

Alvarez Lectures at SAS

Photojournalist Stephen Alvarez of Sewanee will be the 2016 Bishop Reynolds Forum speaker at St. Andrew's-Sewanee. His talk, which is open to the public, will be at 8 a.m., Wednesday, March 30, in McCrory Hall for the Performing Arts.

A 1983 graduate of the school and a current parent, Alvarez spent his life exploring and photographing the world. He is an award-winning National Geographic photographer and filmmaker who produces global stories about exploration, culture, religion, archeology and the aftermath of conflict. He has published more than a dozen feature stories in National Geographic.

Alvarez has produced stories with National Public Radio, including a story on underground Paris that won a 2012 White House News Photographers Association award.

The Bishop Reynolds Forum brings a prominent speaker to campus each year to engage students and the community in a topic of current interest. The Bishop Reynolds Forum was established through an endowment in memory of The Rt. Rev. George Reynolds, the late Bishop of Tennessee and a former SAS trustee and parent. His daughter, Katherine, was a member of the Class of 1988.

A bagpiper and the flags of the University of the South, the College and the seminary lead guests from the March 22 service remembering the Second Founding of the University to the next part of the sesquicentennial celebration. On March 22, 1866, a small band of people gathered in Sewanee to mark their commitment to reviving the University following the Civil War. Photo courtesy of the University of the South

Franklin Co. Pre-K and Kindergarten Registration

Registration for kindergarten and pre-kindergarten in Franklin County will be on Thursday, April 7, at the school the child will attend. Pre-K registration is 7:30 a.m.–2:30 p.m. Kindergarten registration is 1–5 p.m.

For the 2016–17 school year, Tennessee students entering kindergarten must be 5 years old by Aug. 15. To enroll in the pre-K program, a child must be 4 years old by Aug. 15.

The following documents are required to register a child for public school: the child's certified birth certificate, the child's Social Security card, the child's immunization record and a completed physician's physical report.

In addition, for registration in the pre-K program, proof of income is required. For more information contact Patti Limbaugh at 967-0626.

St. Andrew's-Sewanee School history teacher Geoffrey Smith (above) was awarded the 2016 Belz-Lipman Holocaust Educator Award sponsored by the Tennessee Holocaust Commission. The award, established by Memphis entrepreneurs and philanthropists Jack A. Belz and Ira Lipman, recognizes outstanding educators who excel in the teaching of the Holocaust. For the full story, see page 8.

Medieval Colloquium Gathers April 1–2

The 42nd annual Sewanee Medieval Colloquium will meet Friday and Saturday, April 1–2, at the University of the South. The theme of this year's colloquium is "Medieval Natures," and the meeting will include more than 80 papers discussing medieval science, literature, music, art, history, philosophy and religion.

Caroline Walker Bynum (emerita, Institute for Advanced Study, Princeton, and Columbia University), will give the Brinley Rhys Memorial Lecture at 5:30 p.m., Saturday, April 2, in Gailor Auditorium. Her topic will be "Nature, Matter and Miracles: Medieval Evidence for the Life of Things." A major figure in medieval history for three decades, Bynum has pioneered the study of gender in medieval history, especially with her books, "Jesus as Mother: Studies in the Spirituality of the High Middle Ages" (1984) and "Holy Feast and Holy Fast: The Religious Significance of Food to Medieval Women" (1988).

Carolyn Dinshaw (New York University) will deliver the Edward King plenary lecture at 5:30 p.m., Friday, April 1, in Gailor Auditorium. She will talk about "Black Skin, Green Masks: Medieval Foliate Heads, Racial Trauma and Queer Worldmaking." Dinshaw holds the Julius Silver, Roslyn S. Silver and Enid Silver Winslow Professorship of Social and Cultural Analysis at New York University, and has made a significant contribution to a variety of fields, including

(Continued on page 6)

SUD Considers Midway Solutions, Cooley's Rift Growth

by Leslie Lytle, Messenger Staff Writer

"Replacing the altitude valve in the water tank at St. Andrew's-Sewanee School could increase water pressure in the Midway community by six to eight psi," said SUD Manager Ben Beavers at the March 22 meeting of the Board of Commissioners of the Sewanee Utility District of Franklin and Marion Counties.

SUD has budgeted for a pressure-boosting station to address low water pressure in Midway since 2011. Easement difficulties stalled the project. Replacing the altitude valve in the SAS tank could be a far-less-costly and far-easier-to-maintain solution, Beavers said. "There would be no mechanical upkeep."

The system functioned without an altitude valve before the water line from the SAS tank to Sewanee was increased from six inches to 10 inches. The larger line caused a drop in water pressure, making the valve necessary in order for the SAS water tank to fill properly.

In a January inspection of the SAS water tank, SUD learned the altitude valve was faulty. The tank no longer filled to capacity, causing a reduction in water pressure for customers in Midway.

The altitude valve will cost approximately \$10,000, compared to \$40,000 for the Midway pressure-boosting station, Beavers said. In the event the altitude valve does not remedy the problem of low water pressure in Midway, SUD will continue with the plan to install a pressure-boosting station. Beavers received approval from the state to extend the date of completion called for in the design plan, to avoid further delays if the pressure-boosting station project goes forward.

Looking at finances, Beavers said water sales in February were significantly lower than the same month in 2015, resulting in SUD receiving less revenue than anticipated. Beavers in part attributes the lower water sales to a decrease in water loss from residential leaks. The new automated meter reading technology installed by SUD expedites detection of in-home leaks. Beavers explained, "It's good for customers and for us."

Beavers pointed to a possible source of new revenue from expansion in the Cooley's Rift subdivision. Developer Brian Youngblood recently contacted SUD about plans to install infrastructure in 40 lots in the Franklin County section of Cooley's Rift. Many of the lots in Cooley's Rift receive water from Monteagle. A 1990s lawsuit ruled the lots in Franklin County fell within SUD's service area, regardless of whether or not the lots were within the Monteagle city limits.

The board agreed with Beavers that it was prudent for SUD to serve the new customers created by the expanded development rather than relinquish water service privileges to Monteagle. Beavers will contact Youngblood and invite him to submit a request for water service application.

The SUD board meets next on April 26.

Sewanee starting pitcher Drew Mancuso pitched six and two-thirds innings of the March 20 winning baseball game against Birmingham-Southern College. Photo by Lyn Hutchinson

P.O. Box 296
Sewanee, TN 37375

Letters

SUPPORT FOR GSAAT FCHS To the Editor:

Sewanee is still what I consider my hometown even though I wasn't born there and don't live there now. Franklin County High School is my alma mater, and I have great memories there, but I was probably complicit in the ignorance encouraged by Franklin County's dominantly rural culture, not knowing friends who struggled with their sexuality or gender identity, as well as societal disapproval.

If the Gay Straight Alliance (GSA), which I only became aware of in my years at the University of the South, had been at FCHS in the early 2000s, the whole school could've been made aware of LGBTQ marginalization and supported their peers against bullying; and my friends could've had a much more enjoyable school life.

The school board seems intent to submit to ignorance and fear spread by both locals and outsider agitators who feel threatened by LGBTQ students and their allies existing in their idyllic world, where pastoral America doesn't change.

But change is not innately evil, especially in positive directions. It enriches our lives to understand and accept people, especially when their differences aren't harmful.

I urge those involved in this decision to not create needless constraints for students under the pretense of parental rights when you're playing into fear tactics of "indoctrination." GSA supporters and opposition can and do coexist.

LGBTQ students are no threat, and their allies are not asking for special treatment, but equality under school policy. Make the right decision and protect the students, because parents are not infallible.

Jared S. Cowan
Cowan ■

OBAMA IN CUBA?

To the Editor:

Nero fiddled, while Rome burned. Obama played footsie with the Castros, while Belgium was being bombed. Obama said it was an "extraordinary honor" to be in Cuba, "a historic moment."

I am an old lady, and I've seen more than one instance where our foreign policy did reflect our ideals,

Bluebells. Photo by Jim Ann Howard

but Obama's pandering to Castro's evil regime is shameful.

Nancy Glenn
Sewanee ■

OFFERING THANKS

To the Editor:

I wish to express to all my loved ones and friends, the doctors and nurses, my deepest appreciation for all the love and concern that you have shown me during my recent illness and surgery. You have helped me greatly in my survival and recovery. Thanks to the Lord and all of you, I am recovering well. God is good!

James Rollins Jr.
Sewanee ■

JULIA'S CLOSING

To the Editor:

It is with conflicting emotions that I anticipate closing Julia's on March 31.

In the last year or so, I have given thought to embarking on a new career path. One path I was considering was an advanced degree program in occupational therapy. In the midst of that process, the opportunity arose to apply for the position of manager at Stirling's Coffeehouse. Pending its hiring review process, I have accepted the

University's offer to begin on April 1.

Aware that I have catering through the end of May, the University generously has granted me permission to fulfill those commitments.

Had I returned to school, I would have missed two things bringing me great joy over the last 20 years: working with food and working with this wonderful community. If all goes well, I now can continue to do both.

I want to thank everyone who has supported me through my journey—especially my clients and customers over the years. I hope you will continue that support in the years ahead.

With sincere love and gratitude,
Julia Stubblebine
Sewanee ■

THE SEWANEE MOUNTAIN MESSENGER

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

Email news@sewaneemessenger.com
www.sewaneemessenger.com

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

Contributors
Phoebe Bates
John Shackelford
John Bordley
K.G. Beavers
Virginia Craighill
Patrick Dean
Buck Gorrell
Margaret Stephens
Peter Trenchi
Francis Walter
Pat Wiser

Published as a public service to the Sewanee community. 3,700 copies are printed on Fridays, 46 times a year, and distributed to 26 Sewanee-area locations for pickup free of charge.

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

SUBSCRIPTIONS \$75 first class.

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

Tour Bluebell Island

The annual tour of Bluebell Island will be at 10 a.m., Saturday, March 26. This event is sponsored by South Cumberland Regional Land Trust.

Located on the Elk River, the island is regionally famous for its plethora of wildflowers, especially Virginia Bluebells.

Meet at 10 a.m. at the gated entrance to the Tyson Foods parking lot on TN-50/US 64 W, just south of exit 127 off I-24 near the bridge over the Elk River, about 2 miles west of I-24. Instructions and a map are available at <scrllt.org>.

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
Tyler Walker
Jeffery Alan Wessel
Nick Worley

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

Letters to the Editor Policy

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

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

Happy Easter!

*"Open your door to all
the possibilities"*

Custom home remodeling begins with...

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

Taking Quality to the Next Level

Licensed - Insured - Green Certified

931-598-5565

joseph@josephsremodelingsolutions.com
www.josephsremodelingsolutions.com

YOUNG LIVING
ESSENTIAL OILS
Independent Distributor

Ray and April Minkler
styraco@blomand.net, aprilminkler@blomand.net
931-592-2444 931-434-6206
For over 8,700 testimonials see
www.oil-testimonials.com/1860419

J & J GARAGE

COMPLETE AUTO REPAIR

- Import & Domestic
- Computerized 4-Wheel Alignments
- Shocks & Struts ● Tune-ups ● Brakes
- Our Work is Guaranteed.
- OVER 26 YEARS EXPERIENCE.

Jerry Nunley
Owner

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

MESSENGER DEADLINES and CONTACTS

PHONE: (931) 598-9949
FAX: (931) 598-9685

News & Calendar

Tuesday, 5 p.m.
Laura Willis
news@sewaneemessenger.com

Display Advertising

Monday, 5 p.m.
Janet Graham
ads@sewaneemessenger.com

Classified Advertising

Wednesday, noon
April Minkler
classifieds@sewaneemessenger.com

MESSENGER HOURS

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

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

Friday—Circulation Day
Closed

Upcoming Meetings & Events

Coffee with the Coach on Mondays

Coffee with the Coach meets at 9 a.m., Mondays, at the Blue Chair Tavern. On Monday, March 28, the speaker will be University of the South baseball coach David Jenkins and assistant coach Phil Betterly. Come enjoy free coffee and conversation.

Sewanee Community Council Meets Monday

The Sewanee Community Council will meet at 7 p.m., Monday, March 28, at the Sewanee Senior Center. The agenda for the meeting is: approval of the October minutes; working group report and discussion of proposed changes to constitution (John Swallow); update from the Project Funding Committee (Sarah Marhevsky); update on Constructed Wetland Project (Deborah McGrath); vacant council seats and election (Swallow); and an update on the Greenhaw Quarry (Annie Armour). There will be time for announcements and/or questions.

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 have a Club Social at 6 p.m., Thursday, March 31, at the Clifftops Lakeside Club House in lieu of a regular breakfast meeting.

EQB Meets on Wednesday

The EQB Club will meet at noon, Wednesday, March 30, for lunch and conversation at St. Mary's Sewanee.

Garden Club Gathers on Wednesday

The Sewanee Garden Club will meet at 1:30 p.m., Wednesday, March 30, at the Fiery Fungi Farm in Pelham. Katelin Hawkins and Drake Schutt will explain the fundamentals of growing mushrooms commercially and will conduct a tour of the facilities.

Carpooling will be available at Piggly Wiggly. For more information contact Flournoy Rogers by calling 598-0733 or emailing <semmesrogers@gmail.com>.

Curbside Recycling on April 1

Residential curbside recycling pickup in Sewanee is on the first and third Friday of each month. Friday, April 1, will be a pickup day. Recyclable materials must be separated by type and placed in blue bags by the side of the road no later than 7:30 a.m.

Please do not put out general household trash on this day. Blue bags may be picked up in the University Lease and Community Relations Office, 400 University Ave. (the Blue House), or at the Physical Plant Services office on Georgia Avenue.

Food with Friends on April 1

Food With Friends will host lunch at noon, Friday, April 1, in St. Mark's Hall at Otey Parish.

Food with Friends is a student-led organization where the students shop, cook and prepare a meal for friends and guests of the Community Action Committee. The mission is to create a warm hospitable atmosphere around a meal. Students, faculty, seminarians, parishioners and all community members are welcome.

Veteran UN Diplomat to Speak on Global Unrest

Douglas Broderick, the chief of the United Nations' mission to Indonesia, the world's most populous Muslim nation, will visit Sewanee April 11-13.

Broderick will deliver a public lecture at 7 p.m., Wednesday, April 13, on "The Impact of Global Unrest on International Relations and Trade." It will be in duPont Library's Torian Room.

While on campus, he will also meet with students interested in careers in international service.

Broderick's visit as Bryan Viewpoints Speaker and Diplomat-in-Residence is especially timely, coming only months after a major terrorist attack in the central business district of Jakarta, the Indonesian capital. Islamic State claimed responsibility for the attack, according to news reports. The attack left eight dead and has caused Indonesia to undertake revisions in its anti-terrorist policies and laws.

As recently as late February, the Australian government has issued warnings that Indonesia may be faced with another imminent terrorist attack, though the report did not specify the nature of the threat.

Broderick's topic for the lecture combines two of the hottest topics in American public discourse, as the 2016 Presidential campaign heats up, with candidates deeply divided on how best to prevent terrorist attacks in the United States and whether current international trade policies serve or hinder U.S. economic interests. Broderick is known for his occasionally outspoken approach to diplomacy. When he was the UN's representative in Cambodia, the host government threatened to expel him because of his criticism of the country's anti-corruption efforts.

In the course of his career as a diplomat and leader in international humanitarian causes, Broderick has served in Bangladesh, China, North Korea, Rwanda, Eritrea, Armenia, Djibouti, Iraq, the Gaza Strip and Egypt, often during times of acute crisis.

Before joining the United Nations, he worked for Catholic Relief Services, one of the largest international humanitarian organizations. This breadth of experience makes him keenly aware of the economic realities that drive development.

Broderick's visit is co-sponsored by the Babson Center for Global Commerce, the economics department, the department of international and global studies, and the Social Entrepreneurship Education Program. For more information, contact Janna McClain at 598-1921 or <jbmccai@sewanee.edu>.

Douglas Broderick

Cartography at Friends of the Library

Friends of the Library of Sewanee will meet at 4:30 p.m., Thursday, March 31, in the Torian Room of duPont Library for a program by Matt Reynolds, assistant director of Archives and Special Collections at Sewanee. He will talk about "Making Space: Cartographic Selections from University Archives and Special Collections." Reynolds is finishing his first year at Archives.

Maps have long played an essential part of the human experience. From simple scrawls to modern GIS-based masterpieces, they have defined place, established boundaries, guided communities and given historical and cultural insight into the time in which they were produced.

In his presentation Reynolds will talk about an ongoing project to organize the map holdings in the Archives and show some of his favorite pieces found in the collection that showcase locations around the Domain and beyond. For more information go to <libguides.sewanee.edu/FOL>.

Keep the Mountain Beautiful!
PLEASE DON'T LITTER!

VEGAN THURSDAYS!

11AM-8PM, Lunch & Dinner

Great New Dishes Every Week

Smoke House Restaurant - Monteagle

Custom cabinetry, design services, remodeling and new construction!

Sweeton Home Restoration
931-924-2444 sweetonhome.com

Bridging the gap between high design and practical living

University Job Opportunities

Exempt Positions: Admission Counselor; Director, Babson Center for Global Commerce; Manager, Stirling's Coffee House, Sewanee Dining; Operations Manager, Sewanee Dining; Prospect Research Analyst; School of Theology Librarian.

Non-Exempt Positions: Assistant Manager, Food Service Worker, Second Cook, Senior Cook, Sewanee Dining.

To apply or learn more, go to <www.jobs.sewanee.edu> or call 598-1381.

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
aunderhill@blomand.net

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

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

www.monteaglerealtors.com • 931-924-7253

We've moved to 337 W. West Main St., Monteagle!

For special event rentals or sales information, your visit is always welcome!

Bradford's

Nursery & Landscaping
on the Boulevard in Winchester

The best time to plant a tree was 20 years ago. The second best time is NOW! Greatest variety in this area!

Trees, shrubs, ornamentals, grasses, groundcovers, concrete statuary, fountains, bird baths and much more—annuals and 4th greenhouse coming soon!

Come by and let us help you make the right selection for your landscape, or call for free estimate on professional landscaping. We do it right the first time!

Open Mon-Sat 9-5:30; Sun 12:30-4:30 • 931-967-0825
1136 Dinah Shore Blvd. in Winchester

Obituaries

Linda Folk Janeway

Linda Folk Janeway, age 72 of Sewanee, died on March 20, 2016, at Vanderbilt University Medical Center in Nashville. She was born in New Orleans, La., to Lt. Col. Henry and Helen (Abbott) Folk. She spent most of her childhood in Pensacola, Fla. She graduated from Queens College and earned a masters of education from MTSU. She retired as librarian and teacher at Franklin County High School with more 40 years service in education. She received the Algernon Sidney Sullivan Award for excellence of character and service to humanity. She was preceded in death by her husband, the Rev. John L. Janeway IV.

She is survived by her children, Jennifer Janeway of Sewanee; Andrew (Melisa) Janeway of Winchester; brother, Mike Folks of Pensacola, Fla; and two grandchildren.

In lieu of flowers, memorial contributions may be made to the charity of your choice. Details about a memorial service will be announced at a later date.

Margaret Lee Wagner

Margaret Lee ("Marge") Wagner, age 83 of Anacortes, Wash., and formerly of Sewanee, died on March 9, 2016. She was born on July 13, 1932, in Milwaukee, Wis., to Frederick and Margaret Putney Graeven. She loved to travel. While in Sewanee she was a faithful member of the Morton Memorial Crafting Ladies, served as treasurer of the Sewanee Woman's Club and was a member of the local Red Hat Society.

She is survived by her daughter, Peggy; son-in-law, Frank; one grandson; and many friends.

Memorial donations may be made to Kids Across the Mountain, 1504 11th St., Anacortes, WA 98221. For complete obituary go to <www.evanschapel.com>.

Brenda Lowry and Joshua Murrell.
Photo by Eschoeffler Photography

St. Mary's Convent Gala Deadline is Tuesday

The "Heaven, Hope and Hurricanes" fund-raising gala to benefit the Organic Prayer Internship program at the St. Mary's Convent will begin at 6 p.m. on Saturday, April 9, at Cravens Hall in Sewanee. It will begin with a reception of wine, hors d'oeuvres and a silent auction, followed by a Cajun dinner buffet and live music. The deadline for reservations is Tuesday, March 29.

Louisiana's Brenda DeKeyser Lowry and Joshua "Bubba" Murrell, who perform as a gospel duo for B&B on the Rock, as well as the core of the blues band Blue Merlot, will mix both traditions for a lively interpretation of "resurrection in the face of the hurricanes of life."

Tickets are \$75 each or \$135 per couple. To make a reservation call 598-0046.

The Community of St. Mary also welcomes sponsorship of the event. \$1,000 sponsorship includes advertising at the event and a complimentary table for eight. Patrons contributing \$500 receive four gala tickets; patrons contributing \$250 receive two gala tickets.

Church News

All Saints' Chapel

St. Augustine's Flower Guild welcomes people to help decorate All Saints' Chapel beginning at 9 a.m., Saturday, March 26. All levels of skill and talent are needed. Coffee and pastries will be provided.

For more information about All Saints' Chapel call 598-1274.

Christ Church Monteagle

Christ Church Monteagle will celebrate Noonday prayer on Saturday, March 26. The Lighting of the New Fire is at dusk Saturday evening, and the first prayers of Easter will be read in the church. The Easter service begins at 10:30 a.m., Sunday, March 27, followed by lunch and an Easter egg hunt.

Episcopal Church Women

The Rev. Christopher Bryan will be the speaker at the Monday, April 4, meeting of Episcopal Church Women. The lunch meeting begins at noon in St. Marks' Hall at Otey Parish.

Bryan, who is retired professor of New Testament at the School

of Theology of the University of the South, will talk about "Women Witnesses of the Resurrection."

Now in semi-retirement, Bryan actively participates in the Sewanee community. He especially enjoys playing classic roles in the University theater department's productions.

Reservations for the \$10 catered lunch should be made by 6 p.m., Friday, April 1, by contacting Claudia Porter at 598-9546 or <porter45@bellsouth.net>. An alternate vegetarian plate will be provided, if requested at the time the reservation is made.

Living Water Church

Living Water Church in Tracy City is hosting "The Easter Experience Interactive Outdoor Play" on Friday and Saturday, March 25-26, at the church, 656 Main Street. Performances will be at 7:30 and 8:30 p.m., both nights.

New Beginnings Easter

On Easter Sunday, March 27, New Beginnings Church, recently relocated

to 841 W. Main St., Monteagle, will have services at 9:15 a.m. and 11 a.m., with an Easter egg hunt following the 11 a.m. service. The regular Sunday morning 10:30 a.m. service will resume on April 3.

Otey Memorial Parish

An artistic celebration of Easter will take place at Otey Parish at 2 p.m., Saturday, March 26, when participants will be dying and decorating hundreds of eggs for the Easter egg hunt. If you'd like to make some of your own eggs, please bring a dozen already boiled, and you can decorate those to take home. Justyna Beinek and Yuliya Ladygina will teach traditional Ukrainian and Polish traditional egg art.

On Sunday, March 27, Otey will celebrate Holy Eucharist at 8:50 a.m. and 11 a.m. In lieu of regular classes at 10 a.m., there will be an Easter reception in St. Mark's Hall in the Claiborne Parish House and an Easter egg hunt on the grounds for children. Nursery care is available for children 6 weeks to 4 years old.

CHURCH CALENDAR

Weekday Services, March 25–April 1

7:00 am Morning Prayer, St. Mary's (not 3/29–April 1)
7:30 am Morning Prayer, St. Paul's Chapel, Otey
7:30 am Holy Eucharist, St. Mary's (not 3/28)
8:30 am Morning Prayer, Christ the King (3/29)
8:30 am Morning Prayer, St. Augustine's
4:00 pm Evening Prayer, St. Augustine's
4:30 pm Evening Prayer, St. Paul's Chapel, Otey
5:00 pm Evening Prayer, St. Mary's (not 3/28)

Friday, March 25 • Good Friday

8:30 am Gethsemane Watch ends, St. Augustine's
12:00 pm Tenebrae, Christ Church, Monteagle
12:00 pm Good Friday Liturgy, St. Mary's, until 3 pm
12:00 pm Way of the Cross, begins at Otey
1:00 pm Good Friday Liturgy, All Saints
5:00 pm Good Friday Liturgy, Otey
6:00 pm Good Friday Liturgy, St. James
7:00 pm Good Friday Service, Good Shepherd

Saturday, March 26 • Holy Saturday

7:30 am Morning Prayer/HE, St. Mary's
8:00 am Holy Saturday Liturgy, St. Mary's
10:00 am Sabbath School, Monteagle 7th Day Adventist
10:30 am Proper Liturgy of the Day, All Saints'
11:00 am Worship Service, Monteagle 7th Day Adventist
12:00 pm Holy Saturday Service, Christ Church, Monteagle
6:45 pm Lighting of Easter Fire, Christ Church, Monteagle
8:00 pm Easter Vigil, Good Shepherd, Decherd
8:00 pm Great Vigil of Easter, St. Augustine's

Sunday, March 27 • Easter Sunday

All Saints' Chapel

8:00 am Holy Eucharist Rite I
11:00 am Holy Eucharist, with incense

Bible Baptist Church, Monteagle

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

Christ Church, Monteagle

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

Christ Episcopal Church, Alto

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

Christ Episcopal Church, Tracy City

10:15 am Adult Bible Study
11:00 am Holy Eucharist (child care provided)

Christ the King Anglican, Decherd

9:00 am Holy Eucharist
10:40 am Sunday School

Church of the Holy Comforter, Monteagle

9:00 am Holy Eucharist

Cowan Fellowship Church

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

Decherd United Methodist Church

9:45 am Sunday School
10:50 am Worship

Epiphany Mission Church, Sherwood

10:00 am Holy Eucharist
10:00 am Children's Sunday School

Good Shepherd Catholic Church, Decherd

10:30 am Mass

Grace Fellowship

10:30 am Sunday School/Worship Service

Harrison Chapel Methodist

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

Midway Baptist Church

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

Midway Church of Christ

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

Morton Memorial United Methodist, Monteagle

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

New Beginnings Church, Monteagle

9:15 am Easter Worship Service
11:00 am Easter Worship Service

Otey Memorial Parish

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

Pelham United Methodist Church

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

St. Agnes' Episcopal, Cowan

11:00 am Sunday Service (Rite I)

St. James Episcopal

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

St. Margaret Mary Catholic Church, Alto

8:00 am Mass

St. Mary's Convent

6:00 am Great Vigil of Easter
5:30 pm Evensong

Sewanee Church of God

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

Tracy City First Baptist Church

9:45 am Sunday School
10:45 am Morning Worship

5:30 pm Youth

6:00 pm Evening Worship

Trinity Episcopal Church, Winchester

11:00 am Holy Eucharist
6:00 pm Evening Worship

Valley Home Community Church, Pelham

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

Wednesday, March 30

6:00 am Morning Prayer, Cowan Fellowship
12:00 pm Holy Eucharist, Christ Church, Monteagle
5:30 pm Evening Worship, Bible Baptist, Monteagle
6:00 pm Prayer and study, Midway Baptist
6:00 pm Youth (AWANA), Tracy City First Baptist
6:00 pm Evening Prayer, Trinity Episc., Winchester
6:30 pm Community Harvest Church, Coalmont
6:30 pm Prayer Service, Harrison Chapel, Midway
7:00 pm Adult Formation, Epiphany, Sherwood
7:00 pm Evening Worship, Tracy City First Baptist
7:30 pm Holy Eucharist, Christ the King, Decherd

**WHERE TO EAT?
THINGS TO SEE?
SERVICES TO USE?
SHOPS TO VISIT?
PLACES TO STAY?**

Find them all at www.TheMountainNow.com.

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

The Ayres Center for
Spiritual Development

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

UPCOMING RETREATS

The Soul in Progress

Friday, May 20–Sunday, May 22
Camille and Kabir Helminski, presenters
The Anna House, \$450 (single);
St. Mary's Hall, \$350 (single); Commuter, \$250

Who Cares? Caring for Ourselves as We Care for Others

Friday, June 10–Sunday, June 12
Michele Tamaren, presenter
The Anna House, \$450 (single);
St. Mary's Hall, \$350 (single); Commuter, \$250

Senior Center News

Call for Help

There is a need for volunteers to help in the kitchen both before and after lunch. Call the Center to volunteer or for more information. All volunteers are greatly appreciated!

Spring Covered-Dish Lunch

The spring covered-dish lunch will be at noon, Saturday, April 16, at the Center. More information, including the program, will be available later. All are welcome.

Lunch Menus

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

March 28: Cheeseburger, fries, dessert.

March 29: Turkey, dressing, green beans, yam patty, roll, dessert.

March 30: Beans and greens soup, grilled cheese sandwich, dessert.

March 31: Bayou chicken, salad, dessert.

April 1: Meat loaf, peas and carrots, mashed potatoes, roll, dessert.

Center Participation

The Sewanee Senior Center does not charge any membership fee. All persons 50 or older who take part in any of the activities are considered members. The center is located at 5 Ball Park Rd., behind the Sewanee Market.

To reserve a meal or for more information, call 598-0771.

The almost-completed sidewalk in Elliott Park, the site of the new playground installed by the Sewanee Civic Association, in partnership with the University of the South and many donors from across the community. Photo by Stephen Burnett

Franklin Co. Hazardous Waste Collection

The Franklin County Solid Waste Management facility on Joyce Lane across from the Agricultural Pavilion announced its annual Hazardous Waste Event, 8 a.m.–1 p.m., Saturday, April 2.

Hazardous household waste is defined as corrosive, flammable, toxic or reactive materials used in your home, car or truck, garden and lawn, such as:

Household Cleaners—Drain openers, oven cleaners, wood/metal cleaners and polishes, toilet bowl cleaners, disinfectants;

Automotive Products—fuel additives, grease/rust solvents, air conditioning refrigerants, starter fluids, auto body putty, antifreeze/coolants, carburetor/fuel injector cleaners;

Lawn/Garden Chemicals—fungicides, herbicides and pesticides;

Home Maintenance Chemicals—oil-based paint, paint thinner, wood preservatives, paint strippers/removers, adhesives;

Miscellaneous—batteries, finger-nail polish remover, pool chemicals, photo processing chemicals, medicines/drugs, reactive compounds (aerosols, compressed gasses), TVs and other electronics, mercury thermometers and thermostats, fluorescent light bulbs, computers and accessories.

No explosive, radioactive, or medical waste materials will be accepted. For more information call 967-1139.

THE VILLAGE IDIOT

by Peter Trenchi

Votecalisation

As we approach that time of year—when, as a child I savagely ripped chocolate ears from a hollow depiction of a rabbit as if I were an emaciated jackal—contemplative behavior is encouraged. Having a robust ability to fidget my way into inattentiveness, I somehow missed precisely what it was we were to contemplate. Our contemplative basis is the Good Friday story of politically motivated murder thinly disguised as a government action. A crowd, with no more self-determination than a school of fish, yells, “Crucify him! We would rather have one more murderer on our streets than this person.” The emaciated jackal of a mob abets the theft of time, by ending the lifetime of their targeted victim.

As the story goes, they did not live to see the actual makings of eternal life promised by this human being who was both revered and feared for being different. Some 2,000 years later, many in our midst, with a similar fear of that which is different, desperately seek shortcuts to this blessed eternity. Religion is the one area of human commerce where one cannot easily prove fraud; well, religion and politics. Perhaps that is why our system of governance presumes to keep the two separate. Perhaps that is why chocolate bunnies are hollow. Too much of a good thing can be sickening.

In the telling of this story, most decent folks find it disturbing that politicians (known then as Scribes and Pharisees) would resort to violence against someone who presents a different viewpoint. These same decent folk are relieved that such is not the case in their lives. Or is it? Robert Kennedy’s assassin was recently denied parole again. In the 1950s, McCarthyism ruined thousands of lives through fear-mongering. Currently, some national politicians encourage supporters to actively and violently suppress persons with differing viewpoints. State-level politicians routinely take similar stances against persons with differing religious beliefs. And, now, local politicians are attempting to wrongly discriminate against school students who have differing gender identity and sexual orientation. Fear-based hatred is the overindulged candy of these leaders. The observer often feels trapped, afraid to take a stand against such blatant bullying, afraid that when the school of fish turns away, they will be left to face the shark alone. The ordinary person is not trained in how to confront the vitriol of hate.

Perhaps they have lost faith in the mechanisms of democracy. Perhaps it is time for them to apply their voice as a vote, as a communication to their elected leaders, as a comfort to those who are being oppressed. Perhaps it is telling that the local school board email mechanism broke down under the load of recent voices. Perhaps the part of our contemplative story where an enemy soldier’s ear was restored means that our voices are to be heard. Before any more time is stolen, may they, by hearing our voices, finally know, “what they are doing.”

Is it a challenge to slow down and listen to your life, to your soul? Do you long for a larger, more purposeful sense of your life?

I invite you take an intentional look at your life’s journey in the private and creative space of spiritual direction.

Rev. Sara R. Nally, M. Div., BSW
Phone 770-598-6930 • Email nally.sara@gmail.com

Individual and group sessions • Sliding fee scale

YOU COULD BE
READING YOUR
AD HERE!

GREAT
readership...
reasonable rates!

Phone 598-9949

MOLLIKA
CONSTRUCTION LLC

931 205 2475

WWW.MOLLIKACONSTRUCTION.COM

- CRAFTSMANSHIP ▪
- CREATIVITY ▪
- SUSTAINABILITY ▪

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 ■ johngoodson@bellsouth.net

Michael A. Barry

LAND SURVEYING & FORESTRY

- ★ ALL TYPES OF LAND SURVEYS
- ★ FORESTRY CONSULTING

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

PLATEAU PRODUCTIONS

Peter Keeble • 931-598-0777
plateauproductions76@gmail.com

**IN-STUDIO
PRODUCTION &
MULTI-TRACK
RECORDING**

From Singer/Songwriter to
Full Band Live Recording

*Special Rates and
Free Consultation*

The
blue chair
Café & Tavern

41 university avenue
sewanee, tennessee

the blue chair
Café & Tavern
JACKALOPE
(931) 598-5434
thebluechair.com

SCCF Announces Info Sessions for 2016 Grant

In preparation for its 2016 grants cycle, South Cumberland Community Fund (SCCF) invites potential applicants to a series of information sessions to help groups prepare their requests.

All grant applicants must attend one of the information meetings before submitting a proposal. There will be two opportunities: all will take place in the Grundy EMS office in Coalmont, across from the Coalmont Community Center—at 6:30 p.m. on Tuesday, March 29, and at 1 p.m. on Tuesday, April 5. The deadline for applications is May 2; final selection of grant recipients will be made by July 31.

The Community Fund was established in 2012 as a collective way for people to support the many nonprofit organizations across the Plateau. SCCF makes grants for projects on the Mountain and provides organizational support to these nonprofit groups, helping them develop stronger administrative structures, clearer missions and integrated strategic plans.

"The Community Fund's grants program is one of the key ways that SCCF helps cultivate leadership and resources across the Plateau," said Margaret Woods, chair of the SCCF board. Since its inception, the Fund has made more than \$500,000 in grants to nonprofit organizations in the area. The chair of the 2016 Grants Committee is Bob Willems.

The Community Fund 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 call (931) 636-2901, email <laura@southcumberlandcommunityfund.org>, or go online to <southcumberlandcommunityfund.org/grants>.

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

Submit news and information to
news@sewaneemessenger.com

655 Bob Stewman Road - With over 2500 sf of living space, this 3 BR, 2-1/2 bath home is situated on a 2.5+/- acre tract just minutes from the Domain and the Village. No lease fee, no restrictions. Well-landscaped for its natural environment; this property has its own potting shed/workshop, spacious deck with screened gazebo, sunroom, MBR w/fireplace, hardwood/tile/stone flooring, and so much more. Great home for entertaining, inside and out.

Contact Mike Maxon,
C'73, (931) 308-7801
or maxonm@bellsouth.net
Offering professional and courteous service.

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

Caroline Walker Bynum

Carolyn Dinshaw

Colloquium (from page 1)

medieval Western European culture and literature, feminist studies, sexuality and LGBTQ studies, ecology and ecocriticism, history of cartography, and theories of temporality. Her work, especially "Chaucer's Sexual Poetics" (University of Wisconsin Press, 1990) and "Getting Medieval: Sexualities and Communities, Pre- and Post-modern" (Duke University Press, 1999), made her a powerful voice in Queer Theory, and were instrumental in introducing Queer Theory into Medieval Studies.

Kellie Robertson (University of Maryland) will lead a seminar on "Defining Nature," at 1:30 p.m., Friday, April 1, in University Archives. It will feature papers investigating the boundaries of nature by scholars of various fields. Robertson specializes in the interactions of literature and science in the medieval and the Renaissance; her current book, "Nature Speaks: Medieval Literature and Aristotelian Natural Philosophy" (forthcoming from University of Pennsylvania Press), explores the relationship of late medieval poetry to physics, and the ideations of nature

Kellie Robertson

that both produced under the influence of Aristotelian science. She has previously published extensively on medieval work and labor, including "The Laborer's Two Bodies: Labor and the 'Work' of the Text in Medieval Britain, 1350-1500" (Palgrave Macmillan, 2006).

All events, except meals, are free and open to the Sewanee community. More information, including the complete schedule, is available at <<http://medievalcolloquium.sewaneed.edu>>.

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.**

NOW OPEN!

- Full-Service Doggie Day Care, \$10/day
- Short- or Long-Term Boarding in Doggie Suites
- Full Grooming Service in the Doggie Day Spa
- 34 Indoor/Outdoor Kennels

1660 Decherd-Estill Rd. (near Animal Harbor), Winchester • 931-247-1699
Open Mon-Tue-Thu-Fri 7:30 am-5 pm; Wed-Sat 7:30 am-Noon
Sunday (Kennel Pickup Only) 5-6 pm
LIKE US ON FACEBOOK!

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

Finding World War I Ancestors Workshop

The United States waited almost three years before joining the Allied Forces in World War I, but then committed to the war effort in a major way. According to the National Archives, about 2 million Americans served overseas during the conflict, which represented more than one quarter of the country's male population from the ages of 18 to 31.

That means many have ancestors who fought during World War I. An upcoming workshop at the Tennessee State Library and Archives is geared toward helping people learn more about those long-ago relatives.

Gordon Belt, the Library and Archives' director of public services, will lead the workshop from 9:30 a.m. until 11 a.m. on Saturday, April 2. He will use a case study from his own family history to retrace the march of Tennesseans to the war's front lines.

The workshop will be in the Library and Archives auditorium, located at 403 Seventh Avenue North, directly west of the State Capitol building in downtown Nashville.

Although the event is free and open to the public, reservations are required, due to limited seating in the auditorium. To register for the workshop, please visit: <<http://tennesseegreatwar.eventbrite.com>>.

Free parking is available around the Library & Archives building.

Show Support for Electric Linemen

America's electric cooperatives have designated April 11 as National Lineman Appreciation Day. Duck River Electric Membership Corporation (DREMC), will honor the dedicated employees who work to keep the lights on.

"Electric linemen don't always receive the recognition they deserve," said DREMC President/CEO Michael Watson. "They work all hours of the day, often in hazardous conditions, far from their families, going above and beyond to restore power to their communities. Our linemen, as well as linemen from across the nation, truly deserve this special day of recognition."

DREMC members are invited to send cards to our linemen in appreciation for the hard work that they do to keep the lights on. Send cards to DREMC Member Relations Specialist Claire Sellers at P.O. Box 89, Shelbyville, TN 37162. Please put your local DREMC office on the inside of the card. The deadline is March 31. The linemen will open their cards on Lineman Appreciation Day.

A Lineman Appreciation Day Art Contest was held for fourth-graders. Each elementary school in the DREMC service area will have a winner. The art will be displayed in the district offices.

PLANNING ON BURNING BRUSH?

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

*“Spring makes its own statement,
so loud and clear that the gardener
seems to be only one of the
instruments, not the composer.”*

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

Sewanee Realty

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

Margaret Donohue,
Principal Broker • 931.598.9200

Patsy Truslow,
Broker • 931.636.4111

MLS 1697309 - Dixie Lee Ave.,
Monteagle. \$250,000

MLS 1688907 - 645 Breakfield Rd.,
Sewanee. \$465,500

BLUFF - MLS 1659472 - 43 acres,
Can-Tex Dr., Sewanee. \$859,000

BLUFF - MLS 1657852 - 1819 Bear Ct.,
Monteagle. \$259,000

BLUFF - MLS 1662801 - 827 Scenic Rd.,
Monteagle, 6.8 acres. \$293,500

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

BLUFF - MLS 1712150 - 3442 Sherwood
Rd., Sewanee, 15.2 acres. \$589,000

BLUFF TRACTS

16 Jackson Pt. Rd., 4.51ac	1710188	\$84,800
590 Haynes Rd, 11+ac	1687354	\$132,000
15 Saddletree Ln. 6.12ac	1680519	\$88,000
2 Jackson Point Rd. 8.6ac	1676821	\$76,000
1605 Laurel Lake 5.3ac	1659882	\$149,000
223 Timberwood 5.12ac	1604345	\$169,000
Old Sewanee Rd. 53ac	1643144	\$369,000
3 Horseshoe Lane 5.6ac	1608010	\$65,000
1 Raven's Den 5.5ac	1685926	\$62,000
Long View Lane 2.56ac	1572284	\$108,000
36 Long View Lane	1503912	\$99,000
7 Jackson Pt. Rd.	1503910	\$75,000
37 Jackson Pt. Rd.	1579614	\$75,000
Jackson Pt. Rd. 12.45ac	1579007	\$125,600
4 Saddletree Lane	1577042	\$109,180
12 Saddletree Lane	1578117	\$79,500
Jackson Pt. Rd. 19+ac	1531331	\$120,000
Jackson Point Rd.	1648895	\$199,000
7 Saddletree Lane	1417538	\$70,000

MLS 1696968 - 145 Parsons Green Cir.,
Sewanee. \$249,000

MLS 1692858 - 21 Mont Parnasse Blvd.,
Sewanee, 3.4 acres. \$329,000

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

BLUFF - MLS 1670758 - 1899 Jackson
Point Rd., Sewanee, 8.2 acres. \$319,000

MLS 1693730 - 63 Oak Hill Circle,
Sewanee. \$392,000

BLUFF - MLS 1646170 - 3335 Jackson
Point Rd., Sewanee, 5 acres. \$289,000

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

MLS 1677920 - 631 Dogwood Dr.,
Clifftops, 6.1 acres. \$299,500

BLUFF - MLS 1642589 - 3480 Sherwood
Rd., Sewanee, 8.4 acres. \$349,000

MLS 1637317 - 109 Wiggins Creek Dr.,
Sewanee. \$439,000

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

MLS 1698101 - 41 Sherwood Rd.,
Sewanee. \$289,000

MLS 1684073 - 136 Parsons Green Cir.,
Sewanee. \$210,000

MLS 1698121 - 45 Sherwood Rd.,
Sewanee. \$138,000

MLS 1630351 - 706 Old Sewanee Rd.,
Sewanee, +30 acres. \$332,000

15 acres - MLS 1541012 -
786 Old Sewanee Rd., Sewanee. \$349,000

BLUFF - MLS 1692347 - 1043 North Bluff
Circle, Monteagle. \$262,000

MLS 1711778 - 844 Fairview, Winchester
Cabins - Commercial - \$369,500

MLS 1713897 - 191 Girault Jones,
Sewanee. \$365,000

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

MLS 1697285 - 310 Dixie Lee Ave.,
Monteagle. \$550,000

BLUFF - MLS 1703687 - 294 Jackson
Point, Sewanee, 20 acres. \$347,000

MLS 1711280 - 212 Cedar Mt. Place,
10.55 acres. \$159,000

BLUFF - MLS 1656823 - 1613 Laurel Lake
Drive, Monteagle, 5.3 acres. \$469,000

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

MLS 1566093 - 621 Dogwood Dr.,
Clifftops. \$150,000

LOTS & LAND

Oliver Dr., 10.4ac	1707115	\$38,000
Bear Ct., 2ac	1708016	\$39,500
Jackson Pt. Rd., 4.8ac		\$37,500
Ingman Rd., .809ac	1696338	\$17,000
Trussell & Stamey, 7.45ac	1697270	\$400,000
Dixie Lee Ave., 1.29ac	1697307	\$400,000
Haynes Rd., 6.5ac	1690261	\$75,000
13 Horseshoe Ln, 3.19ac	1679661	\$39,000
57 Edgewater Circle	1697307	\$37,500
Highlander Dr. 15ac	1669734	\$79,500
111 Clifftops Dr. 5.25ac	1646127	\$58,900
Hwy 41 Monteagle 5.3 ac	1632373	\$64,000
34 Azalea Ridge	163097	\$18,500
Shadow Rock Dr. 1.01ac	1572176	\$23,000
Shadow Rock Dr. .99ac	1572178	\$23,000
5 ac Montvue Dr.	1524683	\$59,000
36 Azalea Ridge	163840	\$29,900
Sarvisberry Place	1628195	\$69,000
Sarvisberry Place	1244981	\$69,000

SES Menus

**March 28–April 1
LUNCH**

MON: Corn dog, peanut butter and jelly grab-and-go, baked beans, French fries, fresh veggie cup, cookie.

TUE: Chicken nuggets, chili cheese pie, green beans, potato smiles, fresh salad, roll.

WED: Pork chop, chicken, dumplings, ham or turkey wrap grab-and-go, mashed potatoes, green peas, veggie juice, roll.

THU: Orange chicken, spaghetti, buttered corn, fresh salad, roasted veggies, rice, veggie juice, roll.

FRI: Pizza, turkey sandwich, kale chips, ranch potatoes, black-eyed peas.

BREAKFAST

Each day, students select one or two items

MON: Cheese stick or pancake/ sausage stick, syrup.

TUE: Biscuit, steak, gravy, jelly.

WED: Buttered toast, jelly optional, egg patty with cheese or Aunt Jemima blueberry pancakes.

THU: Cheese stick or mini powdered donuts.

FRI: Biscuit, gravy, jelly, or Dutch waffle, syrup.

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

Menus subject to change.

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

Sewanee Elementary second-graders (from left) Zoey Byrd, Mollye Casey, Caroline Neubauer, Eliza Jacobs and Isabella Williston enjoy the beautiful first days of spring.

Sewanee Children's Center Offers Summer Day Camp

Sewanee Children's Center (SCC) is offering a full-time option for summer fun in Sewanee for children ages 30 months to 8 years old.

The 10-week adventure begins after Memorial Day on May 31 and runs through Aug. 5, from 7:45 a.m. to 5 p.m.

Located in Claiborne Hall at Otey Parish, the newly renovated Children's Center has a sprawling playground and a beautiful fruit and vegetable garden that will be in full swing by late May. Campers will spend as much time as possible outside playing and exploring the natural world through weekly themes such as "The Wonder of Water," "Mad Science," "Let's Talk to the Animals" and "Build It: Forts and Fairy Houses." Activities will include work in the garden, setting up a market at harvest-time, and walking field trips to area parks and trails.

For more information call Harriet Runkle, SCC director, at 598-5928. SCC is committed to meeting the needs of children and families in this and the broader community. The summer day camp addresses the need for year-round childcare and a fun summer opportunity for toddlers through rising third-graders.

United Way-Franklin County Hosts Father-Daughter Date Night

United Way of Franklin's Father-Daughter Date Night will start at 5 p.m. on Saturday, April 2, at the Cumberland Presbyterian Church, 200 Second Ave., NW, in Winchester.

Dinner will be served at 6 p.m., and the last dance will be at 8:30 p.m. Tickets are \$30 per person, and include

dinner, dancing, photo booth, a 5x7 formal photo, and gifts and flowers for the young ladies. Reserved seating is available. Attire is Sunday's best. All ages are welcome. Tickets are on sale at Citizens Community Bank, Sanctified Christian Store on the Square, or through United Way, 962-0103.

SAS History Teacher Earns Holocaust Educator Award

St. Andrew's-Sewanee School history teacher Geoffrey Smith was awarded the 2016 Belz-Lipman Holocaust Educator Award sponsored by the Tennessee Holocaust Commission. The award, established by Memphis entrepreneurs and philanthropists Jack A. Belz and Ira Lipman, recognizes outstanding educators who excel in the teaching of the Holocaust.

In addition to teaching World History I, Smith is currently teaching the history elective "Night Will Fall: Advanced Topics in Holocaust and Genocide Studies." Taking a cue from the documentary film by André Singer, "Night Will Fall," the course examines political and moral lessons from the tragedies of the Holocaust (called the Shoah in Hebrew and French) and the mass killings in Armenia, the Balkans, Rwanda and Darfur.

Students in the course appreciate the importance of hearing a more complete history of the Holocaust. Senior Anna Stapleton, whose family was in Poland during World War II, said that before taking the class she would laugh off jokes friends would make about her family's Jewish heritage.

"Now that I know what happened in the Holocaust, it's just hard to tolerate modern anti-Semitism," Stapleton said. Her classmate Anna Petersen hopes that learning about the Holocaust will help us to keep from making the same mistakes again.

Smith said he believes that asking today's students to grapple with the unsettling events of the Holocaust has implications for the future of American foreign policy, science, medicine, interfaith dialogue, and other contemporary political, social and ethical concerns. He measures the success of his teaching through the decisions his students make in confronting acts of prejudice, intolerance, and discrimination.

He will receive a \$1,500 scholarship, which can be used to develop new curriculum, purchase resources and attend trainings that will help further engage their students in the study of the Holocaust.

Smith, a graduate of the University of the South with a B.A. in history, joined the SAS faculty as history teacher in 2014. Smith formerly taught at the All Saints' Academy in Winter Haven, Fla., where he was chair of the history department.

For more information on the award winners, go to the Belz-Lipman Awards film at <<http://bit.ly/1pLn1bi>>. Smith is highlighted at 0:51. Students were also interviewed about their teachers. Go to the student film at <<http://bit.ly/1nOcmLm>>. SAS students are highlighted at 2:43.

Geoffrey Smith

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

**Call 931-592-8733 for a free,
no obligation assessment**

Adaptive Landscape Lighting

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

Spring is here! Beautify your own outdoor living space. Add a little light to your landscaping. Address those dark steps, pathways and corners. Receive a personalized, complimentary outdoor lighting consultation. Call us today!

*Bonded : Insured : Experienced : Residential and Commercial
pevans@adaptiveenergy.org*

Paul Evans: 931-952-8289

Winchester Podiatry

CHARLES D. GANIME, DPM

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

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

931-968-9191

91 University Ave. Sewanee

**UNIVERSITY
REALTY**

SEWANEE
TENNESSEE

Lynn Stubblefield (423) 838-8201

Ed Hawkins (866) 334-2954

Susan Holmes (423) 280-1480

LOOKING FOR A SMALL FARMHOUSE with a barn on Campus? This is it! 372 Lake O'Donnell. \$150,000.

BLUFF LOTS on Sherwood Road. 3 miles from University Ave. Stunning view of Lost Cove, spectacular sunrises, road frontage. 4.08 acres and 17.70 acres.

BLUFF LOT. Partin Farm Road. 6.42 acres. \$75,000.

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

SNAKE POND RD. 30 wooded acres close to campus.

CLIFFTOPS RESORT. One level, spacious rooms with lots of light, 2 master suites, guest house, 2 fireplaces, 2-car garage, many extras.

ST. MARY'S LANE. 10+ acres beautifully wooded with lots of road frontage. \$80,000

CLIFFTOPS RESORT. 5 acres, year-round creek, joins University, private & secluded. \$79,000.

LAKE FRONT spacious house in Laurel Brae, 2 acres minutes from campus.

PEARL'S FOGGY MOUNTAIN CAFÉ for sale. Business, furnishings, equipment and goodwill. \$200,000.

NORTH CAROLINA AVE. Located in the heart of campus. Presently a duplex. Can be a residence. Many extra features.

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

Click on "**VOICES**" at www.TheMountainNow.com to enjoy the musings and observations of local bloggers.

Free Tax Prep Assistance

The Volunteer Income Tax Assistance (VITA) program is available for low-income, disabled and elderly persons at Holy Comforter Episcopal Church in Monteagle, noon–5 p.m. on Sundays, and 5–7 p.m. on Tuesdays.

The deadline for filing income tax returns is April 15.

The VITA volunteers have received IRS-approved training and will help taxpayers fill out their returns via computer and file them electronically with the IRS. For more information contact Ben Carstarphen at <carstjb0@sewanee.edu> or (704) 675-1025.

SCA Needs Help With Playground

The Sewanee Civic Association is seeking community volunteers to help with maintenance inspection of the Elliott Park Playground.

The high-frequency inspection is a 5–10 minute visual inspection of three main areas of the playground elements and surfaces. The inspection includes: ensuring the area is litter-free and obstacle-free; ensuring protective surfaces are smooth and that fill levels are intact; ensuring play elements show no unusual wear, no dangling or loose swings, and that equipment is not bent, but stable; and completing the inspection notebook.

High-frequency inspections can vary with the observed level of usage. When there are long, cold or rainy periods, the interval should be every two weeks. In nice weather, the inspection should be done weekly.

Training will be provided as necessary. For more information or to volunteer contact Stephen Burnett by email to <fortheparks@gmail.com>.

Diplomas Available for Veterans

For any World War II, Korean War-era or Vietnam veterans: If you did not receive your high school diploma due to entry into the Armed Forces of the United States, you may now be awarded a high school diploma by your local high school.

Tennessee state law allows for the awarding of high school diplomas to the honorable men and women who stepped forward to serve their country.

Veterans who fall into this category should contact their local school superintendent to register their name and to request the awarding of a high school diploma. If a veteran needs assistance, retired Sergeant Major Larry E. Williams has offered his help; reach him at (931) 924-3000 or (931) 224-3226.

**Love Doesn't
Have to Hurt.
Help is Free.**

**Call the
Haven of Hope
Victim Hotline
1-800-435-7739**

MEET YOUR NEIGHBOR

George Dick

by Kevin Cummings
Messenger Staff Writer

George Dick's parents bought him a backpack for Christmas, and it changed his world. He immediately loaded that pack with a few clothes and left Montreal, bound for Florida.

"After two or three days hitchhiking on the road, I get to Jacksonville Beach, where I met some Sewanee kids staying for Christmas holidays," George recalls as we sit at the Blue Chair in Sewanee.

A first- and final-year fine arts student at John Abbott College in Montreal, George partied with the Sewanee students for a few days before they climbed in the van and took the party down to Key West.

Back in Canada, George's childhood was marked by family fighting, where he was sometimes a peacemaker, the middle child of a younger sister and older brother.

"It was turbulent. The 60s came along, and we were teenagers, and there were a lot of drugs going on," he says. "I'd go to my room and close the door and let them duke it out. I hated that stuff; I still do."

The other kids left home when they were young and his stepdad, an electrical engineer, went to work overseas when George was in his late teens. It was a year where he formed a strong bond with his mom, who was a corporate executive secretary.

After his first road trip to Florida, George returned to Canada to finish classes, but the wanderlust was strong.

"The day I got finished with that semester, I got back on the road and hitchhiked to Sewanee," he says. "That was in April 1973, and that started my love affair with Sewanee; it sure did."

George, now 62, spent the next

decade exploring the country, living off and on in Key West, Vancouver and Sewanee, with short stops in places like California, Arizona, Texas and Colorado.

"I was never too afraid when I was hitchhiking — maybe a couple of times. I probably looked scarier than the people who picked me up," he says.

Amy Hanna, a Blue Chair employee, stops to look at pictures of George in his younger days.

"You were so handsome. You look like Jesus," she says. "You were a hottie, George."

"I still am," he replies with a laugh.

During one of his stints in Key West, George had a playful run-in with Tennessee Williams. At Claire's restaurant on Duval Street, George shucked oysters and made burgers, but on this sunny day, he was waiting tables, and the famous playwright was having dinner.

"He was flirty with me. He pinched my butt."

George laughs at the memory, and we talk about how George's own boyfriend handled the flirtation—he thought it was funny. George and that boyfriend at one time ran a Coca-Cola route in the lower bayou area. Romance went along with being a wanderer.

"There was always a romance; you can't travel around the country without that. But the real romance was with Sewanee. That's never ebbed, actually," he says.

George bought his home in Sewanee almost 30 years ago. He started going to Otey Parish when he moved

here, and the church is still an integral part of his life.

"My church family and my community family have helped make me who I am these last three decades," he says. "I may have drifted from my own family, so you have to gather family along the way."

Fortunately, George was able to reconnect with his brother after 35 years apart. His brother, a Christian missionary, was living with his family in Taiwan when George visited him before he died from cancer two weeks into George's visit.

"I ended up having to bury my brother and be there for the family," he says. "It was a very traumatic time, but it was a miracle that I got to see my brother. It was such a big gift."

As he sits at the table, there is a flake of green paint under a fingernail of his right hand and green paint on his arm. Painting houses is how George makes a living; some of his Sewanee customers go back 40 years.

"I love painting and the interaction with customers," he says. "I like that they trust me in their home. I feel comfortable going in and they feel comfortable with me being there."

George is a fairly laid-back person and describes himself as curious and dedicated. He also doesn't own a TV, computer or cell phone.

"I have no use for them, and I like to keep my life simple," he says. "I see how it ties people down. It bothers me to no end to see people texting all the time. That's not my business whether they do it or not, but they can leave me out of it."

The yellow T-shirt he is wearing is spattered with paint. His paint-spattered shirts are actually part of a new business venture. "The Blue Sky Collection by George Dick" is made up of his paint-spattered T-shirts, prints and note cards featuring cutouts of his shirts. He's already sold one of the T-shirts.

"Some people have told me my shirts look like Jackson Pollack paintings. This is sort of a natural progression from what I've been doing here all these years," he says. "It's a homegrown idea from my own community, and it's slowly started percolating. I couldn't be more thrilled."

The name of the collection comes from one of his constant traveling companions, Blue Sky, a Sheltie mix who died in 1986.

"So her name lives on," he says. "After all these years, my new business is named after my dog. I love it — Blue Sky lives on."

When the interview is over, George climbs into his dark purple truck with a painting ladder in back. It's a short drive home.

UPCLOSE

George Dick

Favorite book: "The Town and the City" by Jack Kerouac

Favorite writers: The Beat Generation authors

Favorite musician: Bob Dylan

Favorite color: Purple

Favorite childhood activity: "I'd climb to the top of a tree and sit up there for hours."

SPREAD GOOD NEWS.

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

Ivy Wild
Restaurant and Catering

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

Progressive American cuisine prepared
with seasonal and local ingredients.

Thursday through Sunday 5 p.m.–9 p.m.

Ivy Wild's new bar is OPEN!

Full bar, complete with a craft cocktail list. Wine, too!

Call Heather at 931-598-9000 or email
reservations@ivywildsewanee.com
We look forward to serving you!

Chef Keri Moser, 2014 StarChefs Rising Star Chef Award Winner

AFFORDABLE Home Repair

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

Experienced & Honest

Licensed & Insured

423-593-3385

Happy Easter!

**Village
Wine & Spirits Inc.**

"The House of Friendly Service"

UNDER NEW OWNERSHIP! Now Selling BEER at Great Prices!

10% Discount to Seniors, Veterans, Students & Staff (ID required)

Great Wine Selection ~ Special Orders Available

ALL YOUR FAVORITE MAJOR BRANDS

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 INSATIABLE CRITIC

by Elizabeth Ellis

Stars are so overused, and there's nothing on the planet more critical than cats, so one feature each week is rated from one to five Tobys. The more Tobys there are, the better it is!

Sir Toby

The Revenant

7:30 p.m. • Friday–Sunday • March 25–27

2015 • Rated R • 156 minutes

Considering Easter is right around the corner, this story of survival and resurrection—which is quite literally the meaning of the film title—seems very apropos. Leonardo DiCaprio plays Hugh Glass, a frontiersman in the 1800s whom, after being injured by a bear, is left for dead by his hunting party. Glass finds ways to survive, fueled equally by his desire to return to his family and vengeance toward those who abandoned him. Based on the folklore and legends surrounding the true historical character, visionary director Alejandro G. Inarritu spared no expense in capturing a truly authentic experience of survival, sometimes driving for more than 12 hours to film 90 minutes. Filming locations included Canada, Argentina, Mexico and Arizona. What adds to the aesthetic quality of the great, wide wilderness is the director's preference to record entirely in natural light, a choice that has been praised by both critics and audiences alike in creating an authentic and singular viewing experience. Though the making of "The Revenant" garnered many of its own tales of survival amongst the cast and crew, it paid off significantly, sweeping up three Oscars for Best Actor (DiCaprio), Best Director and Best Cinematography. Rated R, the subject matter naturally lends itself to a mature audience, but it is definitely not one to miss seeing on the big screen, despite some intense moments of violence and disturbing scenes of survival.

Hell Town

7:30 p.m. • Wednesday, March 30

2015 • Unrated • 89 minutes

If you're in the mood for an old-fashioned campy slasher flick, this is the film for you. Based somewhere in small town America, this independent feature broken up into a series of three "episodes" is directed by Sewanee alumni Elizabeth Spear and Steve Balderson, who will be present at the screening for a Q&A session afterwards. Featuring plenty of gore, high tension and your selection of high school jocks, cheerleaders and nerds, the film was shot in Balderson's hometown of Wamego, Kan., in just two months last year. While "Hell Town" features plenty of gore to go around, it is essentially a send-up of the horror genre, with characters and situations so over-the-top it never takes itself too seriously. However, due to the sexual references, situations and violence, this feature is definitely for older teens and adults only.

Star Wars Episode VII: The Force Awakens

NOTE SPECIAL TIMES:

7:30 p.m. • Thursday–Saturday, March 31–April 2

2 p.m. • Saturday and Sunday • April 2–3

9:30 p.m. • Sunday, April 3

2015 • Rated PG-13 • 135 minutes

The unstoppable galactic "Force" known as the Star Wars franchise is back, this time with a better plot and new, intriguing characters to enliven old friends like R2-D2 and Chewbacca. Taking place 30 years after the defeat of the Empire, the galaxy is still seeing its share of unrest, as new agents of the Dark Side emerge, calling themselves the First Order (an allusion to Hitler's Nazi Army). Harrison Ford and Carrie Fisher reprise their roles as Han Solo and Princess Leia, separated by sorrow and anger after their son, Ben, turned to the Dark Side to become Kylo Ren and continue his grandfather Darth Vader's evil legacy. Luke Skywalker has gone into exile, and all seems lost until two very different characters cross paths on the desolate desert planet Jakku: a loveable droid called BB-8 carrying a critical piece of information to Luke's whereabouts, and Rey (Daisy Ridley), a scavenger and mechanic barely scraping by. Joined by Finn (John Boyega), a Storm Trooper gone rogue, this trio may be able to pull the galaxy from the brink of desolation. J.J. Abrams, a self-professed "fan boy" of Star Wars, directs the latest installment of this space epic with high-paced action balanced with witty and meaningful dialogue, making it a treat visually and cerebrally. Abrams opted to steer clear of glutting the screen with computer-generated graphics (for instance building a real, remote-controlled BB-8 robot), creating a sense of authenticity to the original trilogy. There are plenty of "Easter Egg" references sprinkled throughout to satisfy the most die-hard of fans, but it is accessible enough so the uninitiated can follow along without the context of the previous films. Though rated PG-13 for violence, the film remains enjoyable for families of young children, as well as adults. The zeal of newcomers Boyega and Ridley ushers in a new era for this most venerable of American sci-fi film series.

Thurmond Hosts Annual Book Sale April 1–3

Thurmond Memorial Library in Otey's Claiborne Parish House seeks volunteers for its upcoming "Fools for Books" sale, Friday, April 1– Sunday, April 3. Hours are 8 a.m.–5 p.m. each day.

Help is also needed to set up, 1–4 p.m. on Thursday, March 31, and breaking down, 5–7 p.m., on Sunday, April 3.

Volunteers are cautioned that it is hard not to buy books to take home, even if you have no room on the shelf! If you would like to volunteer for a two-hour block, please contact Trudy Cunningham, (931) 636-4637 or <tcunning@sewanee.edu>.

SAS Hosting "Art on the Rise" Student Exhibit

St. Andrew's-Sewanee School is hosting a regional exhibition of student artwork March 24 through April 30.

The "Art on the Rise" exhibit will be shown in the SAS Gallery from 9 a.m. to 3 p.m. weekdays through April 30. Schools represented include Baylor School, Franklin County High School, Harpeth Hall, SAS and Webb School.

The exhibition will culminate with a daylong celebration of art for area eighth- through 12th-grade students and community members.

The public is invited to participate in lectures and workshops throughout the celebration day from 10 a.m. to 3 p.m., Saturday, April 30. Reservations are required to attend the workshops. The cost is \$15 and includes lunch. The workshops include: Hamlett Dobbins, "Collaborative Drawing"; Nathan Carlson, "Painting through Technology"; Mary L. Lynch, "Eat, Drink, Pour - Handbuilding with Clay"; Pradip Malde, "Photo-Literacy-Making Photographs and Reading Images"; and Connie Ulrich, "Hammering out the

Details - Metal Working in Jewelry."

On the final day of the exhibition, April 30, there will be a reception from 3 to 4 p.m. This event is free and open to the public.

Contact Gallery Director Molly Schaefer at 598-5651 extension 3151, or sasgallery@sasweb.org for more information. For more information about St. Andrew's-Sewanee, go to <sasweb.org>.

Fluted Cup by Fey Shen

K&N Maintenance and Repair
Your "honey-do" list helper!
A one-stop solution
for all your home
improvement needs
931-691-8656

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

Jeremy Denk

Pianist Jeremy Denk in Concert

Jeremy Denk has established himself as one of America's most thought-provoking, multifaceted and compelling artists.

The winner of a 2013 MacArthur Genius Fellowship, the 2014 Avery Fisher Prize, and Musical America's 2014 Instrumentalist of the Year award, Denk will perform in Sewanee at 7:30 p.m., Thursday, April 7, in Guerry Auditorium. The concert is part of the University's Performing Arts Series.

Denk has appeared as soloist with the Los Angeles Philharmonic, the Philadelphia Orchestra and the symphony orchestras of Boston, Chicago, San Francisco and London. The Washington Post observes that he is "one of the most interesting pianists around," and he is also known for his original and insightful writing on music, which has appeared in the New Yorker, the New Republic and New York Times Book Review.

In the past year, Denk launched a four-season tenure as an artistic partner of the St. Paul Chamber Orchestra; made his debuts with the Cleveland Orchestra and the New York Philharmonic; appeared as a soloist with the Los Angeles Philharmonic and San Francisco Symphony; and performed Bach concertos with the Academy of St. Martin-in-the-Fields in London.

Performing Arts Series tickets are \$25 for adults, \$20 for seniors, \$10 for students, and are available at the door. Sewanee students, faculty and staff are admitted free with an ID.

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

Embrace your retro-hippie-chic!

100% COTTON
TAPESTRIES FROM INDIA
Twin, double and queen. Perfect
to cover sad furniture, use as
room divider, curtains, tablecloth
or even as bedspreads.
New shipment!

Decorate your
castle, home or
dorm room!

THE LEMON FAIR

Mon–Sat 11 to 5 • (931) 598-5248
www.thelemonfair.com
60 University Ave., Sewanee

For more reviews and fun go
to <www.theinsatiablenecritic.blogspot.com>.

Trails & Trilliums Invites Student Artists

The 2016 Trails and Trilliums student art exhibition invites student artists in grades pre-kindergarten through eighth grade to participate in the event.

This year's theme is "Natural Wonders of the South Cumberland Plateau."

Finished work is due the first week of April. Trails and Trilliums will provide heavy multimedia paper for each young artist. The paper is suitable for all wet and dry materials.

The student art exhibition will be held in conjunction with the children's choir concert on April 15 in the Monteagle Sunday School Assembly Auditorium. A reception honoring student artists, performers and their families will be held immediately after the concert.

For more information or for classroom paper packs or individual paper, contact Christi Teasley at <ctesley@sasweb.org> or (931) 636-0251.

Trails and Trilliums is an annual three-day festival, April 15-17, featuring guided hikes on many of the South Cumberland's most scenic trails, programs and workshops, a native plant sale and the works of guest artists participating in "Art for the Park." Proceeds from the event benefit Friends of the South Cumberland.

The Trails and Trilliums children's choir opens the weekend by performing a concert of traditional southern mountain music.

For more information go to <trailsandtrilliums.org>.

Dancing mushrooms entertain at a past Dance Conservatory performance.
Photo by Eric Hartman

Dance Recital Set for April 2 in Guerry

The Sewanee Dance Conservatory will offer a recital at 1 p.m. on April 2 to demonstrate to family, friends and community members the dancing skills of local children. Come and enjoy. The recital will be in Guerry Auditorium.

Ballerinas perform during a previous Dance Conservatory recital.
Photo by Eric Hartman

Perpetual Motion March 31–April 2

Perpetual Motion is a student-led performing dance company started in 1989 designed to give students an opportunity to perform for the Sewanee community in many forms and styles of dance.

Perpetual Motion's 2016 performances will be at 7 p.m., Thursday, Friday and Saturday, March 31–April 2, in Guerry Auditorium, and will feature 21 pieces of original student choreography, with styles ranging from Afro-Caribbean to Irish to ballroom.

Performances will include more than 60 university student dancers and dancers from St. Andrew's-Sewanee School. The public is invited, and the three nights of performances are free.

Lehman Leaving SSMF, Appointed Bowdoin Festival Director

Katherine Lehman, director of the Sewanee Summer Music Festival (SSMF) and instructor in music at the University of the South, has announced her plans to leave Sewanee this spring to become the executive director of the Bowdoin International Music Festival in Brunswick, Maine.

Evelyn Loehrlein, assistant director for operations and admissions for SSMF, will take on the role of acting director this summer to guide the 2016 Festival through its 60th anniversary celebrations.

Loehrlein has worked with Lehman the past three years and is grateful for the opportunity to have served with her.

"During my years with the Festival, I have seen lives transformed by the Sewanee experience. It is an honor to work in this expanded capacity with the Artistic Advisory Committee—Paul York, Patricia George and Chad

Burrow—and the rest of our dedicated artist-faculty, and all my friends at the University of the South," Loehrlein said.

The outgoing director has been a member of Sewanee's Music Department since 1995 and has chaired the Sewanee Performing Arts Series since 2006. In 2010, Lehman assumed directorship of the Sewanee Summer Music Festival. Indicative of Sewanee's collaborative spirit, Lehman developed the Artistic Advisory Committee of dedicated SSMF faculty to provide artistic guidance for the program.

Patricia George, who has taught flute at the Festival since 1998 and first met Lehman 17 years ago, said, "I treasure the hours we spent developing the curriculum and exploring recruiting strategies."

The Bowdoin festival began in 1964. It operates independently of Bowdoin College, but uses its classrooms and performance spaces.

Easter Sunday Buffet

12:30 p.m., Sunday, March 27 • Reservations required
Lamb, Ham, Yams, Yes Ma'am!

The mountain's best gourmet
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.

The
M
NOW

ADVERTISE WITH US
for an immediate
online presence.

SHARE WITH US
Information &
Events.

If it is happening on the
Mountain now,
it is happening here.
www.themountainnow.com

Stirling's
COFFEE HOUSE

Student
Run for 20
Years!

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

598-1963
for specials
and updates

LONG'S LAWN SERVICE

- landscaping & lawn care
- leaf removal • mulch

Local references available.
Jayson Long

(931) 924-LAWN (5296)

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK BBB ACCREDITED BUSINESS

State Licensed • Fully Insured

MorningSide Rugs & Art

presents
~Persian & Turkish Rugs~
and more at

TRAILS & TRILLIUMS

on the
Monteagle Sunday School Assembly Mall

April 16 and 17 from 9 to 3

Sales to benefit Friends of South Cumberland
Call with requests or to make an appointment!

404-786-1022

Let's Put Some Art
Under Your Feet!

Welcome, holiday
visitors!

WOODARD'S DIAMONDS & DESIGN

Need Extra Cash?

**WE
BUY
GOLD**

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

2013
Your
Favorite
Jeweler

* See Store Staff For Details

Jim Woodard
Diamond Hunter

CUSTOM
Design
Studio
Repairs, too.

Which diamond would you rather have?

YEHUDA \$2999	OTHER \$2999
------------------	-----------------

YEHUDA
The Inventors of Enhanced Natural Diamonds

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

MIT Tops Tigers in Lacrosse

A quick start pushed visiting Massachusetts Institute of Technology to a 17-5 win over the Sewanee women's lacrosse team on March 21. The Engineers jumped out to a 13-3 lead by halftime and then outscored the Tigers 4-2 in the final 30 minutes. Sewanee led, 1-0, when freshman Meredith Sackett scored an unassisted goal with less than two minutes off the clock.

After six straight MIT goals, freshman Catherine Crigler netted a goal from Molly Elkins that cut the Engineers' lead to 6-2.

MIT responded with four straight goals, which pushed its lead to 10-2. Elkins then scored a goal with 9:08 left in the first half. The Engineers then closed the half on a 3-0 run.

The final two Tigers goals, both in the second half, came from senior Katie Riddle and Sackett.

Overall, MIT led in draws and shots. Sewanee did manage to have more ground balls.

Individually, Sackett led Sewanee with two goals, three shots, three draws and two ground balls. Additionally, Crigler added a goal, five ground balls and two caused turnovers.

Sewanee returns to action with a noon match on April 2 against Sweet Briar.

The Sewanee's men's lacrosse team ran up a record score of 27-1 against conference opponent Oglethorpe. Photo by Lyn Hutchinson

Sewanee Lacrosse Nets Goal Record with 27

The Sewanee men's lacrosse team scored early and often on March 19, as the Tigers set a new school record for most goals in a single game in a 27-1 win over Oglethorpe at home. The previous record was set in 2011 when Sewanee defeated Millsaps 26-2 on April 10. Sewanee scored seven goals in the first, 11 in the second, five in the third and four in the fourth.

Leading the offense was Tyler Calnan, Hayden Hunt, Tal Wharton, George Pratt, Conley Street, Pat DiMento, Robbie Berndt and Jimmy Parker, who all scored two goals. Additionally, Cotter Brown, Peter Brown, David Kasten, Hayden Byrd, Matt McJunkin, Brooks Young, Will Pratt, Tristan Robinson, Thomas Lynde, Ian Marr and Bryce Womack all added a goal.

Overall, Sewanee dominated the statistics, which included a new school-record 85 shots, 27 faceoff wins, and 67 ground balls. The Tigers also forced Oglethorpe into 32 turnovers. The Tigers return to action at Millsaps today (Friday), March 25.

Mountain Goat Trail Run & Walk is April 2

Runners and walkers can test their mettle or just have fun on April 2 in the third annual Mountain Goat Trail Run and Walk.

Prizes will be awarded for the fastest men's and women's finisher, and for best runner or walker costume. There will also be drawings for outdoor gear after the race.

The five-mile run will begin at 10 a.m. in downtown Sewanee; a two-mile walk will begin at 10 a.m. at Pearl's Foggy Mountain Café. Both will finish at Mountain Outfitters in Monteagle.

The event is co-sponsored by Mountain Outfitters and the Mountain Goat Trail Alliance. Additional sponsors include Road ID, Mountain Medical Clinic, The North Face, Salewa, CamelBak, Swiftwick Socks and Kavu.

Registration is \$15 for students. For non-students, the fee is \$25 for early registration or \$30 the day of the race. Registration forms are available at Mountain Outfitters, Woody's Bicycles and online at <mountaingoattrail.org>.

For more information call Mountain Outfitters at (931) 924-4100 or email <outfitters@gmail.com> or <info@mountaingoattrail.org>.

Rachel Hoffman

Hoffman Named Player of the Week

Sewanee softball player Rachel Hoffman has been named the Southern Athletic Association Softball Player of the Week.

Hoffman led Sewanee to its best week in years, as the Tigers posted a 5-2 record with wins over Trinity (D.C.), Christendom and Sweet Briar.

Hoffman finished with a .583 average and had a .643 on-base percentage and slugged .833. She had six doubles, 14 hits, 10 runs and 10 RBIs.

Additionally, Sewanee set a new school and conference record for runs and doubles in a game in the 34-22 win on March 19 at Sweet Briar.

Home Games This Week

- Saturday, March 26**
12 pm & 2 pm Tiger Baseball v Hendrix
- Sunday, March 27**
12 pm Tiger Women's Lacrosse v Hendrix
- Monday, March 28**
2 pm Tiger Baseball v Covenant
5 pm FCHS JV Softball v Coffee County
5 pm GCHS JV Baseball v Sequatchie County
7 pm FCHS V Softball v Coffee County
7 pm GCHS V Baseball v Sequatchie County
- Tuesday, March 29**
4:30 pm SAS MS Tennis v Tullahoma Middle School
5 pm FCHS JV Softball v Lawrence County
5 pm SAS V Boys' Soccer v Ezell-Harding Christian School
7 pm FCHS V Softball v Lawrence County
- Thursday, March 31**
3:30 pm SAS V Track and Field Meet
3:30 pm SAS V Girls'/Boys' Tennis v Franklin Road Academy
6 pm FCHS Baseball v Columbia

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

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

15344
Sewanee
Hwy
931.598.5770
for
Reservations

Pearl's
FOGGY MOUNTAIN CAFÉ
**Easter Sunday
Brunch**

Featuring Leg of Lamb and
Spiral Sliced Ham, along
with Mimosas, Bloody Marys
or Champagne

 **Drive Safely
in School
Zones!**

Help us put this space to good use.

**Organizations in the Sewanee Mountain Messenger's
circulation area with 501(c)(3) tax-exempt status
or those that have received funds from the
Sewanee Community Chest are eligible
for one FREE ad this size per year!**

**Call 598-9949 for details or email
ads@sewaneemessenger.com.**

Dear Sewanee Community,

It is with conflicting emotions that I anticipate closing Julia's on March 31st.

In the last year or so, I have given thought to embarking on a new career—a new path, if you will. One path would have taken me to an advanced degree program in occupational therapy. In the midst of my thinking, the opportunity arose to apply for the position of manager at Stirling's Coffeehouse. Pending its hiring review process, I have accepted the University's offer to begin on April 1st.

Aware that I have catering through the end of May, the University has generously granted me permission to fulfill those commitments.

Had I returned to university, I would have missed two things that have brought me great joy over the last 20 years: working with food and working with this the wonderful Sewanee community. If all goes well, I now can continue to do both.

I want to thank everyone who has supported me through my journey—especially my clients and customers over the years. I hope you will continue that support in the years ahead.

With sincere love and gratitude,
Julia

Sport Notes

Shackelford Victorious

Sadie Shackelford of Sewanee earned a win with her doubles partner on March 19, as the seventh-ranked Middlebury College women's tennis team prevailed 7-2 over No. 8-ranked Wesleyan College.

Middlebury junior Lily Bondy (Brooklyn, N.Y.) and Shackelford, a senior, gave the host team a 2-1 lead via a 9-7 triumph against Victoria Yu and Nicole McCann.

Trail Run for MARC

A 3.8-mile or 7.6-mile trail run on the Little Cedar Mountain Trail, Nickajack/TVA Road in Jasper, will start at 8 a.m. on Saturday, April 9, and will benefit the Marion Animal Resource Connection (MARC). Registration begins at 7:15 a.m.

Tickets are \$25; register at <www.active.com>. Local sponsors for the event include Tower Community Bank, Tenacity Fitness, Jim Oliver's Smoke House, Mountain Outfitters, Maximum Fitness and several other businesses and individuals. For more information call Barry Allen at (615) 788-1888.

Sewanee Riding Camps

The Sewanee equestrian program will host four separate riding camps this summer. Each camp is \$400 per week and includes horse boarding. The camps, open to ages 6 to 18, will take place June 13-17; June 20-24; July 5-9; and July 11-15. For more information, email <kmgordy@sewanee.edu>.

The Sewanee women's golf team.

Women's Golf Moves to Fourth in Country

After winning the prestigious Jekyll Island Women's Collegiate, the Sewanee women's golf team moved up to fourth place in the latest Golfstat.com rankings.

The Tigers were previously ranked seventh before finishing ahead of 14 other nationally ranked teams in Georgia.

Wittenberg continues to be the top-ranked team in the nation, while Southern Athletic Association rival Rhodes is second. George Fox is ranked third, while Williams rounds out the top five behind Sewanee.

Overall, Sewanee is 22-3-0 head-to-head against top 25 teams.

Individually, Sewanee placed five student-athletes in the top 100. Senior Emily Javadi leads the way with a No. 7 national ranking. The Chattanooga native continues to rank first in the region.

Javadi has finished no worse than second place in four fall tournaments. She tied for medalist honors at the Dan Quayle Collegiate Classic, MCC Women's Intercollegiate and the Jekyll Island Women's Collegiate.

Along with Javadi, senior Alison Eleey (50th), along with freshmen Meghan Symonds (68th), Sophia Morrill (72nd) and Sarah Battye (95th) are also ranked, respectively.

13 Tigers named to the IHSA All-Academic Team

After doing well in the arena, the Sewanee equestrian team showed its strength in the classroom as 13 riders were recently named to the Intercollegiate Horse Show Association All-Academic Team.

To qualify, riders had to show in at least two IHSA Regional events and have the qualifying grade point average.

Abigail Bray, Megan Hopson, April Kosakoff, and Lindsay Stevenson were all honored with IHSA All-Academic First-Team honors (3.8 GPA or higher).

Additionally, Margaret Dupree, Leslie Goodman, Iris Harrison, Aelin Hill, Megan Hopson, Rosemary McMaster, Kathryn Miller, Sophie Streiwieser and Caroline White were all members of the IHSA All-Academic Second-Team (3.5 GPA or higher).

SAS Middle Track and Field Opens Season

The St. Andrew's-Sewanee middle school track and field team traveled to Girls Preparatory School in Chattanooga on March 21 to open their season against GPS, McCallie, East Lake and Heritage Middle School.

Seventh-graders Sarah Grace Burns (Sewanee) and Caroline Hiers (Sewanee) made a strong showing for SAS in the 100-meter hurdles against tough competition. Hiers earned a second-place finish, and Burns took a close third.

Sarah Beth Hobby, an eighth-

grader from South Pittsburg, jumped to third place in the long jump with a distance of 12 feet, 7 inches, and ran in the 800m run with a time of 2 minutes, 56 seconds, earning second place in that event.

First-time competitors on the SAS team, Riley Burnette (Monteagle), Noah Mendlewski (Sewanee) and Elijah Seavey (Monteagle), also did well in their debut.

The Mountain Lions' next meet is April 2 at the University School of Nashville.

Sewanee Softball Sets Run Record, Wins Five Games

The Sewanee softball team set a new school and conference record for runs scored, as the Tigers outlasted Sweet Briar 34-22 on March 19 in Virginia. The win was the Tigers' fifth straight, which improved Sewanee's record to 5-11 overall.

Along with a new record for runs scored, Sewanee also set new marks for doubles in a game, RBIs and total walks. In fact, both teams combined for 56 runs, which was four away from tying the all-time NCAA Division III total of 60 runs scored in a game.

After being down 8-0 after two innings, Sewanee did not quit. The Tigers scored four runs in the third and three in the fourth. Sewanee followed with nine runs in each of the next three innings.

Individually, Rachel Hoffman led the offense, going an incredible 5-for-7 with three RBIs and five runs scored. She, along with Charley Shirey and Caroline Holmes, all had two doubles on the day. Shirey finished 2-for-4 with four RBIs, four walks and four runs scored.

Holmes added four hits, five RBIs, five runs scored and two drawn walks.

Additionally, Courtney Saunders set a new school record for RBIs in a game, with seven. Saunders had four hits and also scored two runs.

Finally, Katie Roth, Emily Taylor and Miranda Townsend each had two RBIs, while Sara Burklin finished with three hits, three RBIs and a run scored.

First baseman Kayla Dooms led Sweet Briar with five hits and eight RBIs.

Sewanee scored an incredible 77 runs and won five games on its spring break trip. The Tigers' next home series is a three-game set April 2-3 against Birmingham-Southern College.

Put this space to work for your business.

Recognizing our doctors for all the amazing roles they play each and every day.

Doctors' Day, March 30

For every wound you've healed, every heart you've mended and every life you've saved, we thank you. We are proud that you are part of our community, and we honor you today.

SouthernTennessee.com

NATURENOTES

Saguaro Cactus. Photo by Yolande Gottfried

Saguaro Cactus

Recently we were in the Sonoran Desert in the Tucson area. The saguaro cactus is everywhere, even growing up the sides of hills and mountains to the top, and it only grows here in the U.S. and in one other state, California. A female digger bee pollinates the ratany.

We were not so fortunate to see “aspect dominance,” when the whole desert bursts into colorful bloom, but the brittlebush, a characteristic shrub, is covered with yellow flowers. The Sonoran Desert is the most species-rich North American desert. Creosote bush is the most prevalent plant and provides the iconic smell that precedes rain.

Another typical plant is the palo verde, with chlorophyll in the green bark, allowing it to photosynthesize without leaves in desert conditions. The Ocotillo flowers this time of year, independent of rainfall amounts, providing a reliable source of nectar in its red flowers for hummingbirds, of which there are more species here than any other area of the United States. At the Arizona-Sonora Desert Museum we saw them building nests and an Anna’s hummingbird feeding a just-hatched chick. We also saw a Gila woodpecker entering the hole in the saguaro where it nests and numerous cactus wrens, our largest wren.

We also had the privilege of visiting the Desert Station Preserve with **Bob Smith**. Sewanee residents may remember him from his visits on several occasions, once with his donkey, Catalana (who is in good health and spirits). In addition to glorious vistas, we did see some desert color from Arroyo Lupine (blue), Globe Mallow (orange), Arizona Poppy (orange-yellow) and a few true California Poppies (bright yellow), among others.

An especially interesting shrub was also in flower (red-purple), the ratany or purple Heather (not a true heather). It is unique in producing oil rather than nectar to attract pollinators, and only a certain one has the special adaptation to “squeeze” the oil produced on modified petals.

Eastern Red Cedar

In the Sewanee area we are familiar with the eastern red cedar, more properly called juniper, a native evergreen growing in old fields, along roadsides and in other disturbed areas, or wherever it is spread from seed by birds.

It also grows in special habitats known as cedar barrens. Where we have been traveling in the West, there are other species of juniper that, though also native, are posing problems. Near Austin, Texas, Ashe juniper becomes overgrown in ranches and vital watersheds, pumping water out of the soil through evapotranspiration that is needed for other purposes. Control by fire, as would be natural, is less feasible, as human dwellings take over much of the surrounding area.

Near Bend, Ore., there is a similar situation with Western juniper. The population and area covered have increased significantly in the last several decades, out-competing other plants for scarce water resources and contributing to greater fire hazards.

—Reported by Yolande Gottfried

Roark’s Cove Walk is April 3

The Sewanee Herbarium will offer an easy-to-moderate walk on private property at the base of the plateau in Roark’s Cove at 2 p.m. on Sunday, April 3. Yolande Gottfried will lead the excursion.

Wildflower species not commonly seen on the upper plateau, such as Virginia bluebells (*Mertensia virginica*) and possibly shooting stars (*Dodecatheon meadia*), as well as trilliums and many others, should be blooming.

Meet at the Sewanee tennis court parking lot on Green’s View Road (behind the Sewanee Inn) to carpool or caravan. For more information on this or other Herbarium events, contact Gottfried at (931) 598-3346 or <ygottfri@sewanee.edu>.

State Park Offering

Saturday, March 26

Laurel Gorge Overlook Hike — Meet Ranger Park at 1 p.m. at the Foster Falls parking lot, 498 Foster Falls Rd., Sequatchie, for a moderate 5-mile walk to the incredible scenic vista that is the Laurel Gorge Overlook.

Green things are just waking up from their winter slumber, so be sure to bring a camera. Please wear sturdy shoes, and bring plenty of water.

Peaches (right) and Bojangles

Pets of the Week

Meet Peaches and Bojangles

Animal Harbor offers these two delightful pets for adoption.

Peaches and Bojangles are as thick as thieves, and these two will steal your heart. They are a tag team at winning new friends. First Bojangles “attacks” you with face rubs and purrs, while Peaches hangs back and observes. Once you have been wrapped around his paw, they switch it up on you, and Peaches will gently lean against you and allow you to give her all of your petting and head scratches.

Together they are an unstoppable force, so you may as well accept it and come on in to adopt your two new furry family members. Peaches and Bojangles are negative for FeLV and FIV, house-trained, up-to-date on shots, microchipped and altered.

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

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

Generator Safety Tips

As we prepare for spring storm and tornado season, it is a good time to review the basics of portable generator safety. Sequachee Valley Electric Cooperative and Safe Electricity have the following tips to use generators safely. Contact a qualified vendor or electrician to help you determine what generator is best-suited to your needs.

- If you are installing a permanent generator, it must have a transfer switch. The transfer switch prevents energy from leaving your generator and going back into power lines where it could harm a lineman, a process known as “back-feed.” A qualified electrician should install your generator and transfer switch.
- If you have a portable generator,

operate it outdoors in an area with plenty of ventilation. Never run a generator in a home or garage. Generators give off deadly carbon monoxide.

- Do not plug a generator into the wall, and be sure the generator is turned off and cool before fueling it.

- Turn off or disconnect all appliances and lights before you begin operating the portable generator. Once the generator is running, turn your appliances and lights on one at a time to avoid overloading the unit. Remember, generators are for temporary usage; prioritize your needs.

- Generators pose electrical risks, especially when operated in wet conditions. Use a generator only when necessary when the weather creates wet or moist conditions. Protect the generator by operating it under an open, canopy-like structure on a dry surface where water cannot form puddles or drain under it. Always ensure that your hands are dry before touching the generator.

For more information visit <svall-eyec.com>.

Weather

DAY	DATE	HI	LO
Mon	Mar 14	67	53
Tue	Mar 15	66	48
Wed	Mar 16	81	58
Thu	Mar 17	71	44
Fri	Mar 18	68	46
Sat	Mar 19	71	50
Sun	Mar 20	59	37

Week’s Stats:

Avg max temp =	69
Avg min temp =	48
Avg temp =	59
Precipitation =	1.58"

Reported by Elizabeth Tilly
Domain Manager’s Assistant

GOOCH-BEASLEY REALTORS

www.gbrealtors.com • (931) 924-5555

Shirley Tate, Broker (931) 598-0044

2411 SHERWOOD RD., SEWANEE. Beautiful old oak trees. Located only minutes from center of campus. Move-in ready. 2 BR, 2.5 BA, 1992 SF. MLS#1661611. **\$175,000.**

—LAND—

Bluff: Ravens Den. 8.66 acres. \$165,000.
Wooded: McBee Rd. 6.2 acres. \$58,000.

95 BOB STEWMAN RD., SEWANEE: Beautiful corner lot with large trees. Easy access to walking trail. 3 BR, 2 BA. MLS#1677123. **\$185,000.**

MICHELLE M. BENJAMIN, JD
Attorney & Counselor at Law

HAS MOVED!

201 FIRST AVENUE, NORTHWEST
WINCHESTER, TENNESSEE 37398

(931) 962-0006

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!

The Gnarled Oak

Furniture refinishing,
chair caning, seat weaving
and furniture repair

Cherry Pie Safe

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

Classifieds

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

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

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.

—Now Hiring—
ALL POSITIONS
Motel 6
 Apply in person.
 Monteagle

INSIDE YARD SALE: Friday—Saturday, 8–3. Excellent bargains in clothing/shoes for men/women/children. Movies/games. Midway Market, 969 Midway Rd., 598-5614.

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

FREE FULL-SIZE BED: With springs and mattress. You haul it. (931) 598-0643.

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

Crossroads Café Seeking Staff
 Located in Sewanee, Crossroads Café features Singapore and Asian Cuisines.
 - Seeking staff in a variety of positions immediately.
 - Experience is preferred, but not necessary. Students and individuals with flexible schedules welcome.
 - A willingness to learn and take responsibility in a fast-paced environment is required.
 Please send résumé to <irenetemory@yahoo.com> or call 931-598-9988 for an interview at 38 Ball Park Road.

COMPUTER HELP
 Troubleshooting & Tutorial
 Computer slowed down over time? Call for a tune-up.
Judy Magavero, (931) 924-3118

Your ad could be here.

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

DRIVERS: CDL-A 1 year experience. Earn \$1,250 + per week, Great Weekend Home-time, Excellent Benefits & Bonuses, 100% No Touch/70% D & H (888) 406-9046.

PATTON WATKINS ARCHITECT
 Sustainable Design
 +
 Construction
 Registered Architect
 Licensed Contractor
 LEED A.P.
 931-598-9006
 125 University Avenue
 P.O. Box 194
 Sewanee, Tennessee 37375
 pattonwatkins@hotmail.com

DIRT WORK
 • Bush Hogging
 • Driveway Maintenance
 • Gravel/Sand/Mulch
 • Large or Small Jobs
 Michael, 615-414-6177

You are the door to your universe.
 Adam Randolph
 psychotherapist
 randolph.adam@gmail.com

KEEN HOME IMPROVEMENT: Handyman, repairs and improvements. Drywall, painting, plumbing, electrical, flooring, trim, pressure-washing and more. Just give me a call. Bill, (931) 213-4415 or (931) 692-2032.

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

PROFESSIONAL BOOKKEEPING SERVICES: Let me take care of the accounting while you run your small business! I can create a set of books for you or use your current one. Quickbooks proficient. Local or long distance. References available. Contact Kylene McDonald at (423) 637-7051 or <kmcDonalds73@gmail.com>.

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

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

SPECIALIZING IN ALL TYPES OF CLEANING: Homes, offices, new, recent move-out, or if you just need some help! We do pressure washing, and we do windows. Licensed. Insured. Excellent references. Call (931) 636-4889 or (931) 308-8760.

THE FINAL TOUCH
 Painting, Staining and Home Repairs
 Chris Search
 937-815-6551
 csearch2013@gmail.com
 Free Estimate!
 Professional, Reliable, Affordable

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

The 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

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

ONLINE AND IN COLOR!
 www.sewaneemessenger.com

TOMMY C. CAMPBELL
 FOR YOUR IMPROVEMENTS
 Call (931) 592-2687
 Free Estimates • 20 Years Experience
DRIVEWAY WORK • GRAVEL HAULING • DOZER & BACKHOE
 plus Land Clearing • Concrete Work • Water Lines • Garage Slabs • Sidewalks • Porches & Decks • Topsoil & Fill Dirt
 Roofing • Additions to House • Septic Tanks & Field Lines

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

ST. MARY'S SEWANEE
 The Ayres Center for Spiritual Development

St. Mary's Sewanee: The Ayres Center for Spiritual Development is currently seeking a professional, hard-working, independent person to serve as **DIRECTOR OF ADVANCEMENT**. The Director of Advancement has three primary areas of responsibility: the Annual Fund, the Capital Campaign and Communications/Marketing.

Specifically, this position is responsible for coordinating the planning and execution of the Annual Fund, as well as the various components and activities of the Capital Campaign for the Phase II Building in the overall masterplan and beyond; coordinating the cultivation of relationships with donors, clients and volunteers through personal contact, printed materials, correspondence and electronic media; as well as other ongoing resource development activities, public relations and marketing programs.

To apply, or for more information, please contact Executive Director John Runkle at john.runkle@stmaryssewanee.org.

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

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

FOR SALE: 2011 GMC Terrain SLT-2. Loaded. 77k miles. One owner. Garage-kept. Excellent condition. Kelly Blue Book price \$17,200. Will take \$16,000. (931) 607-0486.

B&C LAWN & LANDSCAPING
We take the headache out of lawn care!
 • Lawns • Tree-trimming and removal
 • Pressure washing • Much more!
BEN 931-952-5266 • CHAD 931-308-0997

Stephenson's
SCULPTURES IN BRONZE
 Jeanie Stephenson
 (931) 691-3873
 www.stephensonsbronze.com

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

Bookmark it! <www.TheMountainNow.com>.

SEWANEE AUTO REPAIR
—COMPLETE AUTO & TRUCK REPAIR—

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

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

PAUL KLEKOTTA
 National Emmy-Nominated Videographer/Photographer
 30 Years of Professional Broadcast and Photography Experience
HI-RES DIGITAL PHOTOS • HD VIDEO
 Steadicam Owner/Operator
 Commercials • Documentaries • Music Videos
 Weddings • Sports • Special Events • Corporate Promotions
 Excellent Local and National References
423-596-0623
 Email paulklekotta@charter.net

HEARING HEALTH NEWS
 by Debbie Gamache,
 M.S. CCC-A Audiologist
Hearing Aids and Hearing Ads

You can't avoid them these days—Newspaper and mail advertisements offering hearing aids at "discount prices." With all the choices today, it can be confusing. What's the right style for you, what does "digital" really mean, where should you get hearing aids and how much should they cost? Your most important decision is where to receive your hearing healthcare. Good hearing healthcare includes:

1. A complete audiological evaluation of your hearing loss and hearing needs.
2. A comprehensive review of available hearing aids by style, technology, and cost.
3. Follow up visits to ensure that you're hearing as well as possible.
4. An explanation of other sources of help, such as assistive listening devices for telephone, movies or television.
5. Regular hearing check-ups to monitor your hearing and your hearing aids.

Remember, you're not just choosing hearing aids; you're choosing your hearing healthcare provider. We value the confidence you place in us at Debbie Gamache's The Hearing Center LLC. Call us at 931-393-2051. We are located at 705 NW Atlantic St. Suite B, Tullahoma. You can visit our website at <www.thehearingcenterllc.com>.

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

BARDTOVERSE

by Phoebe Bates

Lord, who createdst man in wealth and store,
Though foolishly he lost the same,
Decaying more and more,
Till he became
Most poore:
With thee
O let me rise
As larks, harmoniously,
And sing this day thy victories:
Then shall the fall further the flight in me.

My tender age in sorrow did beginne
And still with sicknesses and shame.
Thou didst so punish sinne,
That I became
Most thinne.
With thee
Let me combine,
And feel thy victorie:
For, if I imp my wing on thine,
Affliction shall advance the flight in me.

— "Easter Wings" by George Herbert
from "The Temple" (1633)

Easter and Seminary Graduation!

Handwoven Clergy Stoles

from Ephods & Pomegranates
Handwovens for Body, Home & Spirit

Will & Glyn Ruppe-Melnyk
SOT Alumni - 1981 & 1992
610-357-6813

Many in Stock
EphodsandPomegranates.com
and at Taylor's in Sewanee

Sweeton
Home Restoration
LICENSED • INSURED • TRUSTED

NEW
CONSTRUCTION
REMODELING
HISTORIC
RESTORATION

931-924-2444 sweetonhome.com

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

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

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

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

Christ Church Monteagle

You are invited to be with us on any day.

Holy Week Services

Good Friday Service
Noon, March 25

Holy Saturday Service
Noon, March 26

Lighting of Easter Fire
Dark, Saturday, March 26
Easter Day Service
followed by Easter Feast
10:30 am, March 27

Community Calendar

Today, March 25 • Good Friday

Grundy County Schools staff professional development

Marion County Schools no classes

- 9:00 am Monteagle FBC bake sale Mtn. Valley Bank, til 12
- 10:00 am Game day, Senior Center
- 5:30 pm World healing meditation with Peggy, Comm Ctr
- 7:00 pm Bible study, Mtn of God Tabernacle, Monteagle
- 7:30 pm Easter play, Living Water Church, Tracy City
- 7:30 pm Movie, "The Revenant," SUT
- 8:30 pm Easter play, Living Water Church, Tracy City

Saturday, March 26 • Holy Saturday

- 8:30 am Yoga with Richard, Comm Ctr
- 9:00 am Decorating of All Saints' Chapel
- 10:00 am Babe Ruth registration, Decherd, until 1 pm
- 10:00 am SCRLT Bluebell Island Tour, meet at Tyson Foods
- 2:00 pm Egg dyeing, St. Marks' Hall, Otey
- 5:00 pm Artists' reception, Artisan Depot, until 8 pm
- 7:30 pm Easter play, Living Water Church, Tracy City
- 7:30 pm Movie, "The Revenant," SUT
- 8:30 pm Easter play, Living Water Church, Tracy City
- 10:00 pm Great Vigil reception, Convocation Hall

Sunday, March 27 • Easter Sunday

- 12:00 pm VITA tax assistance, Holy Comforter, until 5 pm
- 3:00 pm Knitting circle, instruction, Mooney's, until 5 pm
- 4:00 pm Yoga with Helen, Community Center
- 7:30 pm Movie, "The Revenant," SUT

Monday, March 28

Grundy County Schools Spring Break, through April 1

- 9:00 am CAC office open, until 11 am
- 9:00 am Coffee with Coach, Blue Chair Tavern
- 9:00 am Yoga with Sandra, St. Mary's Sewanee
- 10:00 am Pilates with Kim, intermediate, Fowler
- 10:30 am Chair exercise with Ruth, Senior Center
- 12:00 pm Pilates with Kim, beginners, Fowler
- 5:30 pm Yoga for healing with Lucie, Comm Ctr
- 5:30 pm Yoga with Sandra, St. Mary's Sewanee
- 6:00 pm Karate, youth, Legion Hall; adults, 7 pm
- 7:00 pm Centering Prayer, Otey sanctuary
- 7:00 pm Sewanee Chorale, second floor, Guerry
- 7:00 pm Community Council, Sewanee Senior Center

Tuesday, March 29

CSM "Heaven, Hope & Hurricanes" ticket deadline, 598-0046

- 8:30 am Yoga with Carolyn, Comm Ctr
- 9:00 am CAC office open, until 11 am
- 9:00 am Pilates with Kim, beginners, Fowler
- 9:30 am Crafting ladies, Morton Memorial, Monteagle
- 10:30 am Bingo, Sewanee Senior Center
- 11:30 am Grundy County Rotary, Dutch Maid, Tracy City
- 12:00 pm Pilates with Kim, inter/adv, Fowler
- 12:30 pm Carillon concert, Shapard Tower
- 3:00 pm Tai Chi with Kathleen, beginners, Senior Center
- 3:30 pm Centering prayer, St. Mary's Sewanee
- 5:00 pm Acoustic jam, water bldg next to old GCHS
- 5:00 pm VITA tax assistance, Holy Comforter, until 7 pm
- 6:30 pm SCCF grant info session, Grundy EMS, Coalmont

Wednesday, March 30

- 8:00 am Lecture, Alvarez, SAS McCrory Hall
- 9:00 am CAC office open, until 11 am
- 10:00 am Pilates with Kim, intermediate, Fowler
- 10:00 am Senior Center writing group, 212 Sherwood Rd.
- 10:30 am Chair exercise with Ruth, Senior Center
- 12:00 pm EQB Luncheon, St. Mary's Sewanee
- 12:00 pm Pilates with Kim, beginners, Fowler

- 1:30 pm Sewanee Garden Club, Fiery Fungi, Pelham; meet at Monteagle Piggly Wiggly to carpool
- 5:30 pm Yoga with Helen, Community Center
- 6:00 pm Ladies' Bible study, New Beginnings, Monteagle
- 7:00 pm Catechumenate, Women's Center
- 7:30 pm Movie, "Hell Town," SUT; Q&A follows

Thursday, March 31

- 9:00 am CAC office open, until 11 am
- 9:00 am Nature journaling, Spencer Hall Room 170
- 9:00 am Pilates with Kim, beginners, Fowler
- 9:00 am Gentle yoga with Becky, Comm Ctr
- 11:00 am Tai Chi with Kathleen, inter/adv, Comm Ctr
- 12:00 pm Pilates with Kim, inter/adv, Fowler
- 12:30 pm Carillon concert, Shapard Tower
- 12:30 pm Episcopal Peace Fellowship, Otey
- 1:30 pm Folks@Home Support Group, 598-0303
- 2:00 pm Knitting Circle, Mooney's, until 4 pm
- 4:30 pm Friends of Library, Torian Room, duPont
- 6:30 pm Bible study, Cowan Fellowship Church
- 7:00 pm Perpetual Motion, dance, Guerry
- 7:30 pm Movie, "Star Wars: Force Awakens," SUT

Friday, April 1 • April Fools' Day

Curbside recycling, before 7 a.m.

ECW lunch reservations deadline

- 8:00 am Thurmond Library book sale, until 5
- 8:30 am Yoga with Carolyn Comm Ctr
- 9:00 am CAC office open, until 11 am
- 10:00 am Game day, Senior Center
- 12:00 pm CAC Food with Friends, St. Mark's Hall, Otey
- 12:00 pm Spinal spa with Kim, Fowler
- 1:30 pm Lecture, Medieval Colloquium, Univ. Archives
- 3:30 pm Dance with Debbie, age 4-6, Comm Ctr
- 4:15 pm Dance with Debbie, age 7 and up, Comm Ctr
- 5:30 pm Medieval Colloquium lecture, Dinshaw, Gailor
- 7:00 pm Bible study, Mtn of God Tabernacle, Monteagle
- 7:00 pm Perpetual Motion, dance, Guerry
- 7:30 pm Movie, "Star Wars: Force Awakens," SUT

LOCAL 12-STEP MEETINGS

Friday

- 7:00 pm AA, open, Christ Church, Tracy City

Saturday

- 7:30 pm NA, open, Decherd United Methodist
- 7:30 pm AA, open, Claiborne Parish House, Otey

Sunday

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

Monday

- 5:00 pm Women's 12-step, Claiborne Parish House, Otey
- 7:00 pm AA, open, Christ Church, Tracy City

Tuesday

- 7:00 pm AA, open, First Baptist, Altamont
- 7:30 pm AA, open, Claiborne Parish House, Otey
- 7:30 pm CoDA, open, Holy Comforter, Monteagle

Wednesday

- 10:00 am AA, closed, Clifftops, (931) 924-3493
- 4:30 pm AA, "Tea-Totallers" women's group, Clifftops, (931) 924-3493
- 7:00 pm NA, open, Decherd United Methodist
- 7:30 pm AA, open, Holy Comforter, Monteagle

Thursday

- 12:00 pm AA, (931) 924-3493 for location
- 7:00 pm AA, open, St. James
- 7:30 pm Adult Children of Alcoholics, Dysfunctional Families, Claiborne Parish House, Otey

Celebrating 16 Years!
2000-2016
Open at
noon on Easter Sunday

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

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

**Come celebrate
Easter with us!**