962-0803 Home; (931) 308-5059 Cell

1989 FORD RANGER PICKUP: Ex Cab,
 5-speed, 6-cylinder, 2WD. \$1250 OBO. Call Dan
 Sargent, (931) 212-2585.

THE LOCAL MOVER
 Available for Moving Jobs
 Call or Text Evan Barry
615-962-0432

CHURCH NURSERY WORKER NEEDED
IN MONTEAGLE: Sunday mornings. Call
 Marty at (931) 924-3249 or email <mbluff@
 blomand.net>.

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

THE SEWANEE UTILITY DISTRICT OF
FRANKLIN AND MARION COUNTIES
BOARD OF COMMISSIONERS will hold its
 regular meeting on Monday, Feb. 24, at 5 p.m.
 at the utility office on Sherwood Road. If a customer
 is unable to attend but wishes to bring a matter to
 the board, call 598-5611, visit the office, or call
 a board member. Your board members are Art
 Hanson, Randall Henley, Cliff Huffman, Karen
 Singer and Ken Smith.

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

DRIVERS: Family value company out of
 Springfield, Mo., is looking for qualified
 applicants in our regional solo run. Our
 professional drivers are home every 7-10
 days. We are a NO TOUCH FREIGHT
 COMPANY! Health insurance/hazmat
 pay/fuel bonuses/the list goes on! We
 run 2013-2014 KENWORTHS with
 APU's and 53-ft air ride van trailers with
 EXCELLENT SAFETY RATINGS and a
 HIGH SERVICE QUALITY that create
 a great work experience. Call (866) 374-
 8487 or visit our website, <www.drive-
 transland.com>. TCSI-TRANSLAND,
 where "OUR EMPLOYEES MAKE the
 DIFFERENCE!"

Drive Safely
in School
Zones!

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

FOR RENT: Newly renovated basement apart-
 ment, fully furnished. Carport. Utilities, cable TV
 included. Call (931) 636-9635.

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

I TAKE DOWN OLD CHICKEN HOUSES
 and other buildings (REASONABLY)! Call Don
 Buckner, (423) 488-8198 cell.

Septic Tank Pumping
Custom Rock Hauling
(931) 235-1205
(931) 779-7000

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

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

FOR RENT: Small cottage, loft, 1 bath, kitchen
 with appliances. Screened porch, beautiful view,
 quiet area on bluff outside of Monteagle. \$500/
 month includes heat. (931) 924-3670.

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

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

Ron's Computer Services
 Locally Owned and Operated
 Monteagle, TN 931-607-7841
 ♦ Computer Sales and Repairs
 ♦ Office Networking
 ♦ Website Development
 ♦ Web Hosting—eCommerce
 ♦ Sound Systems Setup

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

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

AMSOIL
The First in Synthetics®
 Art Hanson, Independent Dealer
 931-581-0979
 MountaintopLube@gmail.com

Tell them you saw it in
the Messenger!

CLAYTON
ROGERS
ARCHITECT
 931-636-8447
 cr@claytonrogersarchitect.com
FIREWOOD FOR SALE: \$60/rick, \$70/
 stacked. Call (931) 592-9405, leave message.

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

Alma Mater Theater in Tracy City
"THE LEGO MOVIE"
 February 21–February 23
 PG • 1 hour, 45 mins
7 pm Fri-Sat; 3 pm Sun
 (931) 592-8222

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

AKC REGISTERED LABS: Shots, wormed and
 dewclaws removed. Parents onsite. Black, yellow
 and red. \$400. (931) 592-2215.

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

TAKING RESERVATIONS NOW: 2BR
 Mountain cabin available for University special
 weeks. Big porch. High ceiling. Wood floors. Fully
 furnished. Sleeps six. Monteagle. \$90/day. \$500/
 week. Minimum four nights. (850) 261-4727 or
 (850) 255-5988.

Email <classifieds@sewaneemessenger.com> or phone 598-9949.

Need More Room?
Mountain Storage
 (931) 598-5682
 ■ Security Gate Dan & Arlene Barry ■ Security Camera
 Hwy 41 - Between Sewanee & Monteagle
 5X10 | 10X10 | 10X20
 For Your Antiques and Prized Possessions
Climate Control
 THE LOCAL MOVER 5X10 10X10 10X15 10X20
 615-962-0432 Temperature and Humidity Regulated BBB

RV
 ROBERTSON-VAUGHN CONSTRUCTION CO., INC.
 GENERAL CONTRACTORS
 Residential &
 Commercial
 SPECIALIZING
 IN CUSTOM
 HOMES OF
 UNIQUE DESIGN
 Winchester
 931-967-4524
 www.rvcinc.com

MICHELLE M. BENJAMIN, JD
Attorney & Counselor at Law
 102 FIRST AVENUE, NORTH
 WINCHESTER, TENNESSEE 37398
 (931) 962-0006
 (931) 598-9767

J & J GARAGE
COMPLETE AUTO REPAIR
 • Import & Domestic
 • Computerized 4-Wheel Alignments
 • Shocks & Struts • Tune-ups •
 Brakes
 • Our Work is Guaranteed.
 • OVER 26 YEARS EXPERIENCE.
598-5470 Hwy 41-A between Sewanee & Monteagle • Monday-Friday 7:30-5:30
 Jerry Nunley
 Owner

WHY SEEK an impersonal solution to a
 personal problem? Private, warm, spirit-
 filled counseling. Family, individual, ado-
 lescent. A Place of Hope. (931) 924-0042.
 THERAPY DOGS ON SITE.

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

FURNISHED COTTAGE FOR RENT: 2 BR,
 1.5BA. Five minutes from University. 125 Long's
 Lane, off Bob Stewman Rd. \$600/month.
 Contact Connie Warner (931) 308-9400; Steve
 Makris (618) 236-9548.

RENTALS
 Beautiful Bluff View
 1 Bedroom or 2 Bedroom
 Apartments.
 Call (931) 691-4840.

SEWANEE VILLAGE APARTMENT FOR
RENT: \$650/month, including city water &
 internet. Apartment has appliances. C/H/A
 (natural gas). Very nice. In ideal location. (931)
 636-5203.

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

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

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

LOST DOG: Jumpoff Mountain Road area.
 10-year-old Shih-Tzu, black/white/brown,
 collar, no tag. Missing for several months.
 \$200 reward. (931) 205-1423.

BARDTOVERSE

by Phoebe Bates

Black History Month

Good morning, daddy!
Ain't you heard
The boogie-woogie rumble
Of a dream deferred?

Listen closely:
You'll hear their feet
Beating out and beating out a--

You think
It's a happy beat?

Listen to it closely:
Ain't you heard
Something underneath
like a--

What did I say?

Sure,
I'm happy!
Take it away!

Hey, pop
Re-bop
Mop!

Y-e-a-h!

—Langston Hughes
(Feb. 21, 1907–May 27, 1967),
“Dream Boogie” from “Montage
of a Dream Deferred” (1951)

Community Calendar

Today, Feb. 21

Curbside recycling, before 7:30 a.m.

- 8:30 am Yoga with Carolyn, Community Center
- 9:00 am CAC office open, until 11 am
- 10:00 am Game day, Senior Center
- 12:00 pm Contract/release stretching with Kim, Fowler
- 3:30 pm Creative Movement, age 4–6, Community Center
- 4:15 pm Creative Movement, age 7/up, Community Center
- 5:00 pm Artist reception, Gallagher, Artisan Depot, Cowan
- 7:00 pm Bible study, Mtn of God Tabernacle, Monteagle
- 7:00 pm Film, “The Lego Movie,” Alma Mater, Tracy City
- 7:30 pm Film, “Captain Phillips,” SUT

Saturday, Feb. 22

- 9:30 am Herbarium Plant Pressing, Spencer Hall, until 11:30 am
- 10:00 am May Justus recordings, Grundy Co. Heritage Ctr.
- 10:00 am Silver Threads, St. Mary's Convent
- 7:00 pm Film, “The Lego Movie,” Alma Mater, Tracy City
- 6:30 pm CCJP Awards Banquet, Community Center
- 7:00 pm Sewanee Step Show, Guerry
- 7:00 pm Film, “The Lego Movie,” Alma Mater, Tracy City
- 7:30 pm Benefit Concert, Sonny & Perley, McCrory Hall, SAS
- 7:30 pm Film, “Captain Phillips,” SUT

Sunday, Feb. 23

- 2:00 pm Boy Scout Food Drive for CAC, until 4 pm
- 3:00 pm Film, “The Lego Movie,” Alma Mater, Tracy City
- 4:00 pm Yoga with Helen, Sewanee Community Center
- 5:00 pm Women's Bible Study, Midway Baptist
- 7:30 pm Film, “Captain Phillips” SUT
- 7:30 pm Performing Arts, Koresh Dance Company, Guerry

Monday, Feb. 24

FC Schools Parent-Teacher conferences, SES, until 6:30 p.m.

Scholastic Book Fair, through Feb. 28

- 9:00 am CAC office open, until 3 pm
- 9:00 am Coffee with the Coach, Blue Chair Tavern
- 9:00 am Yoga with Sandra, St. Mary's Sewanee
- 10:00 am Pilates with Kim, intermediate, Fowler Center
- 10:30 am Chair Exercise, Senior Center
- 12:00 pm Peace Corps info table, McClurg
- 12:00 pm Pilates with Kim, beginners, Fowler Center
- 1:30 pm Sewanee Garden Club, 2431 Castle Rock Ct, Clifftops
- 2:30 pm Lecture, Poems About Places, Burt, Gailor
- 4:30 pm Dance open house, Monteagle Comm. Center, until 6
- 4:30 pm Peace Corps panel, Convocation Hall
- 5:00 pm Sewanee Utility District board meeting, SUD office
- 5:30 pm Yoga with Sandra, St. Mary's Sewanee
- 6:00 pm Karate, youth, American Legion Hall
- 7:00 pm Centering Prayer support group, Otey sanctuary
- 7:00 pm Sewanee Chorale rehearsal, Hamilton Hall “Pit”
- 7:30 pm Karate, adult, American Legion Hall

Tuesday, Feb. 25

FC Schools Parent-Teacher conferences, SMS, until 6:30 p.m.

- 8:00 am Contract/release stretching with Kim, Fowler Center
- 8:30 am Yoga with Carolyn, Community Center
- 9:00 am CAC office open, until 11 am
- 9:00 am Coffee with the Coach, Smith, Blue Chair Tavern
- 9:00 am Pilates with Kim, beginners, Fowler Center
- 10:30 am Bingo, Sewanee Senior Center
- 11:30 am Grundy County Rotary, Dutch Maid, Tracy City
- 11:30 am Tai Chi (beginners), Community Center
- 12:00 pm Pilates with Kim, intermediate, Fowler Center
- 3:30 pm Centering Prayer, St. Mary's Sewanee

Wednesday, Feb. 26

- 7:00 am Monteagle/Sewanee Rotary, Smoke House
- 9:00 am CAC pantry day, until 11 am; 1–3 pm
- 10:00 am Pilates with Kim, intermediate, Fowler Center
- 10:00 am Writers' group, Kelley residence, 212 Sherwood Rd.
- 12:00 pm EQB Club, Alvarez cameo, St. Mary's Sewanee
- 12:00 pm Pilates with Kim, beginners, Fowler Center
- 1:30 pm Duplicate bridge, Templeton; call 598-9344
- 5:15 pm Buddhist sitting group, St. Augustine's Chapel

- 5:30 pm Yoga with Helen, Community Center
- 7:00 pm Catechumenate, Bairnwick Women's Ctr
- 7:00 pm Bible study, Midway Baptist Church
- 7:30 pm Film, “Gravity,” SUT
- 7:30 pm Theatre Sewanee, “The Tempest,” Tn Williams Ctr

Thursday, Feb. 27

FC Schools Parent-Teacher conferences, FCHS, until 6:30 p.m.

- 8:00 am Contract/release stretching with Kim, Fowler Ctr
- 9:00 am Nature journaling, Spencer Hall 171, until 11 am
- 9:00 am Pilates with Kim, beginners, Fowler Center
- 10:30 am Chair exercise, Senior Center
- 10:30 am Tai Chi (advanced), Community Center
- 11:00 am Body Recall with Judy, Monteagle City Hall
- 12:00 pm Academy of Lifelong Learning, St. Mary's Sewanee
- 12:00 pm Monteagle Sewanee Rotary, Blue Chair Tavern
- 12:00 pm Pilates with Kim, intermediate, Fowler Center
- 12:30 pm Episcopal Peace Fellowship, Brooks Hall, Otey
- 1:30 pm Folks@Home support group, Brooks Hall, Otey
- 3:30 pm Mountaintop Tumblers, beg/inter, Comm Ctr
- 4:30 pm Mountaintop Tumblers, adv, Comm Ctr
- 4:30 pm STHP, McCrady, Torian Room, duPont Library
- 5:00 pm Politics lecture, Schwartz, Convocation Hall
- 5:00 pm Weight Watchers, weigh-in 4:30 pm
- 6:00 pm Karate, youth, American Legion Hall
- 7:00 pm Abuse survivors group, 330 W. Main, Monteagle
- 7:00 pm Concert, Blessed Blend, Ayres Center
- 7:30 pm Film, “Gravity” SUT
- 7:30 pm Karate, adult, American Legion Hall
- 7:30 pm Theatre Sewanee, “The Tempest,” Tn Williams Ctr

Friday, Feb. 28

Last day for Haiku Contest entries, duPont Library

- 8:30 am Yoga with Carolyn, Community Center
- 9:00 am CAC office open, until 11 am
- 10:00 am Game day, Senior Center
- 12:00 pm Contract/release stretching with Kim, Fowler
- 12:00 pm Woman's Club lunch reservations due
- 3:30 pm Creative Movement, age 4–6, Community Center
- 4:15 pm Creative Movement, age 7/up, Community Center
- 4:30 pm Art talk, reception, Stewart, Carlos Gallery
- 5:00 pm ECW lunch reservations due
- 5:30 pm World healing meditation, Community Center
- 6:30 pm Faith & Film series, “Amazing Grace,” Otey
- 7:00 pm Bible study, Mtn of God Tabernacle, Monteagle
- 7:00 pm Film, “The Lego Movie,” Alma Mater, Tracy City
- 7:30 pm Film, “Gravity,” SUT
- 7:30 pm Theatre Sewanee, “The Tempest,” Tn Williams Ctr

LOCAL 12-STEP MEETINGS

Friday

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

Saturday

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

Sunday

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

Monday

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

Tuesday

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

Wednesday

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

Thursday

- 12:00 pm AA, (931) 924-3493 for location
- 7:00 pm AA, closed, Big Book study, St. James
- 7:30 pm Adult Children of Alcoholics, Dys-functional Families, Brooks Hall, Otey

SEWANEE AUTO REPAIR

—COMPLETE AUTO & TRUCK REPAIR—

- Tune-ups
- Tires (any brand)
- Tire repair
- Batteries
- Computer diagnostics
- Brakes
- Shocks & struts
- Steering & suspension
- Belts & hoses
- Stereo systems installed

All Makes & Models • Service Calls • Quality Parts
ASE Master Certified Auto Technician • 25 Years Experience
7 to 5 M-F • (931) 598-5743 • Across from Regions Bank

Fred Saussy, General Contractor

Residential - Remodeling - New Construction
Licensed & Insured

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

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

Pearl's
FOGGY MOUNTAIN CAFÉ

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

Open for Lunch
Tuesday-Friday 11-2

Open for Sunday Brunch 11-2

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

Kash Wright's Jazz
Friday & Saturday

Enjoy
a nice meal by the
fire, a great cocktail
from our bar or a
wonderful bottle of
wine to go with some
of the freshest
food on the
Mountain.

15344 Sewanee Hwy
931.598.5770
for Reservations

Professors, teachers, veterans & U.S. military:

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

This includes all sizes, even pints and half pints.
The only exceptions are 50mls and already greatly
reduced sale and closeout items. We are fully stocked and
ready to give you the best prices in the area.

New name! Under new management!
MONTEAGLE WINE & SPIRITS

507 W. Main St. • Monteagle • (931) 924-8888
Just past McDonald's • Free ATM Service
facebook.com/monteaglewineandspirits
Open Mon–Thu 9am to 10pm; Fri & Sat 9am to 11 pm

DRIVE A LITTLE FURTHER
AND SAVE A WHOLE LOT MORE!

Shop Locally. Dine Locally.