

Students at Sewanee Elementary School are participating in the annual Jump Rope for Heart fundraiser during their PE classes.

Bishop Reynolds Forum with Hubbard at SAS

St. Andrews-Sewanee School welcomes the public to its annual Bishop Reynolds Forum on Sunday, March 5, at 3 p.m. in McCrory Hall for the Performing Arts. This year's speaker will be the Rev. Colenzo Hubbard, executive director of the Emmanuel Center in Memphis. Fr. Hubbard's very timely topic, "Encouraging Others to Have a Hope and a Future," is based on his decades of work educating and empowering at-risk youth and adults through Christian ministry. A reception will follow the talk.

A fourth generation clergyman and founding vicar of St. John's Episcopal Church (Memphis), Father Hubbard is a graduate of the University of Alabama, where he was a member of the 1973 National Championship (and three SEC championships) Crimson Tide football team under Coach Paul "Bear" Bryant. He is a founding Board Member of Promise Academy Charter School in Memphis and a founding Board Member of Memphis Opportunity Scholarship Trust.

Fr. Hubbard's visit is made possible through The Bishop Reynolds Forum which brings a prominent speaker to the SAS campus each year to engage students and the community in a topic of current interest. The Forum was established through an endowment in memory of The Rt. Rev. George Reynolds, the late Bishop of Tennessee. A graduate and former chaplain of the Sewanee Military Academy and a former trustee and past parent at St. Andrew's-Sewanee School, Bishop Reynolds was engaged by and involved with the numerous personal and social issues confronting the individual, the Church, and the society he served. In the forums of his ministry he had the courage to ask the difficult questions and the strength and openness of mind to explore the ideas that flowed from response to those questions. He was guided by the belief that thoughtful and open address of issues and conflicts created personal growth, moral strength, and sound judgement. The Forum is a creative way to honor these qualities of mind and heart and to encourage emulation of them by students of St. Andrew's-Sewanee School and the Sewanee community.

In addition to Sunday's talk, Fr. Hubbard will preach at the all-school chapel and visit senior religion classes on Monday.

SCA Seeks Community Service Nominees

The Sewanee Civic Association (SCA) invites nominations for the 34th annual Community Service Award. The award recognizes the person or organization that has made outstanding contributions to the community. The kind of contribution varies widely, but the recipient is one who has helped make Sewanee a better place and improved the quality of life for everyone in the area.

Nominations are due by Friday, March 17. Past recipients are not eligible to receive the award again.

The Rev. Colenzo Hubbard

The award will be presented at the SCA's annual meeting, Wednesday, April 19. Send the name of your nominee, along with the reasons you are nominating this person and/or group, to <sewaneeccivic@gmail.com>. Nominations can also be mailed to the Sewanee Civic Association, PO Box 222, Sewanee, TN 37375.

Past recipients include Mickey Suarez; GSAAllies; Pixie Dozier; Barbara Schlichting; Helen Bailey; Sewanee

(Continued on page 5)

Register for Trails & Trilliums

Online registration is now open for the 14th annual Trails & Trilliums festival, April 7-9, at the Monteagle Sunday School Assembly. All proceeds benefit the Friends of South Cumberland.

This year promises to be one of the best yet, with 23 guided hikes, programs and workshops being offered throughout the weekend, including complimentary shuttle service to and from most hike trailheads. Many hikes and programs will fill up quickly, so please register early to reserve your place in these activities.

Friday evening's ART for the PARK gala gives you a first look at the dozens of original artworks by area artists. This year's gala is themed "This Land is Your Land," and your admission includes a casual dinner with beer and wine bars. Proceeds from art sales also benefit the Friends of South Cumberland State Park.

Saturday evening's Wine & Wildflowers celebration gives you an opportunity to meet, greet and mingle over wine and appetizers and to honor the 2017 Trails and Trilliums Tribute Award winner, the Southeastern Climbers' Coalition, for their work in helping the Friends protect the new Denny Cove area of South Cumberland State Park. Tennessee State Naturalist Randy Hedgepath will keynote the evening's program with Appalachian storytelling.

For more information and registration options, go to <www.trailsandtrilliums.org/registration.html>.

Aiken Taylor Award Events March 1 & 2

The Sewanee Review's annual Aiken Taylor celebration will take place on March 1 and 2 on the campus of the University of the South. Mary Ruefle is the winner of the 2017 Aiken Taylor Award for Modern American Poetry. Ruefle has authored 12 books of poetry, including "My Private Property" (2016) and "Trances from the Blast" (2013), as well as two collections of prose, and other writings.

On Wednesday, March 1, at 4:30 p.m., poet Michael Dickman will give a lecture in Convocation Hall on Ruefle's poetry. Dickman's most recent collection, "Green Migraine," was published in 2016. At 4:30 p.m., Thursday, March 2, also in Convocation Hall, University of the South Vice-Chancellor John McCardell and Sewanee Review Editor Adam Ross will present Ruefle with the award, after which she will give a reading of her work. Receptions will follow both events.

Michael Klein has said in the Los Angeles Review of Books: "[Ruefle's work] is best enjoyed simply as a sampling of moods and thoughts from the same intelligent, delving mind, the kind of pieces one reads for questions, not for answers." Ruefle has received numerous literary honors, including the Poetry Society of America's William Carlos Williams Award, Guggenheim and National Endowment for the Arts fellowships, and a Whiting Award.

Monteagle Elementary School students competed at the 4-H Public Speaking Contest. From left, Ella Masters, in sixth-grade placed second, Katherine Lusk, in fifth-grade was a participant, Stella Wilson, in fourth-grade was a participant, and Eli Wilson, in seventh-grade placed fourth.

2017 Hiking Challenge: "Hiking in Mack's Tracks"

The Friends of South Cumberland are dedicating their 2017 Hiking Challenge, "Hiking in Mack's Tracks," to Mack Prichard, State Naturalist Emeritus, for all he has done to advocate for nature, both here in the South Cumberlands and at dozens of other special places all across Tennessee.

The day starts with a brunch at 9:30 a.m., Saturday, Feb. 25, at the Dutch Maid Bakery, Tracy City. Prichard will be our keynote speaker. The cost is \$12, payable at the door. All proceeds help the Friends of South Cumberland in supporting what is now Tennessee's largest State Park.

Friends memberships will be offered that morning at a \$5 discount for all who join or renew at the brunch event.

Around 11:30 a.m., participants will go to the South Cumberland Visitor Center on Highway 41 in Monteagle to catch a courtesy van out to Raven Point on the Fiery Gizzard Trail. Everyone can walk the entirely new, rerouted portion of the Gizzard Trail, and take in all the amazing trail structures and work put in by our awesome Rangers and dozens of dedicated Trail Crew volunteers during the past 18 months.

The van shuttle will return to Raven Point and bring participants back to the Visitor Center in the afternoon. It's an opportunity to experience the re-route without the 8-mile hike-in/hike-out from Grundy Forest, and a day not to be missed.

As with last year's challenge ("Hike into History"), there will be two ways to "Hike in Mack's Tracks"—Our Discovery Series hikes feature family-friendly, easy-to-moderate self-guided hikes on trails in the

park that follow many of the same routes as the 1970s-era expeditions Mack organized while building support for the creation of our park. Our Adventurer Series hikes offer more challenging, Ranger-led and often off-trail hikes features generally not visible from the trails. There is both a Discovery and Adventurer version of each hike in this Challenge.

Visit the Friends' website <FriendsOfSouthCumberland.org> and MeetUp page <https://www.meetup.com/Friends-of-South-Cumberland-State-Park/> for more hike details.

P.O. Box 296
Sewanee, TN 37375

Letters

NEW SEWANEE REVIEW COVER

To the Editor:

The new Sewanee Review has just been published and I sincerely hope the highly touted contents will be worthy of their inclusion in a publication that has enjoyed such critical acclaim during the past 100 years. I am looking forward to reading it.

However, I do take exception to the equally touted change of cover which I think is in bad taste. Perhaps the "old blue" was a bit frayed by age and repetition, but that does not mean it needs to be literally shredded on the cover of the new.

Anne Griffin,
Sewanee ■

NEED A TOWN HALL MEETING

To the Editor:

Scott Desjarlais is our congressman, and our voice in Washington D.C., but he seems to be hiding. According to his website, his last public event was in 2014. With all that's happening in Washington we need a chance to let him hear our voices. The best way for him to do that is a town hall meeting.

If you call his office and ask for a town hall meeting his staff will tell you that he prefers to hold telephone town halls. If you have listened in on one of these it is understandable that he prefers this format. These are certainly easier and he benefits by getting to choose who he calls and by having his staff screen the questions that get asked. Nice try, but a telephone town hall is really just a way for him to advertise himself using tools that were paid for with tax money. Regardless of politics, our representatives work for us and it is time that they listen to us. Call (202) 225-6831 and ask for a town hall meeting.

Jess Wilson,
Monteagle ■

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

Franklin County Arts Guild Presents

A Tasting Celebration of the Art of Micro Brewing

Fine Art and Demonstrations
Saturday March 11, 2017
12 to 4:30pm
104 Monterey St Cowan TN
Tickets available at
www.artsandale.com and at the
Artisan Depot in Cowan

SPREAD GOOD NEWS.

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

Tree of Life Homecare, LLC

"Neighbors Helping Neighbors"

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

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

SEWANEE AUTO REPAIR

Complete Auto & Truck Repair

Tune-ups • Tires • Tire Repair • Brakes • Steering
• Oil Changes • Batteries • Computer Diagnostics

**All Makes & Models • Service Calls •
Quality Parts**

**ASE Master Certified Auto Technician •
30 Years' Experience**

Open 7 to 5 M-F
(931) 598-5743 • 76 University Ave.

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

Free Tax Prep Assistance

The IRS-certified Sewanee Volunteer Income Tax Assistance (VITA) Program is helping to process and file qualifying residents' income taxes. Any resident of Franklin, Grundy, or Marion counties who makes less than \$54,000 a year, is disabled, or is elderly qualifies for a free tax return.

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

There are no appointments, all filing is done by walk-in.

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

Sunday, Feb. 26, Sewanee Senior Center, 5 Ball Park Rd., Sewanee

Sunday, March 5, McClurg Dining Hall (206A), 735 University Ave., Sewanee

Sunday, March 12, May Justus Memorial Library, 24 Dixie Lee Ave., Monteagle

Sunday, March 19, May Justus Memorial Library, 24 Dixie Lee Ave., Monteagle

Sunday, March 26, Dutch Maid Bakery, 109 Main St., Tracy City

Saturday, April 1, Franklin Co. Library, 105 S Porter St., Winchester

Sunday, April 9, Otey Parish, 216 University Ave., Sewanee

MOUNTAIN GOAT TRAIL

SHARE the TRAIL

Rule #2

Stay to the right, pass on the left. Cyclists alert pedestrians when passing: say "on your left."

WALK • RUN • CYCLE TOGETHER
mountaingoattrail.org

Shop and Dine Locally!

Letters to the Editor Policy

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

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

THE SEWANEE MOUNTAIN MESSENGER

418 St. Mary's Ln.

P.O. Box 296

Sewanee, Tennessee 37375

Phone (931) 598-9949

Email news@sewaneemessenger.com

www.sewaneemessenger.com

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

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

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

SUBSCRIPTIONS \$75 first class.

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

University Job Opportunities

Exempt Positions: Area Coordinator, Residential Life; Assistant/Associate University Registrar for Academic Services; Assistant/Associate University Registrar for Curriculum, Publications, and Communications, Registrar's Office; Assistant/Associate University Registrar for Data Resource Management, Registrar's Office; Assistant Men's Soccer Coach, Athletics; Golf Course Superintendent, Golf; Head Football Coach, Athletics; Head Women's Basketball Coach, Athletics; Lay Chaplain, Chapel Office Coordination Staff; Staff Psychologist, Wellness Center; Title IX Deputy Coordinator, Provost's Office; Wellness Coordinator, Wellness Center.

Non-Exempt Positions: Assistant Manager, Sewanee Dining; Cashier, Sewanee Dining; First Cook, Sewanee Dining; Food Service Worker, Sewanee Dining; Full-time Police Officer, Police Department; Part-time Police Officer, Police Department; Second Cook, Sewanee Dining; Senior Cook, Sewanee Dining.

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

Messenger Spring Break Schedule

The Messenger will take a break, and there will be no paper on Friday, March 17. The office will reopen on Monday, March 20. We will be back in print on Friday, March 24.

Serving Where Called

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

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

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

MESSENGER DEADLINES & CONTACTS

Phone: (931) 598-9949

News, Sports & Calendar

Tuesday, 5 p.m.

Kiki Beavers

news@sewaneemessenger.com

Kevin Cummings

sewaneesports@gmail.com

Display Advertising

Monday, 5 p.m.

ads@sewaneemessenger.com

Classified Advertising

Wednesday, noon

April Minkler

classifieds@sewaneemessenger.com

MESSENGER HOURS

Monday, Tuesday & Wednesday

9 a.m. – 4 p.m.

Thursday—Production Day

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

Friday—Circulation Day

Closed

Upcoming Meetings

Coffee with the Coach on Monday

Coffee with the Coach, an opportunity to learn more about Sewanee's sports teams, continues at 9 a.m., Monday, Feb. 27, with Athletic Trainer Ray Knight. Gather at the Blue Chair Tavern for free coffee and conversation.

Sewanee Garden Club

The Sewanee Garden Club will meet at 1:30 p.m., Monday, Feb. 27, at the home of Yolande Gottfried. The program will feature Verna Mae and Sam Lapp. They are the owners of the Lapp Nursery located outside of Cowan, which, in season, is a gardener's delight and a gathering place for the beauty and bounty of the plant world. The Garden Club always welcomes visitors and new members.

For questions contact Flournoy Rogers at <semmesrogers@gmail.com> or 598-0733.

International P.E.O. Sisterhood

Chapters Z of Tullahoma and Chapter BE of Chattanooga of the International P.E.O. Sisterhood will meet at 11:30 a.m., Tuesday, Feb. 28, for lunch at Papa Ron's restaurant in Monteagle. All unaffiliated Members of the P.E.O. Sisterhood who are in the Middle Tennessee area are welcome. For more information call (931) 962-0202.

SUD Meeting Feb. 28

The Sewanee Utility District of Franklin and Marion Counties Board of Commissioners will have its regular meeting at 5 p.m., Tuesday, Feb. 28, 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, Ronnie Hoosier and Karen Singer.

Meeting on Tennessee Promise

Anthony Kinkel, President of Motlow State Community College, will be speaking at 6 p.m., Tuesday, Feb. 28, at the Franklin County Annex Community Room (football stadium side), 839 Dinah Shore Blvd., Winchester. This is a non-partisan event sponsored by the Franklin County Democratic Party. Everyone is welcomed to come and enjoy a bowl of soup or chili and learn more about Tennessee Promise, the proposed Tennessee Reconnect for adults, and other Motlow State educational opportunities.

EQB Club Meeting

The EQB Club will meet on Wednesday, March 1, at St. Mary's Sewanee.

Area Rotary Club Meetings

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

MCCSN Quarterly Meeting

The Multi-County Cancer Support Network's monthly support meeting will be at 6:30 p.m., Thursday, March 2, at 110 E. Lauderdale St., Tullahoma. Guests are asked to bring finger food. The guest speaker will be Angela Drake, a passionate and positive-minded wife, mother, career woman and cancer survivor. All are welcome. For more information call (931) 393-4443.

CCJP Meeting

The Cumberland Center for Justice and Peace (CCJP) will have their next quarterly board meeting on Saturday, March 4, 9–11 a.m., at the Sewanee Senior Center.

Franklin County School Board

The Franklin County School Board meets the second Monday of each month at 5:30 p.m. in the FCBOE conference room. Monthly work sessions are held the first Monday of each month. Monday, March 6 will be a work session. On March 13, the regular board meeting will be at Decherd Elementary School.

Emeritus Association

The Emeritus Association will meet at 3:30 p.m., Thursday, March 9, in the Torian Room of duPont Library. Pamela Macfie will present the lecture on "Teaching Shakespeare."

Macfie, professor of English at the Univeristy, will speak about a new approach to teaching Shakespeare through the lens of rhetoric. She is developing the approach to complement the college's new initiative: "Learning to Speak/Speaking to Learn." All are invited to attend.

The Rev. Amy Lamborn to Speak at ECW

The Rev. Amy Lamborn, Vicar of Southeast Tenn. Episcopal Ministry (STEM) will be the speaker for the first spring meeting of the Episcopal Church Women (ECW) at noon, Monday, March 6. The luncheon meeting will take place in St. Mark's Hall of the Otey Parish House.

Hertalk, titled "Sighs Too Deep for words: Prayer and the Unconscious," begins with the question "What happens when we pray?" She further asks, "What moves in and beneath the words we use to pray in wordless longing and sighing? Our unconscious lives...press to be included in our relationship with God...and is itself a route to God that we cannot ultimately do without. Attending to this Unknown ushers us into what Jesus called life abundant."

A native of west Tennessee, Lamborn received a Doctor of Ministry degree from the University of the South School of Theology and PhD from the Union Theology in New York in psychiatry and religion.

Reservations for the luncheon meeting (\$10), catered by Jennifer Janeway, must be made by 6 p.m., Friday, March 3, by calling Connie Gibson at 598-5583, or emailing her at <lgibson@sewanee.edu>. A vegetarian meal will be provided if requested at the time the reservation is made.

All are invited to join in the fellowship and opportunity for inspirational learning at ECW meetings.

History of the Ball Park at SCA Meeting

The Sewanee Civic Association (SCA) will meet at 5:30 p.m., Wednesday, March 8, at the EQB Building.

Social time with wine begins at 5:30 p.m. with hors d'oeuvres served. The program begins at 6 p.m., followed by a brief business meeting. The program portion of the evening is free and open to the public.

Dixon Myers will present the program on the history of the Sewanee Ball Park.

This year, the SCA is celebrating 108 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. Any adult who resides in the area and shares concerns of the community is invited to participate.

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

Cassell on Technology at ALLL

The Academy of Lifelong Learning welcomes Erin Cassell on Thursday, March 9. Cassell will present the topic "Don't Fear Technology-Part II."

Cassell is a Sewanee graduate and computer expert, employed as Director of Integrations for Front Rush Pass Software. All are encouraged to bring iPads and other devices for a hands-on tutorial. The Academy meets at St. Mary's Sewanee at noon. To reserve a lunch, call St. Mary's at (931) 598-5342. For more information call Debbie Kandul at (931) 924-3542.

SCCF Announces Final Info Sessions for 2017 Applicants

South Cumberland Community Fund (SCCF) will have its final grant information session at noon, Friday, March 3, in the Grundy EMS office in Coalmont, across from the Coalmont Community Center. To apply for a grant from SCCF, potential applicants must attend this (or a previous) session.

The deadline for applications is April 3; final selection of grant recipients will be made by June 1.

SCCF was established in 2012 as a collective way for people to support the many nonprofit organizations across the Plateau. Since its founding, SCCF has made more than \$450,000 in grants for projects on the Mountain and provided organizational support

to nonprofit groups, helping them develop stronger administrative structures, clearer missions, and integrated strategic plans.

SCCF has seven priority areas for its grants: 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 contact Laura Willis at <laura@southcumberlandcommunityfund.org> or call (931) 636-2901; or go online to <southcumberlandcommunityfund.org/grants>.

Sewanee Woman's Club Meeting March 13

The March luncheon meeting for the Sewanee Woman's Club will be at noon, Monday, March 13, at the DuBose Conference Center in Monteagle.

The program will be a panel discussion on "Public Education on the Plateau" with Jessie Kinsey, Grundy County Schools; Mark Griffith, Superintendent of Marion County Schools, and a representative from Franklin County Schools.

Lunch (\$13.75) for this meeting will be vegetable soup, peanut butter, pimento cheese, celery and carrot sticks, cheese toasted french bread, peanut butter cookies and chocolate chips. Reservations are required and are due by Friday, March 3. To make a reservation call Pixie Dozier at (931) 598-5869 or email Marianna Handler at <mariannah@earthlink.net>.

The Woman's Club hosts an optional social hour at 11:30 a.m. Lunch is served at noon. Programs begin 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.

CHILI & FIXIN'S

Chili Supper To Benefit Animal Harbor's Low-Income Spay/Neuter Program

Friday, March 3 5:00-7:30 pm
St. Marks Hall, Otey Parish, Sewanee

Suggested Donation:
\$10.00 Adults
\$5.00 Children and Seniors

In Celebration of:

WORLD SPAY DAY
February 28, 2017

Vegetarian chili will be available.

Kids-- bring a picture (photo or your own work) of your favorite pet (or other animal) to go in a special display! We'll also have coloring sheets!

Put this space to work for your business.

Your Place for Organic & Local Products

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

Mooney's

Market & Emporium

OPEN DAILY 10-6

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

Wine Social!

4 to 7 p.m., Saturday, February 25

Delicious wines starting at \$7 and light appetizers

See you Saturday!

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

Monteagle Inn
 & RETREAT CENTER

**Tallulah's
Wine Lounge**

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

Church News

All Saints' Chapel

March 1, marks the beginning of a dramatic transition as we leave behind the season after the Epiphany and enter into the season of Lent. There will be 5:15 p.m. Eucharist offered on Ash Wednesday (with the imposition of ashes). This service will be held in the Nave. Childcare will be provided. Traditionally, Lent is a season marked with prayer, penitence, and fasting. It carries us slowly, yet deliberately, to Palm Sunday, through the events of Holy Week, culminating in the "Great Three Days" in the life of the Church: Maundy Thursday, Good Friday, and the Easter Vigil. During this season, our worship will be simplified: for example, there will be no flowers and no alleluias. We encourage you to engage in these services and invite you into the observance of a Holy Lent.

The Catechumenate will meet Wednesday, March 1, at 6:30 p.m. in the Women's Center. Desserts and coffee will be provided. Based around fellowship, study, openness, and conversation, the Catechumenate serves as a foundational piece for the Christian faith, as well as a forum for discussion for people of all backgrounds. All are welcome. Contact University Lay Chaplain Rob McAlister <rob.mcalister@sewanee.edu> for more information.

Christ Church Montea

Quinquagesima is the only one of these three Sundays with quaint names that is certain in its accuracy. If one remembers that Sundays are not technically "of" Lent, we are 50 days from Easter Day. Fr. Paul Oxner will be the celebrant and preacher on Sunday, Feb. 26, 10:30 a.m.

On Ash Wednesday, March 1, there will be service and Noon and another service at 6:30 p.m. The church will be open for prayer all day, and if anyone desires a prayer, or cannot come for the Ashes at the stated hours call (931) 924-2660, and someone will meet you at the Church. Please do not hesitate to leave a voice mail.

Christ the King Anglican Church

Christ the King will host a Community Open House 1–3 p.m., Sunday, Feb. 26, at 1231 Cumberland Street, Decherd. All are invited for fellowship and a tour. Chili, hot dogs, dessert and drinks will be provided.

Cowan Churches Gather for Community Ash Wednesday Service

The various Cowan churches will hold a Community Ash Wednesday Service 6 p.m., Wednesday, March 1, at the Abundant Life Assembly of God. The Rt. Rev. Paul Lambert, Pastor of St. Agnes' Episcopal Church, will be the speaker and the host church will provide music.

Ash Wednesday marks the first day in the Season of Lent, a 40-day period of fasting, reflection and prayer in preparation for Easter. The service includes the imposition of ashes to represent the reality of sin and death.

The service is sponsored by the Cowan Ministerial Association. For more information go to <www.cowanchurches.org>. The Abundant Life Church is located at 3310 Cowan Highway between Cowan and Winchester.

Lenten Series: Transformed Lives

During Lent, Otey Memorial Parish will offer a dinner (and lunch) series based on Cynthia Crysdale's book "Transformed Lives." Join us Wednesday beginning March 8 at 6 p.m. for a dinner hosted by various parish groups, or Thursdays at 1 p.m., beginning March 9, with a brown bag lunch following a 12:15 p.m. Holy Eucharist.

The book can be purchased through Karen Meridith for \$10 or on <Amazon.com>.

Otey Parish

This Sunday, Feb. 26, in Christian Formation at 10 a.m., the Lectionary

Class will explore Sunday's gospel in the Claiborne House, Adult Education Room. There will only be one Godly Play class. Middle school and high school students have Sunday School in Brooks Hall. Infants 6 weeks to children 4 years old are invited to the nursery beginning at 8:30 a.m. until after the second service.

On Ash Wednesday, March 1, Holy Eucharist will be at 12:15 p.m. and 7 p.m.

The Adult Forum on Sunday, Feb. 26, meets in St. Mark's Hall in the Parish House at Otey, 10–10:50 a.m. All are cordially invited. Karen Meridith will speak on the Education for Ministry (EfM) program offered by the School of Theology at Sewanee. A graduate of the University of South Carolina and Episcopal Divinity School in Cambridge, Massachusetts, she taught at Auburn University and pursued graduate work at Boston University. She has served as Director of University Publications at Old Dominion University, Virginia, and

Director of Operations for the Historical Society of the Episcopal Church. Since 2010, she has directed EfM, a program for laypeople that provides four years of reading and reflection following a theological curriculum with special attention to a life of service.

Unitarian Universalist Church

The Unitarian Universalist Church of Tullahoma's speaker Sunday, Feb. 26, will be Denise Gyauch on "Learning to Be at Home." The service begins at 10 a.m., followed by refreshments and a discussion period. The church is located at 3536 New Manchester Hwy., Tullahoma. For more information, call (931) 455-8626, or visit the church's website at <www.tullahomauu.org>.

CHURCH CALENDAR ON THE GO!

<www.sewaneemessenger.com>

Fat Tuesday at Otey

On Tuesday, Feb. 28 at 5 p.m., you won't want to miss the Fat Tuesday festivities and feast hosted by the Otey Parish Crewe at St. Mark's Hall. Everyone and every age is welcome, so invite all your friends and neighbors!

Gary Sturgis will return to his throne as Otey's chef extraordinaire. The menu consists of Cajun gumbo, vegetarian red beans and rice, and Ginny's famous King Cakes. There will also be sausage and pancakes with all of the fixings. Lemonade and coffee will be provided but please feel free to bring your own beverage of choice. Entertainment will include musical debuts by several pillars of the community. Costumes of all kinds are strongly encouraged, but not required.

Tickets prices are \$6 per adult and \$2 per child, with no family paying more than \$20. RSVP to Frieda Gipson at <oteyparish@gmail.com> or 598-5926.

CHURCH CALENDAR

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

10 a.m. Sunday School

10:45 a.m. Breakfast

11 a.m. Worship Service

Montea

10 a.m. Sunday School

11 a.m. Worship Service

6 p.m. Evening Worship

Morton Memorial United Methodist, Montea

9:45 a.m. Sunday School

11 a.m. Worship Service

New Beginnings Church, Montea

9:30 a.m. Worship Service

11:15 a.m. Worship Service

Otey Memorial Parish Church

8:50 a.m. Holy Eucharist

9:30 a.m. Christian Formation

11 a.m. Holy Eucharist

Pelham United Methodist Church

9:45 a.m. Sunday School

11 a.m. Worship Service

St. Agnes Episcopal Church, Cowan

11 a.m. Sunday Service (Rite 1)

St. James Episcopal Church

9 a.m. Holy Eucharist

St. Margaret Mary Catholic Church, Alto

8 a.m. Mass

Sewanee Church of God

10 a.m. Sunday School

11 a.m. Morning Service

6 p.m. Evening Service

Sisters of St. Mary's Convent

8 a.m. Holy Eucharist

5 p.m. Evensong

Tracy City First Baptist Church

9:45 a.m. Sunday School

10:45 a.m. Morning Worship

5:30 p.m. Youth

6 p.m. Evening Worship

Trinity Episcopal Church, Winchester

11 a.m. Holy Eucharist

6 p.m. Evening Worship

Valley Home Community Church, Pelham

10 a.m. Sunday School

10 a.m. Worship Service

Wednesday, March 1 • Ash Wednesday

6 a.m. Morning Prayer, Cowan Fellowship

7 a.m. Holy Eucharist, Ashes, All Saints'

8 a.m. Holy Eucharist, Ashes, St. Mary's Convent

12 p.m. Holy Eucharist, Ashes, Christ Church, M'ea

12:15 p.m. Holy Eucharist, Ashes, Otey

5 p.m. KA's, Bible study, meal, Montea

5:15 p.m. Holy Eucharist, Ashes, All Saints'

5:30 p.m. Evening Worship, Bible Baptist, Montea

5:45 p.m. Youth, Bible study, meal, Montea

Baptist

6 p.m. Bible study, Montea

6 p.m. Cowan Community Ash Wednesday service,

Abundant Life AoG, 3310 Cowan Hwy.

6 p.m. Prayer and study, Midway Baptist

6 p.m. Youth (AWANA), Tracy City First Baptist

6 p.m. Prayer, Trinity Episcopal, Winchester

6:30 p.m. Holy Eucharist, Ashes, Christ Church M'ea

6:30 p.m. Community Harvest Church, Coalmont

6:30 p.m. Prayer Service, Harrison Chapel, Midway

7 p.m. Adult Formation, Epiphany, Sherwood

7 p.m. Holy Eucharist, Ashes, Otey

7 p.m. Evening Worship, Tracy City First Baptist

Obituaries

Daisy Katherine Bennett

Daisy Katherine Bennett, age 72 of the Jump Off community, died on Feb. 18, 2017, at St. Thomas West in Nashville. She was born on Feb. 19, 1944, to Hudson Melroy Flippen and Ruby Lillian Newcomb Flippen. She was a member of Hope Baptist Church in Cowan. She was preceded in death by her parents; son, John P. Bennett Jr.; brothers, Robert L., H. Clifford and Mark Flippen; and sister, Faye.

She is survived by her husband, John P. Bennett, Sr.; daughters, Linda A. Bennett, Charlotte A. Garner, Ruby B. Dill and Clara B. Bowles; brothers Earl Jackson Flippen, Kenneth W. Flippen and Charles Neal "Sam" Flippen; sister Melta Young; nine grandchildren, and 12 great-grandchildren.

Funeral services were on Feb. 22 in the Cumberland Funeral Home chapel with Brother Bill Owens officiating. Interment followed in Montea Cemetery. For complete obituary go to <www.cumberlandfuneralhome.net>.

Kay Scissom

Kay Scissom, age 61, died on Feb. 18, 2017. She was born on Dec. 16, 1955, in Whitwell, Tenn., to Agnes Morrison Partin Shadrick and Clayton Shadrick. She was preceded in death by her parents; sisters, Rosemary Ross and Wanda Overturf; and brothers, Sam and Larry Partin.

She is survived by her husband of 44 years, David Scissom; daughters, Allison (Bobby) Rollins and Christie (Jamie) Fults; sons, David (Mandy) and Brent (Jamie) Scissom; sisters Sharon (Tony) Gilliam and Karen Nunley; brothers Ronnie (Judy) Partin and Stanley (Clara) Partin, 13 grandchildren, one great grandchild, and several nieces and nephews.

Funeral services were on Feb. 20 in the Layne Funeral Home chapel with her nephew the Rev. Sam Allen officiating. Interment followed in Palmer Cemetery. For complete obituary go to <www.laynefuneralhome.com>.

MOORE-CORTNER FUNERAL HOME

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

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

967-2222

300 1st Ave. NW, Winchester

Nominees (from page 1) —

Youth Soccer; Dr. Matt Petrilla; Harry and Jean Yeatman; Marshall Hawkins; Karen Keele; Tom Watson; Susan Binkley and the Blue Monarch; the Sewanee Senior Center Food Pantry (Lena McBee, Sue Hawkins, Charlise Green); George and Ruth Ramseur; Dr. John Gessel; Dora Turner; the Community Action Committee; Geraldine Hewitt Piccard and the Messenger; Myrtis Keppler; Connie Warner; Ina May Myers; Pete Green; Duval and Boo Cravens; Housing Sewanee; Arthur Ben and Betty Nick Chitty; Harry and Millie Dodd; the Sisters of St. Mary's; Martha Dugan; Emerald-Hodgson Hospital Auxiliary; David Green; Joe David McBee; Robert Lancaster; Marcia Webb; Doug Cameron; Phoebe Bates; Marilyn Powell; and Louise Irwin.

Canon Gideon Fundraiser March 11

All are invited to the fourth annual fundraiser for Canon Gideon's Hope Institute in Uganda on Saturday, March 11, 5 to 7 p.m., at St. Mark's Hall of Otey Parish Church. The school near Kampala provides high school and vocational education for 80 HIV orphans and other vulnerable youth aged 14 to 20. The Friends of Canon Gideon Foundation (FOGAGIFD) has previously purchased a Toyota van; 8 laptop computers and a projector; and a stove, refrigerator and cooking equipment for students of the catering program. Funds raised this year will provide 2 rainwater collection tanks and repair the dirt road, just in time for the school's 25th anniversary celebration.

For more information please contact Betty Carpenter at 598-5927, Marilyn Phelps at 463-2014, or Sally Hubbard at 598-5338.

**Shop & Dine
Locally!**

**Christ Church
Monteagle**

Please join us
**Ash Wednesday
Services**

*Wednesday, March 1,
at noon and 6:30 p.m.*

Christ Church will be open
for prayer all day.

**MOLICA
CONSTRUCTION LLC**

931 205 2475

WWW.MOLICA.CONSTRUCTION.COM

- CRAFTSMANSHIP •
- CREATIVITY •
- SUSTAINABILITY •

Upper end of Bridal Veil at the bridge. Photo by Sandy Gilliam

Sewanee Organize and Act to Meet Feb. 26

Sewanee Organize and Act will meet at 2 p.m., Sunday, Feb. 26, at Otey Parish Hall. The group was founded to champion progressive values and oppose a governmental agenda that threatens to move the country backward. Since its inaugural meeting in late January, the grassroots organization has grown to 285 members.

Individual working groups have been formed, each concentrating on environment and agriculture, health, education, women's rights, freedom of the press, immigration, civil rights/LGBT rights, local politics, or protesting logistics. Their objective is to engage representatives in Congress and voice their concerns about these

issues. Sewanee Organize and Act was instrumental in putting together a vigil in Sewanee in support of immigrants, and members participated in a protest in Murfreesboro of Rep. Dejarlais's stance on the Affordable Care Act.

Sewanee Organize and Act is one of several groups in Tennessee that are following the Indivisible model of resisting the current governmental agenda, which is available at <<https://www.indivisibleguide.com>>. Interested people from Sewanee and surrounding communities are invited to participate in Sewanee Organize and Act. For more information, contact <sewaneeorganizeandact@gmail.com>.

Opening mid-March!

Sewanee Pilates

Bruce Manuel, PMA®CPT

BASI Pilates Graduate

91 University Ave., Unit #3
Sewanee, TN 37375
303-815-7159
hatharah@gmail.com

(931) 598-5342
(800) 728-1659

UPCOMING RETREATS

**Mindfulness on the
Mountain:**
An Insight Meditation Retreat
April 7-9, 2017

Gordon Peerman & Paloma Cain
St. Mary's Hall: \$350.00 (Single)
The Anna House: \$450.00 (Single)
Commuter: \$250.00 (Single)

The Labyrinth:
A Walking Meditation
MARCH 25, 2017

Saturday 9:00am - 3:00pm
Margy Oehmig
Commuter: \$50.00 (Single)
Lunch Included

stmaryssewanee.org
reservations@stmaryssewanee.org

TOMMY C. CAMPBELL

FOR YOUR IMPROVEMENTS
Call (931) 592-2687

Free Estimates • No Job Too Small!

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

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

Make A Difference Day of Service March 4

The South Cumberland Community Fund (SCCF) will host a Plateau-wide day of service at the local elementary schools on Saturday, March 4, 8 a.m.–noon. Service sites include all six Grundy County elementary schools, Monteagle Elementary and Sewanee Elementary. Each site has a handful of school-chosen projects that will benefit the children, parents and community members. Projects include murals, adding playground mulch, landscaping, library improvement activities and much more.

The day of service is the first special event in a year long celebration of the Community Fund's 5th Anniversary. "We really wanted to involve both students and adults in school improvement projects," said Laura Willis, the Fund's Executive Director. The schools and local VISTA volunteers have been planning the projects for several months. The SCCF is ask-

ing Plateau community members to volunteer on March 4 at their neighborhood elementary school and give back a little to make a huge difference in their community and in the daily lives of the local children.

Participants will receive a Make a Difference T-shirt and breakfast and snacks will be served at all sites. Child care will be available for those children too young to assist. In addition to the service activities, each school will host an "Appreciation Table" where cards of thanks can be made for local school personnel and community emergency workers.

All those interested in volunteering may either sign up in their local school office or go to <www.southcumberlandcommunityfund.org> by Feb. 27.

For more information email <scfvista@gmail.com> or call (931) 636-6566.

J & J GARAGE

COMPLETE AUTO REPAIR

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

Our work is guaranteed

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

Jerry Nunley,
owner
598-5470

**CAJUN
SUPPER**

Crawfish Étouffée and All the Fixin's
Vegetarian Red Beans and Rice

4:30-6:30 p.m.

March 4, 2017

Otey Memorial Parish • Claiborne Hall

GET TICKETS

Online: www.monteaglerotary.org
A Local Rotary Club Member • At the Door

\$20 Students \$10
Kids FREE

Funds are designated for the Monteagle-Sewanee
Rotary International Outreach/Haiti project

EAT IN or TAKE OUT
BEER & MUSIC ON-SITE

**Monteagle-Sewanee
ROTARY CLUB**

Rotary Hosts Cajun Supper March 4

The Monteagle Sewanee Rotary Club will host its third annual Cajun Supper, 4:30–6:30 p.m., Saturday, March 4, in Claiborne Hall at Otey Memorial Parish. Live music by the Bazzania band will provide a festive atmosphere while diners or take-out patrons can enjoy Cajun crawfish etouffee or vegetarian red beans and rice. Draft beer will be served on-site for the 21 and older patrons.

Tickets are \$20 each, \$10 for students age 12-22 and children under 12 eat free. Tickets are available from Monteagle Sewanee Rotary Club members or online at <www.monteaglerotary.org>, and at the door.

Proceeds from the Cajun Supper are used for international humanitarian service projects. One project, Heart 2 Heart, is an American/Mexican Rotary Club cooperative effort. Our club partners with other US clubs, and clubs in Mexico's District 4170 to support two signature projects: water tank systems for grade schools and the Holtz-Beahon Kidney Transplant Program. District 4170 is in the central part of Mexico and includes the Mexico City metropolitan area and several hundred square miles of adjacent rural areas.

The Monteagle Sewanee Rotary also supports the Sewanee Haiti Initiative. Last year the club donated \$2,500 to the project.

"This fund was so important for helping us support five research interns who worked with four Haitian technicians and 30 Haitian families in two villages to conduct agroecological research," said Deb McGrath, professor of biology. "The research is aimed at better understanding the farming systems so we can find other strategies, in addition to coffee, that work for all households. While Sewanee internships pay the student researchers a weekly stipend, the cost of round trip airfare, in-country transport and room and board in Haiti consume a significant amount of this. The Rotary club gift allowed us to give each intern \$400 towards their plane ticket. The students have been very devoted to the project, returning over several summer/spring breaks."

"This year, Duncan Pearce (Biology) and Peter Davis (Natural Resources) will graduate using their work in Haiti as the basis for the senior Honors Theses and Capstone projects. In this way, they leave a base from which future interns can learn about and build upon our work in Haiti. The remaining \$500 from the Rotary gift was used to help farmers in Bois Jolie stock their nursery with tree seedlings."

Beverage Industry Executive to Lecture on Water Sustainability

Claude B. Nielsen, chairman of the board of directors of the biggest privately held Coca-Cola bottling company in the United States, will discuss how his company has taken on the challenges of water conservation and sustainability at a public lecture at 4:30 p.m., Tuesday, Feb. 28, in Gailor Auditorium.

Nielsen's lecture, titled "The Real Secret Ingredient," plays off Coca-Cola's legendary secret formula for the iconic soft drink while highlighting the centrality of water resources to the beverage industry.

A 1973 graduate of the University of the South, Nielsen retired as chief executive of the bottler, Birmingham-based Coca-Cola UNITED, Inc., following a 37-year career. He was

named CEO of the firm in 1991, and led the company's expansion across the Southeast United States.

His speech is part of Nielsen's two-day Sewanee visit as the Babson Center for Global Commerce's 2017 Graham Executive in Residence. A reception will follow the lecture, which is free and open to the public.

While on campus, Nielsen will guest teach courses in watershed sciences and in marketing. He will also meet students for career counseling.

The Graham Residencies are supported by a generous gift from Diane and Henry H. Graham Jr. The lecture is co-sponsored by the Department of Economics and the Department of Earth and Environmental Systems.

Community Chest Within \$19,100 of Goal

Since 1908, the goal of the Sewanee Community Chest (SCC), a 501(c)(3) nonprofit organization, has been to provide crucial support to community initiatives annually. The SCC is raising money for basic needs in the community such as books, food, recreational spaces, elder care, children's programs and more. The goal is \$116,850 and to date \$97,750 has been donated.

For a majority of the area programs and initiatives, 20 percent or more of the SCC funds are used to maintain their yearly budgets. A majority of the funding is used to help low-income families. Some organizations would not exist without continued SCC support.

You can help: \$25 will help to spay/neuter one animal through the Franklin County Humane Society program; \$50 will help to buy camping gear for two Scouts; \$75 will help pay one month of maintenance expenses for the Sewanee Community Center; \$100 will help defray the cost of fireworks for the annual Fourth of July celebration; \$250 will help to pay for a scholarship at the Children's Center; \$500 will help the Community Action Committee assist 200 households in the community; and \$1,000 will help to pay for Sewanee Elementary teachers' professional development.

Send your donation by Friday, March 10, to Sewanee Community Chest, P.O. Box 99, Sewanee, TN 37375. Pledges, payroll deductions and donations made in honor of or in memory of a loved one are also en-

couraged. For more information email <sewaneecommunitychest@gmail.com>, or go to <www.sewaneeccivc.wordpress.com>.

Your donation supports these 26 community organizations:

Animal Alliance	\$1,250
Arcadia at Sewanee	\$1,000
Blue Monarch	\$1,000
Boy Scout Troop 14	\$300
Community Action Committee	\$10,000
Cub Scout Pack 152	\$600
Folks at Home	\$5,000
Fourth of July Celebration ...	\$2,000
Franklin County Humane Society	\$3,000
Girl Scout Troop 2107	\$200
Housing Sewanee	\$10,000
Marion Animal Resource Connection	\$10,000
Mt. Goat Trail Alliance	\$1,200
Phil White Dog Park	\$600
Senior Citizen's Center	\$12,000
SES Parent Organization ...	\$24,200
Sewanee Angel Park	\$500
Sewanee Children's Center ..	\$12,000
Sewanee Chorale	\$600
Sewanee Community Center	\$4,500
Sewanee Mountain Messenger	\$12,000
South Cumberland Cultural Society	\$800
South Cumberland Farmers' Market	\$1,000
St. James/Midway Community Park	\$2,000
St. Mark's Community Center	\$600
TigerSharks Swim Team	\$500

ONLINE AND IN COLOR!
www.sewaneeemessenger.com

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

Mailbox Suite Rentals

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

Tai Chi for Arthritis for Fall Prevention

The Community Foundation of Middle Tennessee, a charitable organization dedicated to enriching the quality of life in the 40 Middle Tennessee counties it serves, announces more than \$1.98 million in grants to 328 nonprofit organizations as part of the 2016 annual discretionary grant making process.

Folks at Home received a \$3,370 grant to support the Tai Chi for Arthritis for Fall Prevention program. This 12-lesson series will be offered three times in 2017. This project will serve people in Franklin County interested in improving their health through Tai Chi, which improves health and wellness while reducing the risk of falls.

Folks at Home intend to teach three beginning courses in downtown Sewanee in 2017: one in the spring, one in the summer and one in the fall. All levels of experience are welcome. If you are interested in taking one of the three beginning courses, go to <http://bit.ly/2LHXXgi> or contact Folks at Home at (931) 598-0303.

Senior Center News

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

Feb. 27: Chicken, hash brown casserole, broccoli slaw, dessert.

Feb. 28: BLT soup, pimento cheese sandwich, dessert.

March 1: Beans, greens and sausage soup, crackling cornbread, dessert.

March 2: Chipped beef and gravy on toast, green beans, dessert.

March 3: Grilled chicken salad, crackers, dessert.

Menus may vary.

Volunteers Needed

Volunteers are needed to help in the kitchen before and after lunch, especially on Friday. Please call the Senior Center at 598-0771 or Connie Kelley at 598-0915 if you are willing to help.

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

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

HOUSE FOR LEASE

2-3 BEDROOM, 1.5 BATH Separate apartment. 10 miles from campus, screened porch, quiet neighborhood. Completely furnished including linens. Dishwasher, W/D, gas heat, electric A/C. \$800/month, first and last. No smoking, no pets, need references. (931) 592-3222 or (931) 212-5673

YOU COULD BE READING YOUR AD HERE!

COMMUNITY MEMBERS, PARENTS, & STUDENTS WE NEED YOUR HELP!

sign up for

Make A Difference Day of Service
Saturday March 4, 2017
8am - 12pm

Join friends, family, and community members at your local elementary school to participate in school-improvement projects.

If interested in volunteering, please sign up in your local elementary school or by visiting the South Cumberland Community Fund website at www.southcumberlandcommunityfund.org

The event will be held rain or shine.
For further information, email sccfvista@gmail.com

T-shirts, breakfast/snacks, and child care will be provided

Camp Discover 2016 Art Opening
Monday, Feb. 27th
from 4-6 pm.
Come join us!

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

598-1786

Like Us On for specials and updates

SEWANEE NOW AND THEN

Sewanee Trust for Historic Preservation

The Truslow-Elliott House

One of Sewanee's most handsome and substantial houses sits at 147 Louisiana Circle, as grand today as it was when it was first erected in 1887.

The house was owned and occupied from 1924-1958 by a pair of distinguished and artistic women, Marie Jermain Truslow (1871-1958) and Charlotte St. John Elliott (1870-1958). Their surnames have been popularly applied to the house, although many other Sewanee notables have also lived there.

Professors Marvin and Anita Shafer Goodstein bought the house in 1966. After Anita's death in 1998, Marvin and his daughter Sarah Doyi, a teacher at Sewanee Elementary School, lived there. Since 2015 the house has been the residence of Doctors Joe (C '77) and Jan Delozier.

The house is a three-story "Shinglestyle" of wood and sandstone. It was originally built for J. W.S. Arnold, professor of chemistry and geology, by C. F. Scofield who also built the Colmore house.

Professor Arnold had succeeded Dr. John Elliott (the son of founding Bishop Stephen Elliott) as University Health Officer. Arnold had brought a well-appointed scientific research laboratory with him, and housed it in a small building behind the house. Unfortunately, he was not well when he came to Sewanee. He resigned after only one year and died in 1889. His wife continued to live there. A Spencer Judd photograph shows the original fish scale siding and ornate trim.

The house's ownership then passed to Mrs. Henry Edward Young of Charleston, daughter of Arthur Middleton Rutledge, whose brothers had been associated with the University and whose sons graduated from the University in the 1890s.

From 1901-1907, the house was owned by Captain Albert McNeal who served as Dean of Sewanee's law school. Captain McNeal's association with the University had begun as a trustee in 1875. He advised the University on legal matters for 32 years. His sons were University graduates.

In 1907 the house was purchased by the eldest son and namesake of General Edmund Kirby-Smith for about \$7,000. The Kirby-Smiths added central heating and gas lighting systems. One of the children, Edmund Jr., remembered a wintertime incident involving the wood-burning stove in the kitchen. The stove's firebox was equipped with a heating coil that heated water for the house. The water heater tank sat next to the stove, connected to the heating coil by a small pipe. The weather was very cold, with temperatures dipping below zero. Ice had frozen in the pipe, and when a morning fire was built, pressure built up in the pipe and the stove exploded. The children's father was in Mexico at the time, where he ran a hacienda. When the family moved to Mexico City to join him, the house was sold to Mr. and Mrs. Grover Sykes, who had Grundy County ties.

In 1924, Miss Truslow and Miss Elliott gave up the music and art school for young ladies that they had founded some years earlier in New York City and bought the house on Louisiana Circle. For Miss Charlotte the move to Sewanee was a return home. A granddaughter of Bishop Elliott, she had been brought to Sewanee as an infant, in 1871. She was later educated at the Atlanta Female Institute and at St. Catherine's School, in Brooklyn, New York. She studied voice in Munich. A dramatic soprano, she sang with the Metropolitan Opera Chorus, was a soloist at the Episcopal Church of Zion and St. Timothy's in New York City, and toured as a soloist with the U.S. Marine Band. She was also affiliated with the music department of the Library of Congress and taught music at the Female Institute in Columbia, Tennessee.

She and Miss Truslow, a sculptor, had been boarding school classmates. Miss Truslow later studied in Florence, Italy but was forced by the events of World War I to return to the United States where she and Miss Elliott founded their Home School in New York City.

The women had a long and active retirement in Sewanee. Their home was a center of the community's musical and cultural activity for more than 30 years. Miss Elliott once taught music and speech at the University. She donated her concert wardrobe to the student dramatic society. Both women were in their late 80's when they died in 1958 within 10 days of one other. Both are buried in the University Cemetery.

Miss Truslow was the last to die, so the house became part of her estate. Many of the Truslow-Elliott possessions were auctioned. Professor Stephen Puckette, another Elliott descendant, and his wife, Upshur, bought the house, but in 1966, when Puckette accepted a position as head of the Mathematics Department at the University of Kentucky, they sold it to the Goodsteins who raised their two children, Sarah and Eban there.

The Goodsteins renovated the area used as a study and replaced the exterior shingles. Heavy draperies that helped the house retain heat from the fireplace were removed, but the chandeliers with gas jets that antedated the Truslow-Elliott days and some of the artistic decorations that the Misses Truslow and Elliott brought back from their European tours were retained. Most recently, the Deloziers made extensive renovations and improvements to the house and its grounds.

Much of the early history of the house and its occupants is found in Charlotte Gailor's manuscript, "Historic Homes of Sewanee, Tennessee, 1860-1910," available in the duPont Library Archives at the University of the South.—*Jill Carpenter, May/June 2006*

Mrs. Arnold's house as it was circa 1890.

UT Extension Fruit Pruning Demonstration

UT/TSU Extension in Grundy County invites the community to attend a free on-farm Fruit Pruning Demonstration. The demonstration will take place at 3 p.m., Monday, Feb. 27, at High Meadows Farm in Tracy City, 321 Sally Branch Road. Jerry Walling, retired UT Extension Agent and Creig Kimbro, UT Extension Agent, will be on-site to present the demonstration on pruning different fruit types, hands-on fruit pruning training and basic fruit management. The program will focus mainly on brambles, blueberries, and grapes but other fruit types will be discussed. The demonstration will then go to the Suter Farm in Gruetli-Laager, 370 55th Avenue, to look at grape pruning and basic management. Transportation to both farms will be provided for the first seven participants who meet at the UT/TSU Extension Office in Coalmont promptly at 2:30 p.m. and/or carpool to the first farm location. In case of bad weather, the demonstration will take place on March 15. Contact the UT/TSU Extension Office for more details at (931) 592-3971.

Fruit and Vegetable Luncheon Seminars

UT/TSU Extension in Grundy County invites the community to attend Vegetable Luncheon Seminars in the Extension Month of March. A luncheon seminar will take place at the UT/TSU Extension Office every Tuesday beginning on March 7, at 11:30 a.m.–1 p.m. The cost, that includes lunch, is \$7 for each seminar or all four seminars for \$20. Participants are asked to RSVP the Monday before the program that you wish to attend so food preparations can be made.

Topics for the luncheon seminars will include: Veggie Varieties That Sell and Taste Good Too! – March 7; Online Sales Opportunities for Direct Farm Marketers / Value-Added Food Producers – March 14; Controlling Insects that Invade Your Home – March 21; and Popping the Top on Organics – March 28. Each program will begin at noon and conclude by 1 p.m. but lunch will be available at 11:30 a.m. for those who wish to eat early. Call the Extension Office in Coalmont at (931) 592-3971 for reservations.

These educational programs will be taught by a professional from the University of Tennessee in that field and all participants will receive literature and information for the day at no additional charge. This will be an excellent way to pick up some new information about vegetable production and start the year off with success.

UT/TSU Extension offers its programs to all eligible persons regardless of race, color, national origin, sex, age, disability, religion or veteran status, and is an Equal Opportunity Employer.

Keep the Mountain Beautiful!

Please Don't Litter!

L'Or Puymartin (#413) won the women's mile run in Friday's track meet. Go to page 12 for more sports news. Photo by Lyn Hutchinson

TELL THEM YOU READ IT HERE!

K&N Maintenance and Repair

Your "honey-do" list helper!

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

HOUSE CALL SERVICE AVAILABLE

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

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

AFTER-HOURS EMERGENCY SERVICE AVAILABLE

Traci S. Helton, DVM 931-962-3411

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

Local LOAN Decisions from LOCAL Folks!

MORTGAGE LOAN APPLICATION FORM

Now's the time to get the mortgage that is right for your family. **Stop by today and let us get you started!**

CITIZENS TRI-COUNTY BANK

Monteagle • 80 East Main St. • Monteagle, TN 37356 • (931) 924-4242

www.citizenstricounty.com • 24 Hr. Banker 592-1111

The Only Community Bank You'll Ever Need!

*“Believe you can
and you’re halfway
there.”
Theodore Roosevelt*

Sewanee Realty

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

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

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

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

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

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

BLUFF TRACTS			
1605 Laurel Lake Dr. 5.3 ac	1780151	\$149,000	
Laurel Lake Dr. 66.7 ac	1801545	\$395,000	
16 Jackson Pt. Rd. 4.51 ac	1710188	\$84,800	
590 Haynes Rd. 11+ ac	1687354	\$132,000	
15 Saddletree Ln. 6.12 ac	1680519	\$75,000	
16 Laurel Lake Rd.	1722522	\$97,500	
Old Sewanee Rd. 53 ac	1643144	\$296,000	
3 Horseshoe Ln. 5.6 ac	1608010	\$60,000	
1 Raven's Den 5. 5ac	1685926	\$62,000	
Long View Ln. 2.56 ac	1572284	\$108,000	
36 Long View Ln.	1503912	\$99,000	
7 Jackson Pt. Rd.	1714853	\$70,000	
37 Jackson Pt. Rd.	1579614	\$75,000	
Jackson Pt. Rd. 12.45 ac	1579007	\$125,600	
12 Saddletree Ln.	1578117	\$79,500	
Jackson Pt. Rd. 19+ ac	1531331	\$120,000	
Jackson Pt. Rd.	1648895	\$199,000	
7 Saddletree Ln.	1726054	\$70,000	
25 Old Sewanee Rd. 5.2 ac	1741756	\$119,000	

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

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

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

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

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

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

MLS 1786750 - 370 Bud Pattie Rd., Monteagle. \$185,000

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

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

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

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

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

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

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

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

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

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

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

LOTS & LAND		
Ingman Rd. 1.62 ac	1801502	\$25,000
Taylor Rd. 29.73 ac	1754324	\$159,000
33 Westlake Ave. 5.3 ac	1800077	\$75,000
Oliver Dr. 10.4ac	1707115	\$38,000
Bear Dr. 2ac	1708016	\$24,000
Jackson Pt. Rd. 4.8 ac	1714849	\$37,500
Haynes Rd. 6.5ac	1690261	\$75,000
43 Bluff Woods	1774625	\$28,000
111 Clifftops Dr. 5.25 ac	1646127	\$58,900
Hwy 41 Monteagle 5.3 ac	1714856	\$47,500
Shadow Rock Dr. 0.99 ac	1572178	\$23,000
5ac Montvue Dr.	1714856	\$59,000
Sarvisberry Pl.	1628195	\$69,000
8 Jackson Point Rd.	1734341	\$36,000
9 Jackson Point Rd.	1734307	\$39,000

Sophia Hartman

Meredith Miller

Genevieve Rogers

SAS Students Receive Governor's School Invitations

Three students at St. Andrew's-Sewanee School have received highly coveted invitations to the Tennessee Governor's Schools.

Sophia Hartman, a sophomore day student from Sewanee, was accepted to the Governor's School for International Studies at the University of Memphis. Meredith Miller, a junior boarding student from Fairview, Tenn., was accepted to the Governor's School for the Arts at Middle Tennes-

see State University. Genevieve Rogers, a junior day student from Sewanee, was accepted to the Governor's School for the Humanities at University of Tennessee-Martin and was chosen as an alternate for the Governor's School for the Arts in film.

The State of Tennessee provides 12 summer programs for gifted and talented high school students. These programs provide challenging and intensive learning experiences in

these disciplines: Humanities, Sciences, Arts, International Studies, Scientific Exploration of Tennessee Heritage, Prospective Teaching, Emerging Technologies, Engineering, Information Technology Leadership, Agricultural Sciences, Computational Physics, and Scientific Models and Data Analysis. Room and board is free to the participants (except in the Arts) and all participants may receive college credit.

MES Kindergarten Registration March 7-8

Registration for Monteagle Elementary School kindergarten for the 2016-17 school year will be 8 a.m.-2 p.m., Tuesday and Wednesday, March 7 and 8, at MES.

Parents will need to be able to provide the following information: child's Social Security card, birth certificate (must be the state official copy; mother's copy will not be accepted); proof of address (utility bill, tax statement, etc.); immunization record on a Tennessee Certificate of Immunization; updated physical exam; and proof of custody if the child does not live with one or both natural parents.

Rook Tournament at GCHS

On Friday, March 3, at 5 p.m. in the Grundy County High School (GCHS) cafeteria, the GCHS Interact Club will sponsor a Rook tournament to benefit the Miracle on the Mountain Play Outside Park. Everyone is invited to bring a partner and a deck of Rook cards (there will be a few extra) and challenge reigning champions Shanda and Taylor Misiolk. Snacks and drinks will be for sale, and all profits will go to build the Miracle on the Mountain playground for all children, including those with special needs.

School Calendar

March 11-26 St. Andrew's-Sewanee School spring break

March 16-26 School of Theology and University of the South spring break

March 20-24 Franklin County Schools spring break

March 23 Grundy County Schools early dismissal at 12:30 p.m., professional development 1-3 p.m.

March 24 Grundy County Schools professional development day, no students; Marion County Schools staff development day

March 27-31 Grundy County and Marion County Schools spring break

Franklin County Preschool and Kindergarten Applications

Preschool and Head Start Applications are accepted Tuesday, March 14, 7:30 a.m.-2:30 p.m. at the school the child will attend in 2017-18. Children must be 4 years old by Aug. 15 to enroll in preschool.

Kindergarten Registration is Tuesday, April 4, 1-5 p.m., at the school the child is zoned to attend during the 2017-18 school year. A child must be 5 years old by Aug. 15 to enroll in kindergarten.

Parents and guardians should bring the child's birth certificate, social security card, immunization record and physician's report. Proof of residency and proof of income is also required. For more information call 967-0626.

FC District Teachers of the Year

The Teacher of the Year program recognizes and honors outstanding teachers in Tennessee. Selected as Franklin County School District's Teachers of the Year, the following teachers will represent the district at the regional level competition in March.

Pre-K-Fourth Grades: Alicia Wall, second grade, Sewanee Elementary School

Fifth-Eighth Grades: Dana Etheridge, eighth grade math, North Middle School

Ninth-12th Grades: Beverly Bowlen, High School Spanish, Speech and ACT Prep, Huntland High School

Additional information about the Tennessee Teacher of the Year program can be found at <<https://www.tn.gov/education/article/teacher-of-the-year>>.

Your ad could be here.

Winchester Podiatry

CHARLES D. GANIME, DPM

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

155 Hospital Road #1, in Winchester.
www.winchesterpodiatry.com

931-968-9191

piggly wiggly

Down Home, Down the Street

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

SES Menus

**Monday-Friday,
Feb. 27-March 3
LUNCH**

Monday, Feb. 27: Barbecue, mozzarella cheese sticks, baked beans, potato wedges, marinara sauce, fruit, hamburger bun.

Tuesday, Feb. 28: Chicken nuggets, steak, gravy, mashed potatoes, green peas, fresh veggie cup fruit, roll.

Wednesday, March 1: Mexican pasta bake, macaroni and cheese, green beans, side salad, veggie juice, fruit, garlic breadstick.

Thursday, March 2: Corn dog, hamburger, potato sidewinder, pinto beans, sandwich trims, fruit, cheese slice, hamburger bun.

Friday, March 3: Pizza, chili, cheese sandwich, side salad, steamed broccoli, buttered corn, fruit, crackers, cookie.

BREAKFAST

Each day, students select one or two items.

Monday, Feb. 27: Poptart or breakfast pizza.

Tuesday, Feb. 28: Biscuit, sausage, gravy, jelly.

Wednesday, March 1: Chocolate muffin or mini cinnis.

Thursday, March 2: Biscuit, gravy, jelly or banana bread slice.

Friday, March 3: Cinnamon roll or pancake/sausage stick, syrup.

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

750 THUNDER RIDGE DR.

- 4 bedroom, 2.5 bath custom log home, \$399,900
- 15 private acres in The Ridges Community
- Scenic view of Franklin State Forest
- Great room w/stone gas log fireplace
- Cook's dream kitchen w/stainless appliances
- Spa-like master bath w/many features
- Tons of storage including over-sized garage
- Gazebo with fire pit area for entertaining
- Meticulously maintained

Mark Hite: 423-667-9385 | 423-664-1900 | MarkHiteHomes.com
Each office is independently owned and operated

Adaptive Landscape Lighting

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

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

Bonded : Insured : Experienced : Residential and Commercial

Paul Evans : 931-952-8289

Sewanee • pevans@adaptiveenergy.org

Did You Know?

The Sewanee Community Chest has raised more than \$1 million in the last decade to help area organization and initiatives.

Visit sewaneecivic.wordpress.com to get involved.

shop local

Small BUSINESS

support community

buy local

neighborhood merchants

downtown markets

main street stores

brick and mortar shops

mom and pop

AT THE MOVIES

SEWANEE UNION THEATRE

Friday–Sunday, Feb. 24–26, 7:30 p.m.

La La Land

PG-13 • 128 minutes

A series of chance encounters aligns Mia (Emma Stone), an aspiring actress, and Sebastian (Ryan Gosling), an aspiring jazz pianist with visions of his own nightclub, in a romance doused with movie magic. The couple dances through a world of exaggerated color themes followed by a camera that at times maintains lengthy side scrolling uncut shots and in other instances leans heavily on fade outs and jump cuts. The resulting viewing experience is a combination of the theatrical and cinematic. The couple willingly embraces the stage and the screen as the plane of their dreams before a reality check threatens their relationship. The ending is a beautiful but heart wrenching compromise between the L.A. dream and the logistics of life and love. “Here’s to the ones who dream, foolish as they may seem.”

CINEMA GUILD

Wednesday, March 1, 7:30 p.m.

The Dark Knight

PG-13 • 152 minutes

In this Batman Begins sequel, the Batman (Christian Bale) faces off against the Joker (Heath Ledger) in an epic battle for the soul of Gotham City. It is not simply the conflict between good and evil that drives this story but the questions such a battle evokes. Are people essentially good or bad? What does justice really mean? Is there morality to be found in a world of chaos? While the Batman is the film’s namesake it is the Joker who steals the show, laughing in the face of man’s lust for control throughout his diabolical acts. The Bat’s acts of courage and self-sacrifice can only bring the viewer partially out of the Joker’s swirling chaos. A film of dramatic visuals and cut-heavy action shots, the dialogue of this film is not to be overlooked. Almost every conversation is worth a careful listen.

SEWANEE UNION THEATRE

Thursday–Sunday, March 2–5, 7:30 p.m.

Fantastic Beasts and Where to Find Them

PG-13 • 133 minutes

Newt Scamander (Eddie Redmayne) is a wizard from the British world of the Harry Potter movies who comes to America with a bag containing an expansive zoo of magical creatures. A conservationist of sorts, Newt makes the trip in search of a particular breed. His arrival coincides with a series of unexplained destructive phenomena occurring throughout New York and the growing hysteria regarding the unknown whereabouts of a dark wizard. In an incident involving a particularly unassuming “no-mage” or non-magical person, the bag releases a number of magical creatures into the City. As Newt moves to recapture the creatures he finds himself in the center of a dark plot. The movie attempts to establish a world that does not simply stand on the shoulders of Rowling’s previous works, while progressing a fairly tangential plot. While this does not leave much room for character development, most of the time one is too enchanted to care.

Benefit Concert for Children’s Center

Drew Bunting and the Beat Creatures will perform a benefit concert for the Sewanee Children’s Center on Saturday, Feb. 25, 10–11:30 a.m. at the American Legion, 36 University Ave., Sewanee.

The show will feature silly songs for kids of all ages and children’s music that adults don’t hate. Bring your dancing shoes, your children and your sense of humor.

Ever questioned the reasoning behind the international ban on banjos in space? Wanted to speak to movie monster Mothra in her native Spanish? Ever woken up with an unexplained cracker in your pants? Plumb the depths of these mysteries and more while you boogie the morning away.

Admission is \$5 per person and \$20 for a family of four or more. All proceeds will support the Sewanee Children’s Center.

Four Legged Gourds by Margie Gallagher on display at the ‘Four Leggs’ community art show at the Artisan Depot in Cowan. The show will run through March 26. Submit artwork for the next community show, “Wild Mixed Media,” March 23–26 during gallery operating hours. For more go to <www.fcguild.wordpress.com>

Poet Earl Braggs to Read from His Work March 9

Distinguished poet and professor Earl S. Braggs will perform a reading of his poetry at 4:30 p.m., Thursday, March 9, at the McGriff Alumni House on the Sewanee campus. The reading is sponsored by the Department of English.

Braggs is the Herman H. Battle Professor of African American Studies, and teaches creative writing, poetry, African American literature, and Russian literature at the University of Tennessee at Chattanooga.

His poetry collections include “Walking Back from Woodstock,” “In Which Language Do I Keep Silent,” “Younger than Neil, Syntactical Arrangements of a Twisted Wind,” and “Ugly Love (Notes from the Negro Side of the Moon)”. His novel, “Looking for Jack Kerouac,” was a finalist in the James Jones First Novel Contest.

Braggs is the recipient of the An-hinga Poetry Prize, the Jack Kerouac Literary Prize, the Gloucester Country College Poetry Prize, and the Cleveland State Poetry Prize. His teaching awards include the UTNAA Outstanding Teacher Award and two Student Government Association Outstanding Professor awards. Other awards include a Tennessee Arts Commission Individual Artist Grant and a Chattanooga Allied Arts Individual Artist Grant. He is a native of Wilmington, North Carolina.

A reception and book signing will follow the reading.

Earl S. Braggs

Arts Events

iPhone Workshop

Photographer Jane Izard will offer a one-day public workshop on iPhone photography on Saturday Feb. 25, 9 a.m. to 3 p.m., at St. Andrew’s-Sewanee. Participants will explore the technical and creative side to smartphone photography. Discussion will include photography apps, storytelling, and how to most effectively use and share your imagery. All participants must bring a mobile device with a camera such as an iPhone, Windowsphone, or Android smartphone. The fee is \$30, which includes lunch. For workshop details and to register contact St. Andrew’s-Sewanee Gallery Director Julie Jones at <sasgallery@sasweb.org>.

Viola da Gamba Concert

An informal faculty concert of primarily Renaissance music will be performed at 7:30 p.m., Saturday, Feb. 25, in the Chapel of the DuBose Conference Center in Monteagle. The concert is part of Music on the Mountain, an early music workshop for viola da gamba players, and will feature five internationally recognized performers and teachers. The concert is open to the public and there is no charge for admission.

‘Homeless at Home’

The Carlos Gallery in the Nabit Art Building at the University of the South is pleased to present a collection of images, letters, poems and photographs revealing glimpses into the lives of LGBT youth growing up in rural Tennessee. The “Homeless at Home: Growing up LGBT in Rural Tennessee” exhibition also presents student art, artifacts and texts that explore the experience of being alienated from one’s home by harassment and prejudice. A reception and conversation will be 3:30 p.m., Sunday, Feb. 26, at the Carlos Gallery.

Arts and Ales

Arts and Ales is an over-21 celebration of the visual arts, music and of the art of brewing, in its third year. Arts and Ales is the annual fundraiser for the Franklin County Arts Guild, whose mission is to promote arts and arts education in the area. Participants can sample more than 14 microbrews, view the work of more than 35 local artists, participate in art demonstrations (including microbrewing) and enjoy live music performances by local musicians. The event will be noon–4:30 p.m., Saturday, March 11, at the Monterey Station in Cowan. Tickets are \$25. To purchase tickets or for more information go to <www.artsandales.com>. Reduced tickets are available to designated drivers.

MICHELLE M. BENJAMIN, JD Attorney & Counselor at Law

201 FIRST AVENUE, NORTHWEST
WINCHESTER, TENNESSEE 37398

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

DEPENDABLE AFFORDABLE RESPONSIVE

EXPERT HANDYMAN KEN O’DEAR

25 YEARS EXPERIENCE
SATISFACTION GUARANTEED

931.235.3294
931.779.5885

Village Wine & Spirits Inc.

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

The Monteagle
Sewanee
Rotary Club
meets at 8 a.m.,
Thursdays, at the
Sewanee Inn

“Service Above Self”

Shade garden.

Shade Solutions Workshop

On Saturday, Feb. 25, St. Mary's Convent will host garden designer June Mays. She will share planting techniques and design tips for a flourishing garden with rich plant diversity in her Shade Solutions Workshop.

Mays is a part-time resident of the Sewanee community, enjoying her second career as a garden designer, lecturer and writer. She completed her education in garden design at the English Garden School in London, and since then has designed more than 100 gardens. Her workshop at St. Mary's will incorporate her knowledge of plants, her aesthetic eye, and her awareness of how gardens grow and evolve. She will also offer tips that gardeners at any skill level can appreciate and apply.

Mays emphasizes the growth potential of gardens, discussing not just what type of plants are suitable for certain environments, but also where such plants should be positioned. The vastness of what happens below the soil can be daunting to understand,

and Mays will address these complexities in her workshop. Understanding rootsystems, root zones, canopy zones, and plant spacing is central to a successful garden. Mays will discuss how to create a garden of intentionality by using space purposefully, whether through placement of paths or plants, fostering reflection and contemplation and making the garden a sacred space.

Mays is exceptionally knowledgeable of climate and plant interactions and attendees can expect her to offer a range of plant suggestions for every type of garden. Attendees should consider their own garden's limitations and assets prior to the workshop. Bring an open mind and perhaps a few questions to take full advantage of Mays' reservoir of planting advice.

The workshop will begin at 10 a.m. and end at noon. The cost is \$20 per person. Reserve your space by calling the Convent at 598-0046 or register at the door. For more information about Mays go to <www.junemays.com>.

Sherrill to Perform at the Pub

Country Music Award-winning American songwriter John Scott Sherrill will perform at 7 p.m., Friday, March 10, at the Pub on the University of the South campus. Sherrill is an American songwriter whose work is primarily in the field of country music. He has written songs for such artists as John Anderson, Brooks & Dunn, Jimmy Buffett (Steamer), Johnny Lee, George Strait, Steve Wariner, Patty Loveless, Josh Turner, Waylon Jennings, Alison Krauss, Peter Wolf, Mick Jagger, Michael McDonald and Willie Nelson and Kris Kristofferson. In the 1980s, Sherrill recorded with Bob DiPiero and Dennis Robbins as the band Billy Hill.

Dancewise: from the heART

Theatre Sewanee presents DanceWise: From the heART, Friday through Sunday, Feb. 24–26, at the Tennessee Williams Center's Proctor Hill Theatre. The four performances are at 7:30 p.m., Friday, Feb. 24; 1 p.m., Saturday, Feb. 25; and 1 p.m. and 6 p.m., Sunday, Feb. 26.

Under the artistic direction of Courtney World, Theatre Sewanee produces the fourth annual performance of DanceWise. This collection of dances will feature performances by 14 Sewanee students, as well as choreographic premieres by Courtney World, assistant professor of dance, and student Fridien Tchoukoua, C'17. Students will perform an Afro-modern dance piece choreographed by guest artist Madia Cooper, and a contemporary dance piece created by guest artist Bill Evans and the dancers. Evans will also perform the solo "Interview," choreographed by Claire Porter, and a suite of tap dance duets with Courtney World.

DanceWise: From the heART features a variety of styles ranging from tap to contemporary to African dance. This performance celebrates the joy and pleasure of movement and connects us all through shared rhythms, contagious energy, unbridled emotion and exquisite artistry.

D.D.S.

Designated Doodle Space

Vega String Quartet to Perform at McCrory Hall

St. Andrew's-Sewanee School welcomes the public to a free concert by The Vega String Quartet at 7 p.m., Friday, March 3, in McCrory Hall for the Performing Arts.

The Vega String Quartet, Quartet-in-Residence at Emory University, is cultivating a new generation of chamber music lovers through dynamic performances and innovative community engagement. The New York Times raved that "the Quartet's playing had a kind of clean intoxication to it" and the L.A. Times praised their "triumphant L.A. debut." The musicians tour throughout Asia, Europe and North America and have appeared at Weill Hall and Zankel Hall at Carnegie Hall, Bargemusic, and Duke Hall at the Royal Academy of Music, London.

The Vega Quartet has won numerous international awards, including at the Bordeaux String Quartet Competition, as well as top prizes from the Coleman Chamber Ensemble Competition, the Carmel Chamber Music Competition, and the National Society of Arts and Letters String Quartet Competition.

The Vega Quartet's Residency at Emory is supported by the Rebecca Katz-Doff Chamber Music Endowment. The performance at St. Andrew's-Sewanee School is supported by a grant from the Tennessee Arts Commission.

'Moon Over Buffalo' at Manchester Arts Center

Do the cold weather, the bitter politics and the dearth of entertainment get you down? Well, if laughter is the best medicine, you have a cure. A situation comedy, mixed with sexual innuendo and slapstick, that includes wrestling, fencing, fast-paced dialogue, bickering, womanizing, jealousy, and plenty of confusion in "Moon Over Buffalo" might be your remedy.

Millennium Repertory Company presents this Ken Ludwig comedy that started on Broadway in 1995, starring Carol Burnett. The show runs through Feb. 26, Friday and Saturday at 7:30 p.m., and Sunday at 2 p.m. at the Manchester Arts Center, 128 E. Main Street. Tickets are \$15 for adults and \$13 for students, seniors (65+), and military are available at <millenniumrep.org> and (931) 581-2632. Warning: this show includes mild language that may be unsuitable for children.

Heart Healthy & Diabetic Friendly Thursdays!

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

The Lemon Fair

11-5 Mon-Sat
thelemonfair.com
931.598.5248

Downtown Sewanee

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

The Pet Nanny

Book Now for Spring Break!
Mesha Provo

Dogs, Cats & Birds
931-598-9871
mprovo@bellsouth.net

THE LOCAL MOVER
615-962-0432

Need More Room?

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

Hwy 41 - Between Sewanee & Monteagle

■ Security Gate 5x10 | 10x10 | 10x20 ■ Security Camera

For Your Antiques and Prized Possessions
Climate Control
5x5 | 5x10 | 10x10 | 10x15 | 10x20
Temperature and Humidity Regulated

BBB

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

BUG PROBLEMS?

We can help! Call us for a free inspection!

BURL'S TERMITE & PEST CO.

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

PATTON WATKINS ARCHITECT

Sustainable Design + Construction

Registered Architect
Licenced Contractor
LEED A.P.

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

myerspoint.net

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

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

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

Sewanee's Logan Stockton (No. 1) placed second in the men's one-mile run on Feb. 17 at the Sewanee Indoor Invitational. Photo by Lyn Hutchinson

Sewanee Softball Opens at Wesleyan

Host Wesleyan College swept a doubleheader against the Sewanee softball team on Feb. 18 as the Tigers opened the season in Macon, Ga.

Sewanee dropped the opener, 8-0 and then lost the second game, 9-0.

In both games, Sewanee finished with five hits. Overall, Taylor Wagner led Sewanee with three hits.

Rachel Hoffman also had multiple hits, while Miranda Townsend, Charley Shirey, Sydney Leibfritz, Emily Taylor, and Amanda Watters each added one hit for the Tigers.

In the opener, Wesleyan scored two runs in the bottom of the second, one in the fourth, and five in the fifth. In game two, Wesleyan scored two runs

in the bottom of the first, six in the third, and one in the fourth.

Wesleyan finished the day with 10 hits in game one and eight in game two.

Registration Underway for Savage Gulf Marathon

The Savage Gulf Marathon begins at the Stone Door entrance to South Cumberland State Park on March 18 at 8 a.m. Proceeds benefit the Friends of South Cumberland State Park and support Tennessee state park rangers.

Billed as the "most brutal, rocky, unforgiving, steep terrain imaginable," the Savage Gulf Marathon is limited to the first 100 entrants. Participants must have completed one full marathon or longer race in order to compete.

The official race Facebook page is <facebook.com/savagegulmarathon/> and online race registration is through UltraSignup <ultrasignup.com/register.aspx?did=30537>. Registration fee is \$85 per entry.

This is a true "bucket list" marathon race. Marathon officials continue to get positive feedback from former race participants, and are confident that the 2017 marathon will be no different.

St. Andrew's-Sewanee School honored its senior and outgoing wrestlers on Jan. 31 during the home match against Sale Creek. The wrestlers, from top, with their families/sponsors are: Kia Whitman, Ferah Fortune, Christian Taylor, Isaac Tang and Wyatt Lindlau. Photos by David Andrews

91 University Ave. Sewanee

UNIVERSITY REALTY
SEWANEE TENNESSEE

www.ursewanee.com

Lynn Stubblefield (423) 838-8201

Ed Hawkins (954) 830-4760

Susan Holmes C'76 (423) 280-1480

370 BUD PATTIE RD. Monteagle, 3 br, 2.5 baths, 1648 SqFt. \$185,000

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

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

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

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

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

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

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

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

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

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

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

Sweeton
Home Restoration
LICENSED • INSURED • TRUSTED

NEW
CONSTRUCTION
REMODELING
HISTORIC
RESTORATION

931-924-2444 sweetonhome.com

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

Sewanee pitcher Harrison Lee opened game two of the series against Wilmington College and pitched six innings in the 3-1 win. Photo by Lyn Hutchinson

Tigers Sweep Wilmington

The Sewanee baseball team successfully completed its first three-game sweep under head coach David Jenkins, posting 3-1 and 4-0 wins over Wilmington College on Feb. 19 in Sewanee. The Tigers won the series opener on Feb. 18 with a 19-4 rout of the school from Ohio. The sweep moved the Tigers to 3-5.

Game Two – Sewanee 3, Wilmington 1

Pitching sustained the Sewanee squad. After coming off a quality start the week before at Emory, starter Harrison Lee shined on the mound with another dominant outing. The junior tossed six innings of one-run ball, allowing just five hits while striking out two. Freshman Daniel McDonnell pitched the final three frames, allowing no runs and striking out three.

Lee was matched by Wilmington pitcher Jared Ferenchak, who also threw six innings, allowing just one earned run on seven hits. Reliever Matt Oney struck out the side in the bottom half of the eighth inning in his only inning of work.

Tiger hitters ran wild on the base paths, swiping four bags throughout the game. Their small-ball approach was executed well, culminating in Jackson Cooper's sacrifice fly to score Tyler Minkinen for the go-ahead run in the seventh inning.

Game Three – Sewanee 4, Wilmington 0 (F/7)

Sophomore Josh Roberts was called upon to start his first game of the 2017 campaign for the Tigers and he did not disappoint. The left-hander threw five shutout innings allowing only one hit and one base-on-balls. Minkinen saw two innings of relief in place of Roberts, striking out three Quaker batters.

After loading the bases with no outs in the first inning, Wilmington pitcher Jacob Helterbrand surrendered a walk, scoring Cooper from third. The Tigers pounced on the opportunity, tacking on another run when Bryce Benedict's hard ground ball to the left side of the infield forced a fielder's choice and another Sewanee run.

The bottom of the sixth saw Derek Hullings join the action by recording a single, stealing two bases, and scoring on a failed safety squeeze attempt with home plate unoccupied. Sewanee starts a three-game home series against Wheaton today (Friday).

Home Games

Friday, Feb. 24

Noon University Baseball vs. Wheaton (Ill.)

Saturday, Feb. 25

9 a.m. University Women's Tennis vs. Transylvania

Noon University Baseball vs. Wheaton (DH)

Noon University Women's Lacrosse vs. Carthage

1 p.m. University Men's Lacrosse vs. Transylvania

Sunday, Feb. 26

9 a.m. University Women's Tennis vs. LaGrange

Noon University Men's Tennis vs. LaGrange

Tuesday, Feb. 28

4:30 p.m. SAS MS Boys' Soccer vs. Webb

5 p.m. SAS MS Volleyball vs. Coal-mont Elementary School, Tracy City Elementary School

Wednesday, March 1

5 p.m. University Women's Lacrosse vs. Piedmont

Thursday, March 2

5 p.m. SAS MS Volleyball vs. Jasper Middle School, Palmer Elementary School

Women's Lacrosse Wins Big

The Sewanee women's lacrosse team stayed unbeaten during its opening weekend with a 16-2 win at Huntingdon on Feb. 19 in Montgomery, Ala.

Sewanee scored the first seven goals of the match. During that stretch, Meredith Sackett scored twice, while Alden Woolford, Kit Sommi, Preston Cooper, Bridget McConville and Farrell Guest netted one goal each.

Huntingdon finally got on the board when Maddy Morrison scored in the 15th minute. Sewanee answered back with first-half goals from Phoebe Stirm, Hannah Bradley and Hannah Tompkins, along with another from Guest.

Up 11-1 at halftime, Sewanee kept rolling the final 30 minutes. Anna Comer, Temple Moore, Brooke Winfield, Sommi, and Grace Zechman all scored.

Overall, Sewanee led in shots, 25-5. The Tigers also led in draws, 15-6. Individually, Guest finished with two goals, three shots, three groundballs and three caused turnovers. Crigler added four groundballs, one draw and two shots.

Defensively, McConville added two caused turnovers and two groundballs. In goal, Crawford Horan and Brianna Young combined for two saves.

Sewanee next plays a home match against Carthage at noon on Feb. 25.

Sewanee Seniors Lead Win Over Centre

A combined 52 points from the Sewanee men's basketball team's senior class led the Tigers to a 77-73 home win over rival Centre College on Feb. 18 in the regular season finale.

The Tigers enter the Southern Athletic Association (SAA) Tournament with a 13-11 (7-7) overall record. Sewanee is the No. 4 seed and will take on No. 5 Hendrix today (Friday). Rhodes will host the tournament after winning the regular-season crown.

On Feb. 18, it was all Sewanee early. The Tigers built their largest lead, 14 points, right before halftime. After Sewanee made 53.6 percent of its shots in the opening half, it looked like the Tigers would pull away for the Colonels in the final 20 minutes. Instead, Centre clawed its way back into the game over the first three minutes of the second half. A layup by Matt Gump sparked a 15-2 run for the Colonels.

Suddenly ahead by only one, 44-43, Sewanee finally slowed the Centre rally with a three by Clay Born.

From there, the score remained close. With the game tied at 61-61 with 3:47 to play, sophomore Cam Caldwell finished a huge dunk that pushed the Tigers back in front. Sewanee then got a key three by Jordan Williams with 48 seconds remaining, which pushed the purple and gold's lead to four, 71-67.

On the ensuing Centre possession, Williams stripped Perry Ayers and recovered the steal. From there, Sewanee hit 6-of-8 free throws with less than 40 seconds to play.

Overall, Williams led the Tigers with 23 points on 6-of-15 shooting. Born finished with 14 points and five rebounds, while Brody Stone added 11 points and nine boards. Tiger freshman Adrian Thomas scored 12 points.

Senior Clay Born (No. 3) scored 14 points in Sewanee's win over Centre on Feb. 18. Photo by Lyn Hutchinson

Tigers Drop Finale to Colonels

Despite 31 points from sophomore Bella Taylor, the Sewanee women's basketball team dropped its regular season finale against rival Centre, 73-66, on Feb. 18 inside Juhan Gymnasium.

The Tigers will head into the Southern Athletic Association (SAA) Tournament with a 9-15 (6-8) record. As the No. 5 seed, the Tigers will take on No. 4 seed Oglethorpe today (Friday).

The tournament will be played at Birmingham-Southern College.

Sewanee's Kelsie Schiavone (right) won the 400-meter run on Feb. 17 in the Sewanee Indoor Invitational. L'Or Puymartin, Will DuBose and the men's 4x400 meter relay team also claimed wins. Photo by Lyn Hutchinson

We're glad you're reading the Messenger!

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

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

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

Russell L. Leonard

ATTORNEY AT LAW

315 North High Street
Winchester, TN 37398

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

Wondering where to start in updating your home? We can help prioritize and put your plan in motion.

Custom home remodeling begins with...

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

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

931-598-5565

joseph@josephsremodelingsolutions.com
www.josephsremodelingsolutions.com

NATURENOTES

Skunk cabbage emerging from the snow.

Skunk Cabbage

Back in Pennsylvania this February, I took the opportunity to hike a nature trail in search once more of skunk cabbage. Sure enough, I found some just coming up.

They didn't look like much—a thick, fleshy, twisted, maroon or green and yellow structure called a spathe a few inches high, which you probably wouldn't notice if you weren't looking for it. I was hoping to perhaps see it emerging from the snow itself, because this plant has the ability to generate its own heat. No snow this time, however. A study by biologist Roger Knutson found that the flowering part of the plant within the spathe, called a spadix, can raise its temperature to around 20 degrees above the surrounding air temperature and even melt the snow around the plant. It does this by breaking down carbohydrates stored in its massive root system using large amounts of oxygen, making its metabolism, for that period of time, like that of a mammal of similar size. In Tennessee, skunk cabbage is only found in a few counties in the mountains in the northeastern part of the state. It is in the same family as Jack-in-the-pulpit, whose spathe is the "pulpit" and whose spadix is the "Jack."—*reported by Yolande Gottfried*

Collins River Canoe Trip

On Saturday, March 4, weather permitting, there will be a canoe float trip down the Collins River led by the Sewanee Canoe Club. Everyone in the community, including students, are invited. We have several canoes and paddles needing someone to use them. It is a beautiful river starting where it bubbles out of its spring and we will take out at Irving college where there is an American Native Temple mound. It is a Class I river with no rapids but it does have a steady rate of flow. More details will be available next week. Call Tom or Marilyn Phelps at (931) 463-2014 for details and equipment needs.

Atari

Jade

Pets of the Week

Meet Atari & Jade

Animal Harbor offers these two delightful pets for adoption.

Atari is an energetic, playful 4-month-old Hound mix who can't wait to meet you! This sweetheart is always ready for cuddles and would never turn down a game of fetch. Atari is heartworm-negative, up-to-date on shots, microchipped, and she will be spayed before she goes home.

Jade is a sweet mature kitty who loves to curl up into a cuddly ball and lounge around. Every once in a while she will get the urge to unfurl herself and strut around seeking affection, treats, and a little play. Jade is negative for FeLV and FIV, house-trained, up-to-date on shots, and spayed.

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

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

South Cumberland Recognized for Best in Resource Management Statewide

The Tennessee Department of Environment and Conservation (TDEC) recognized South Cumberland State Park for Excellence in Resource Management for park staff's work to improve trails, combat invasive pests and provide richer recreation experiences for visitors over the past year.

"All 56 Tennessee State Parks strive and succeed in achieving our mission to preserve and protect unique examples of natural, cultural and scenic areas," said TDEC Deputy Commissioner of Parks and Conservation Brock Hill. "But South Cumberland went above and beyond in 2016 thanks to the talent and skills of park staff that protected more land and created a better visitor experience."

Park Ranger Jason Reynolds has been spearheading an endeavor to

reroute portions of the Fiery Gizzard trail to accommodate for private property, a majority of which was completed in 2016. Ranger Reynolds improved the trail by rerouting it into the gorge and crossing over new water features to provide a more scenic experience for hikers.

Park Ranger Aaron Reid worked alongside a professor from the University of Tennessee to combat an invasive pest – the Hemlock Woolly Adelgid. Park staff worked to clear brush from around the endangered White Fringeless Orchid in the same area. They also repaired deer fences that surround the plant to prevent herbivores from eating the orchids.

South Cumberland also recently acquired more land for conservation and recreation. Roughly 4,500 acres of land has been added to the park, which includes environmentally sensitive and significant areas like bluff lines, viewsheds, woodlands and some of the best outdoor rock climbing areas in the southeast.

PIZZA RESTAURANT FOR SALE: \$34,900

327 Railroad Avenue, Tracy City

~ CONTENTS INCLUDE ~

2592 Square Foot Building	Scotsman Ice Maker
Walk-in Refrigerator	Hobart Slicer
8 Booths: Four Person Seat/	Stainless Steel Prep Counters
Table Combos	Electric Dough Roller
Walk-in Freezer	Deep Fryer
Flat Grill with 7' Larkin Hood	2 Pizza Ovens
Hobart Mixer	Plus Much More!

Contact us for more details or to view this property!

Tel: 423-554-3933 Email: col.ghamilton@gmail.com

GEORGE HAMILTON
LAND AND
AUCTION CO. TAL 1557

STEVE A SWEETON YOUR LOCAL LICENSED BUILDER

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

Brown's Body Shop

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

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

New Park Trail at Denny Cove

The newest part of South Cumberland State Park needs your help. A dedication ceremony and official public opening is planned at Denny Cove this spring, and the 2.5 mile main access trail still needs work. Not all jobs involve moving rocks and dirt, there are tasks for people of all ages and skill levels. Meet Rangers Jason Reynolds and/or John Ball at the Denny Cove parking area at 9 a.m., Saturday March 4 and March 18. Look for an unmarked gravel road with a bar gate, across from the Foster Falls Volunteer Fire Department on US 41, about 2 miles south of Foster Falls. Follow the gravel road about 3/4 of a mile to the Denny Cove parking area, on your right, 5917 US 41 (TN-150), Sequatchie. Visit the Friends' website <FriendsOfSouthCumberland.org> for more details.

Do You Suffer From:

- Achilles Tendonitis or Plantar Fasciitis
- Arthritis, Chronic Tendonitis, Bursitis
- Shin Splints
- Sciatica | Piriformis Syndrome
- Spinal Disc Problems, Low Back Pain
- Tennis | Golfers Elbow
- Recurrent Sport Injuries
- Other Musculoskeletal Problems

You may be a candidate for INTRAMUSCULAR STIMULATION (IMS) DRY NEEDLING

*Offering Wellness, Nutritional & Non Surgical
Spinal Decompression Consultation*

www.shullchiropractic.com

Call Today for FREE CONSULTATION
967-4232

SHULL CHIROPRACTIC CLINIC, PLLC

Dr. Kurt Shull
1025 S. College St.
Winchester, TN 37398

A Wellness, Nutritional, Spinal Decompression Clinic

Weather

DAY	DATE	HI	LO
Mon	Feb 13	65	31
Tue	Feb 14	50	40
Wed	Feb 15	50	35
Thu	Feb 16	47	27
Fri	Feb 17	52	43
Sat	Feb 18	64	42
Sun	Feb 19	50	42

Week's Stats:

Avg max temp =	56
Avg min temp =	40
Avg temp =	48
Precipitation =	0.1"

*Reported by Sandy Gilliam
Domain Ranger*

**Drive Safely
in School
Zones!**

Classifieds

ENGINE REPAIR

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

FOR RENT

FOR RENT: Furnished 1BR garden apartment, central campus, beginning 5/1/17. Outdoor patio. Includes water, Wi-Fi, cable. W/D, D/W. \$775. per mo. plus electricity. Email <dgc983@gmail>.

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

FOR RENT OR FOR SALE: 4BR/2BA, 2-story house with all appliances, C/H/A. On Gudger Road. (931) 212-0447.

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

HAWAII HOUSE

in hills above Hamakua Coast for rent June 10 thru Aug. 10. Ocean views, separate guest house, meditation hut. \$1500 per month. Prefer rent entire summer. Contact richwtill@me.com or call 808.443.9677.

HOUSE FOR RENT/RENT TO OWN: 3BR/2BA, new hardwood floors, newly remodeled master bath w/jet tub. Stacked stone fireplace w/gas logs. Single car garage. Spacious wooded backyard perfect for an evening relaxing by the fire pit with friends. 1721 Ridge Cliff Drive, Monteagle. Call (423) 715-8224 or (865) 850-2332.

BEAUTIFUL APARTMENT
for rent at the Templeton Library
BREATHTAKING BLUFF VIEW
Quiet, peaceful surroundings.
3 bedroom.
(931) 636-7873 - malloryjeff@att.net

FOR SALE

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

FOR SALE Beautifully maintained Sewanee campus stone home on private one-acre wooded lot; 3 bedrooms, 2 bath; hardwood floors; gas fireplace with built-in bookcases in living room, separate large dining room; sunroom with skylights, a study/office with built-in bookcases, spacious eat-in kitchen, and screened porch. For sale by owner, \$369,000. Call Mary Ann Patterson at (931) 598-1577.

FOR SALE OR FOR RENT: 4BR/2BA, 2-story house with all appliances, C/H/A. On Gudger Road. (931) 212-0447.

12-FOOT PESCADORSIT-ON-KAYAK: And 3-kayak rack, with 90-inch paddle and life jacket. One year old, orange and yellow, \$750. On campus, (423) 987-1381.

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

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

Glass Recycling in Sewanee

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

HAIR SALONS

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

HOUSE CLEANING

IF YOU NEED: Your home, business, vacation rental, or a foreclosure cleaned, or care services for seniors, pets or child(ren), or you need someone to grocery shop, run errands, or minor home repair, call (931) 231-5053 and let's discuss your needs.

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

LAWN/TREE CARE

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

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

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

Mown and Grown
Autumn leaves can be your lawn's friend. Don't rake; let us mulch them! We'll take care of your yard work so you don't have to! Call for free estimate: (931) 636-7111.

MISSING

MISSING FROM BOB STEWMAN ROAD: Long-haired, very friendly, tabby-striped & white, neutered, male cat. Call April Sells, (931) 636-3961.

MOVING HELP

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

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

CURBSIDE RECYCLING

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

LOCAL SERVICES

Needle & Thread

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

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

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

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

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

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

Support local businesses!

ADAM RANDOLPH
MSW, LCSW
considerate, experienced
counseling
assessment and intervention of
trauma/PTSD, depression, ADHD/
learning, anxiety challenges
202-669-8556
randolph.adam@gmail.com
goodtherapy.com

PUBLIC SERVICE ANNOUNCEMENT

THE SEWANEE UTILITY DISTRICT OF FRANKLIN AND MARION COUNTIES BOARD OF COMMISSIONERS will hold its regular meeting at 5 p.m., Tuesday, Feb. 28, 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, Ronnie Hoosier and Karen Singer.

TRAFFIC REMINDERS

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

WANTED

MUSICIANS WANTED

Singer/guitarist/5-string banjo player looking for musicians to form folk-rock band with a 60s/70s eclectic jug band sound. Influences: Loving Spoonful, The Youngbloods, Mungo Jerry, The Band, The Grateful Dead. Could use another guitar, bass, mandolin, percussionist handling cajon, bongos, congas, tambourine, foot cabasa, washboard. Vocals a plus. Respond to Musician, P.O. Box 1159, SPO, University of the South, 735 University Ave. Sewanee, TN 37383

TWO 1974 KABUKI: "Super Speed" bicycles in need of refreshing, and full service! Please call: (931) 924-3000.

WOODWORKING

The Gnarled Oak

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

Oldcraft Woodworkers

Excellence in custom
woodworking.

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

YARD SALE/FLEA MARKET

MIDWAY MARKET HALF PRICE SALE!
On Everything in Store except Movies and Games. Friday and Saturday 8 a.m. – 3 p.m.; 969 Midway Rd., Sewanee. Come see us for great bargains!

I-24 Flea Market
200 Vendors!
24 Years!
I-24 Exit 134
Saturday & Sunday
(931) 235-6354

Your ad could be here.

DIAL 911

When You Need
a Police Officer,
a Fire Truck or an
Ambulance

Sewanee residents
should only call 598-1111
for non-emergency issues.

Aluminum
Clean Foil
Pie Pans

Metal Cans
Food Cans, etc.
Cardboard
Packing Boxes, Food Boxes
(Cereal & Cracker Boxes)

Plastic Containers
#1-#7
NO Styrofoam
NO Plastic Grocery Bags
NO Packaging Wrap
NO Food Containers
NO Clam Shells
NO Buckets or Hard Plastics (coolers, gas jugs, etc.)
NO Toys
NO Garden Hose
NO PVC Pipe
NO Vinyl Siding

Paper
Office/Mixed Paper
White Ledger Paper
Colored Paper
Notebook Paper
Stationery
Junk Mail
Hard/Paperback Books
Newspapers
Magazines,
Catalogs
Phone Books

The Convenience Center for household garbage, trash and recycling is located on Missouri Ave. Its regular hours are: Monday, noon–5 p.m.; Tuesday through Friday, 2–5 p.m.; Saturday, 8 a.m.–4 p.m.; Closed Sunday. Closed on national holidays. There are blue recycling bins for metal (tin, appliances, etc.), newspapers/magazines, some plastic containers #1-#7, cardboard and aluminum cans. Glass recycling is on Kennerly Ave. behind PPS. For more information < http://www.franklincotn.us/departments/solid_waste/index.html >.

BARDTOVERSE

by Phoebe Bates

Black History Month

I, too, sing America.

I am the darker brother.
They send me to eat in the kitchen
When company comes,
But I laugh,
And eat well,
And grow strong.

Tomorrow,
I'll be at the table
When company comes.
Nobody'll dare
Say to me,
"Eat in the kitchen,"
Then.

Besides,
They'll see how beautiful I am
And be ashamed—

I, too, am America.

"I, Too," by Langston Hughes

Community Calendar

Today, Friday, Feb. 24

- 8:30 a.m. Yoga with Carolyn, Comm Ctr
- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. SAS Blood Drive, SAS gym pkg lot, until 2:30 p.m.
- 12 p.m. Spinal Spa/Fascial Release with Kim, Fowler Ctr
- 7:30 p.m. Theatre Sewanee, DanceWise, TN Williams Ctr
Proctor Hill Theatre
- 7:30 p.m. Movie, "La La Land," SUT

Saturday, Feb. 25

- 8:30 a.m. Yoga with Richard, Comm Ctr
- 9 a.m. iPhone photography workshop, Izard, SAS Gallery, until 3 p.m. (\$30)
- 9:30 a.m. FSC "Mack's Tracks" Hiking kickoff brunch, presentation, Pritchard, Dutch Maid, Tracy City (\$12), Fiery Gizzrd trail reroute hike follows
- 9:30 a.m. Hospitality Shop open, until noon
- 10 a.m. SCC Benefit Concert, American Legion
- 10 a.m. June Mays Shade workshop, St. Mary's Convent, until noon
- 10 a.m. Monteagle Baseball sign-ups, Town Hall, until 2 p.m.
- 1 p.m. Theatre Sewanee, DanceWise, TN Williams Ctr
Proctor Hill Theatre
- 7 p.m. African-American Alliance annual Step Show regional competition, Guerry
- 7:30 p.m. Movie, "La La Land," SUT
- 7:30 p.m. Viola da Gamba concert, DuBose, Monteagle

Sunday, Feb. 26

- 12 p.m. Free Tax Prep, 5 Ball Park Rd., Sewanee, until 5 p.m.
- 1 p.m. Theatre Sewanee, DanceWise, TN Williams Ctr
Proctor Hill Theatre
- 2 p.m. Knitting circle, instruction, Mooney's, until 4 p.m.
- 2 p.m. Sewanee Organize and Act, Otey, until 4 p.m.
- 3 p.m. Bishop Reynolds Forum, reception, Hubbard, SAS McCrory Hall
- 3:30 p.m. "Homeless at Home" exhibit reception, conversation, Carlos Gallery, Nabit Building
- 4 p.m. Yoga with Helen, Community Ctr
- 6 p.m. Theatre Sewanee, DanceWise, TN Williams Ctr
Proctor Hill Theatre
- 7:30 p.m. Movie, "La La Land," SUT

Monday, Feb. 27

- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Coffee with Athletic Trainer Ray Knight, Blue Chair Tavern
- 9 a.m. Yoga with Sandra, St. Mary's Sewanee
- 10 a.m. Pilates with Kim, intermediate, Fowler Ctr
- 10:30 a.m. Chair exercise with Ruth, Senior Ctr
- 1:30 p.m. Sewanee Garden Club, Lapps, 948 Gudger Rd.
- 3 p.m. Fruit Pruning Demo, Tracy City
- 4 p.m. Camp Discover art reception, Stirling's, until 6 p.m.
- 5 p.m. Yoga with Sandra, St. Mary's Sewanee
- 5:30 p.m. Yoga for Healing with Lucie, Comm Ctr
- 6 p.m. Karate, youth, Legion Hall; adults, 7 p.m.
- 7 p.m. Centering Prayer, Otey sanctuary
- 7 p.m. Sewanee Chorale, Guerry choral room

Tuesday, Feb. 28 • Shrove Tuesday ("Fat Tuesday")

- 8:30 a.m. Yoga with Carolyn, Comm Ctr
- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Pilates with Kim, beginners, Fowler Ctr
- 9:30 a.m. Crafting ladies, Morton Memorial, Monteagle
- 9:30 a.m. Hospitality Shop open, until 1 p.m.
- 10:30 a.m. Bingo, Sewanee Senior Ctr
- 11 a.m. Centering Prayer, Trinity Episcopal, Winchester

- 11:30 a.m. Grundy County Rotary, Dutch Maid, Tracy City
- 11:30 a.m. PEO Sisterhood, Papa Ron's, Monteagle
- 12 p.m. Pilates with Kim, intermediate, Fowler Ctr
- 3:30 p.m. Centering Prayer support grp, St. Mary's Sewanee
- 4:30 p.m. Coca-Cola talk, Nielsen, Gailor, reception follows
- 5 p.m. Acoustic jam, old water bldg, Tracy, until 6:30 p.m.
- 5 p.m. Fat Tuesday celebration, Otey
- 5 p.m. SUD board meeting, 150 Sherwood Rd.
- 5:45 p.m. Yoga with Richard, Legion Hall
- 6 p.m. FC Regional Planning Comm, Courthouse

Wednesday, March 1 • Ash Wednesday

- 9 a.m. CAC office open, until 11 a.m.; also 1–3 p.m.
- 10 a.m. Art Wednesdays, 104 Monterey St., Cowan
- 10 a.m. Pilates with Kim, intermediate, Fowler Ctr
- 10 a.m. Senior Center writing group, 212 Sherwood Rd.
- 10:30 a.m. Chair exercise with Ruth, Senior Ctr
- 11 a.m. Centering Prayer, Trinity Episcopal, Winchester
- 12 p.m. EQB Luncheon, St. Mary's Sewanee
- 1 p.m. Dream group, Carnahan, St. Mary's Sewanee
- 4:30 p.m. Aiken Taylor talk, Dickman, reception, Convo Hall
- 5:30 p.m. Yoga with Helen, Comm Ctr
- 5:30 p.m. Yoga with Sabeth, Univ Wellness Ctr Annex
- 6:30 p.m. Catechumenate, dinner, Women's Ctr
- 6:30 p.m. Folk Music Collective, St. Luke's, until 8 p.m.
- 7 p.m. Documentary, "Dream: An American Story," Blackman Auditorium, Woods Lab
- 7:30 p.m. CG Movie, "Dark Night," (free), SUT

Thursday, March 2

- 8 a.m. Monteagle Sewanee Rotary, Sewanee Inn
- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Nature Journaling, Herbarium, Spencer Hall
- 9 a.m. Pilates with Kim, beginners, Fowler Ctr
- 9:30 a.m. Hospitality Shop open, until 1 p.m.
- 11 a.m. Tai Chi with Kathleen (advanced), Comm Ctr
- 12 p.m. Pilates with Kim, intermediate, Fowler Ctr
- 12:30 p.m. Episcopal Peace Fellowship, Brooks Hall, Otey
- 1:30 p.m. Folks@Home support group, 598-0303
- 2 p.m. Knitting circle, Mooney's, until 4 p.m.
- 3 p.m. Homework help, St. James, until 5 p.m.
- 4:30 p.m. Aiken Taylor award presentation, Ruefle, reading, reception, Gailor
- 6 p.m. Karate, youth, Legion Hall; adults, 7 p.m.
- 7:30 p.m. Movie, "Fantastic Beasts," SUT

Friday, March 3

- 8:30 a.m. Yoga with Carolyn, Comm Ctr
- 9 a.m. CAC office open, until 11 a.m.
- 12 p.m. Spinal Spa/Fascial Release with Kim, Fowler Ctr
- 12 p.m. SCCF Grant Info Session, Coalmont
- 5 p.m. Animal Harbor chili supper, Otey, until 7 p.m.
- 7 p.m. Vega String Quartet, (free), SAS McCrory Hall
- 7:30 p.m. Movie, "Fantastic Beasts," SUT

LOCAL 12-STEP MEETINGS

Friday

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

Saturday

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

Sunday

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

Monday

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

Tuesday

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

Wednesday

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

Thursday

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

HEARING HEALTH NEWS

by Debbie Gamache,
M.S. CCC-A Audiologist

LOSING YOUR HAIR CELLS?

Presbycusis, the hearing loss associated with aging, results from changes in the inner ear that may be caused by reduced blood supply to the ear. However it is the result of loss of hair cells that line the inner ear that cause the actual hearing loss. These cells register vibrations created by sound waves and transmit the impulses to the hearing nerve. The damage to these hair cells can be hastened by noise exposure, heart disease, diabetes and certain medications.

If you have tried everything to deal with hearing loss on your own- turning up the volume, avoiding conversations, and withdrawing from social situations-it is time to see a licensed certified audiologist. At Debbie Gamache's The Hearing Center LLC we have advanced education and training to understand and diagnose your hearing loss, state-of-the-art equipment to test your hearing, and the very latest in hearing instruments to correct your hearing impairment. We are located at 705 NW Atlantic St. Suite B, Tullahoma. Call 931-393-2051 to schedule a medical diagnostic hearing evaluation. Please visit our website at: www.thehearingcenterllc.com.

Debbie Gamache's

A Full Service Hearing Center

(931) 393-2051

705 NW Atlantic St., Suite B
Tullahoma

Advertising in the Messenger works!
Contact us at 598-9949 to find out how to
make it work for you.

Monteagle Sewanee, REALTORS®

Dedicated to Service!

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

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

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

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

Competent, Caring, Friendly, Fair—We're Here for You!
www.monteaglerealtors.com • 931-924-7253

337 W. West Main St., Monteagle

Find all the area MLS listings on our updated website!

Speak Up.

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

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

Your voice matters. Speak up.