

Sherwood Ebey

Ebey to Run for County Commission

Sherwood Ebey of Sewanee has announced that he is a candidate for Franklin County Commission seat 5-B. Franklin County's general election is on Aug. 2.

Ebey is currently filling this seat on the commission by appointment after the death of Arthur Knoll.

In August, the winner of the election for seat 5-B will serve the two years remaining on Knoll's term.

Franklin County District 5 consists of three precincts: Sewanee, Sherwood and Keith Springs.

"I am particularly concerned that our schools be adequately supported by the county government," Ebey said. "I am now serving on the Schools Committee of the county commission. A recent study by the Board of Education indicates that Sewanee Elementary School is needing major repairs and renovations," he said. "I will do all I can to follow through on this issue."

Ebey has lived in Sewanee for 44 years; in 2000, he retired as professor of mathematics at the University.

His previous public service includes being elected twice to the board of the Sewanee Utility District. Ebey served six years as SUD's president, 1996–2001.

Ebey has submitted the required petition so that he will be on the ballot.

SUD Earns Top Rating on Sanitary Survey

by Leslie Lytle, Messenger Staff Writer

At the March 27 meeting of the board of commissioners of the Sewanee Utility District of Franklin and Marion Counties, SUD manager Ben Beavers announced the results of the state sanitary survey. Beavers also reported on his investigation into the cause of the high water loss observed recently.

Every two years the Tennessee Department of Environment and Conservation conducts a sanitary survey at all public water utilities. SUD received a score of 98 percent in the 2012 survey, the highest rating reported so far in the Columbia field office division. In the last survey, SUD was cited for a cross-connection record-keeping violation.

At the February commissioners meeting, Beavers reported that water loss was unusually high. Looking at past trends, Beavers discovered that water loss was stable at 15–20 percent from 1996–2005, spiked to 25 percent in 2006–07, then dropped back down until recently. Water loss—the difference between water pumped from the water plant and water recorded in metering—is again at 25 percent. The actual gallons lost, however, has remained stable. Based on this, Beavers speculated the water loss was due to faulty meters.

"In the past, meters were rated for a lifespan of three to five million gallons. That rating has dropped to one million gallons," Beavers said. Beavers plans to undertake a meter check. The meters were last checked four or five years ago. Many of the meters on the SUD system have passed the three-million gallon mark. Beavers pointed to the decrease in sewer sales compared to 2011 as an indication that the faulty meters are likely located on the Domain. (Nearly all of SUD's sewer customers are located on the Domain, and sewer charges are based on metered water charges.)

Looking ahead, Beavers said SUD may need to double its budget for meter replacement. At the present, SUD is not paid for 25 percent of the water it processes. His goal is to reduce the water loss level to 15–20 percent. If a public utility's water loss exceeds 35 percent, the state mandates remedial action.

Commissioner Ken Smith presented an overview of the budget for the build-out study, which will determine the demands on SUD's resources over the next 20–50 years if homes were constructed on all the available lots. The proposed budget of \$3,700 includes \$3,000 for a 10–12 week student internship and \$700 to acquire data from the state.

The next meeting of the SUD board of commissioners is scheduled for 5 p.m., April 24.

State Changes Teacher Evaluation Process Again

by K.G. Beavers, Messenger Staff Writer

The Tennessee Department of Education has recently changed the professionalism component of the teacher evaluations. Teachers are expected to document what they did to support their professionalism assessment. Changes also include the way teachers are scored on this evaluation.

These changes are for every educator, whether they are teachers, library media specialists or school support personnel.

"We have gone through almost two-thirds of the school year and now they change the professionalism evaluation? Teachers and principals are expected to go back and document

everything they have done for the entire school year," said a local educator. "What the state is doing is not right."

"At the beginning of the process teachers could answer the 10 items on the evaluation with 'rarely, sometimes or often,'" said Rebecca Sharber, director of schools.

Now, each of the 10 performance standards is evaluated by the criteria "significantly above expectations (5)," "at expectations (3)" or "significantly below expectations (1)." Teachers also must present supporting evidence for each of the standards to the principal

(Continued on page 6)

Sewanee Volunteer Fire Department members and friends. Photo by Buck Butler

SVFD New Ladder Truck

Members of the Sewanee Volunteer Fire Department were joined by the newly formed Fire Department Advisory Board and the University executive staff for the March 27 dedication of the Fire Department's new 105-foot aerial ladder truck.

Fire Chief David Green and SVFD Advisory Board Chair Gerald Smith offered remarks on the fire department's history and long-term goals at the event, as did Vice-Chancellor John McCardell. University Chaplain Tom Macfie offered a prayer for the firefighters and the safe use of this new piece of equipment.

Vice-Chancellor John McCardell, in front of the truck with its flag. Photo by Buck Butler

Tower One, a Metz Aerial ladder truck, was acquired in an even trade for Ladder One, the Fire Department's former ladder truck, earlier this year. With this new rig, firefighters can reach the top of any building in Franklin County, a feat they could not achieve previously.

The flag flying from the ladder was a gift from Rory Kent, who was a member of the fire department as a student and currently serves in the U.S. Marines. The flag was flown in Afghanistan before it was given to the SVFD.

—Reported by Caroline Tanner, Special to the Messenger

Council Considers EMS Boundaries, Airport Beacon

by Leslie Lytle, Messenger Staff Writer

More than 30 visitors attended the March 26 Sewanee Community Council meeting, anticipating discussion about ambulance service boundaries and possible remedial measures to minimize light pollution from the new airport beacon. In other business, spring cleanup plans were announced, and the urban planner Project for Public Spaces presented an overview of their approach to developing a vision and program plan for the Sewanee Village.

Council representative Annie Armour introduced and provided background on the ambulance service issue. In 2009, the council passed a resolution in support of dispatching the nearest ambulance to answer emergency calls. Endorsing the council's resolution, the Franklin County Commission ruled that the for-profit EMS service Rural Metro be dispatched to Franklin County calls located in the valley, with Grundy EMS and Sewanee EMS

responding to calls on the Mountain. Armour noted that when students were not on campus during holidays and the summer, a shortage of volunteers sometimes resulted in Sewanee EMS being unable to respond.

Police Chief Robert White said that the policy of the police department has been to contact Sewanee EMS for emergencies on the Domain and Grundy EMS for off-Domain calls, except during times when Sewanee EMS might be short on volunteers.

Representing Sewanee EMS, Tyler Cooney cited an instance last summer when Sewanee EMS volunteers were available to respond to a call in Jump Off, but a Grundy EMS ambulance located in Coalmont was dispatched to the call, resulting in a much longer response time than if Sewanee EMS had been dispatched.

Chief White said that as a result of that incident, on February 14 the

(Continued on page 6)

Democrats from across the Fourth Congressional District met in Winchester on March 24 to elect delegates to represent the district at the Democratic National Convention, which will take place in September in Charlotte, N.C. Elected were (from left) Lenda Sherrell, Helen Stapleton, Lisa Bilbrey, R.G. Cravens and Lynn Nelson.

P.O. Box 296
Sewanee, TN 37375

SES first-grader Eddie McBee, tries on the helmet of fireman Ben Beavers. McBee said he was going to be a fireman when he grows up.

Friday School Tradition Continues at SES

The 36th annual Friday School at Sewanee Elementary is underway. The program is a much-anticipated break from the normal routine at school.

SES students get to choose from a wide variety of special classes. Parents, community members and University students teach these Friday School classes. This year, the SES students got to select from 30 classes such as chemistry, computers, French, fire safety, football, gymnastics and horse care.

During the first session, March 23, the SES students gleefully went to their assigned class.

"I can't wait to learn about dogs," said one student in the dog care class. "I am going to be a fireman when I grow up," said another student as he donned a fireman's helmet and stood by the fire truck.

"I get to learn how to play basketball. I have never tried it," said another student. "I might be good at it."

Other sessions include: jewelry-making, yoga, crochet, modern dance, origami, photography, biking and architectural model-making.

Friday School takes place today, March 30, and continues on April 13 and 20.

—Reported by K.G. Beavers

Speak Up.

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.**

HEAVEN ON EARTH... NOW AVAILABLE IN SEWANEE

Lost Cove photography courtesy of Stephen Alvarez.

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

Seize your once in a lifetime opportunity! Many will call it a great investment. Others will call it the perfect community of like-minded neighbors. For all who desire to live surrounded by nature, history, beauty, quality and serenity, you'll want to call it home.

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

For more information call John Currier Goodson
at (931) 968-1127 or visit our website: www.myerspoint.com

©2010 Myers Point, LLC. All rights reserved.

Letters

"DON'T METH WITH US"

To the Editor:

As president of the Rotary Club of Monteagle-Sewanee, I want to take this opportunity to thank the corporate sponsors who have helped to launch our "Don't Meth With Us" service project. This project is an attempt to provide methamphetamine awareness to fifth-grade students, initially in Sewanee, and subsequently, in April in Monteagle Elementary School.

On March 9, the Sewanee Elementary students heard a passionate story from a courageous young lady whose family has been directly impacted by meth use. In addition, all the fifth-grade students received a "Don't Meth With Us" T-shirt, and a Rotary "4-Way Test" coin. On the back of each T-shirt, the following corporate sponsors were recognized for their very generous gifts to support this important Rotary project:

University Dental, Citizens Tri-County Bank, Shenanigans, Gooch-Beasley Realtors, Sewanee Family Practice, Mountain Outfitters, Sewanee Pediatrics, Mollica Construction, Duck River Electric and Piggly Wiggly.

On behalf of the Rotary Club, the area fifth-grade students, and the community, we thank these corporate sponsors for their partnership with us, and for their recognition of the need to provide this awareness to our area schools and their students.

Bill Davis
Rotary Club of
Monteagle-Sewanee ■

HELP FOR LOST BOY

To the Editor:

For the last 4 years, several of us have sponsored one of the Lost Boys of the Sudan, removing him from a refugee camp and sending him through high school in Kenya. James Ayom, in his 20s, cousin of fellow Lost Boy Peter Manyang, who graduated from Sewanee several years ago, is now beginning a college program.

The cost of education there is incredibly low, but with the current economy, we are struggling to reach the necessary \$2,000. If you are interested in participating at any level

University Job Opportunities

Exempt Positions—Director of Research, Dean of the School of Theology, Director of Dining Services, Assistant Chaplain, Assistant Football/Spring Sport Coach, Sewanee Writers' Conference Administrator.

Descriptions of these positions are available on the website at <www.sewanee.edu/personnel/jobs>.

Apply for these positions at: <<https://www.sewanee.edu/site/j9UB9e/application>>.

Contact Christy Owens, human resources coordinator, for additional information at 598-1381 or by email at <ctowens@sewanee.edu>.

**BRIDAL
REGISTRY**
Kara Cofer
bride-elect of
Steven Hagar
CALL FOR THE NAMES ON
OUR FULL REGISTRY.
**SINCLAIR'S
EMPORIUM**
Hwy 50, Decherd • 967-7040
Hours Tues-Sat 10-5
Gift Wrapping • Free Delivery
Like us on Facebook!

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 messgr@bellsouth.net
www.sewaneemessenger.com

Contributors
Phoebe & Scott Bates
Jean & Harry Yeatman
John Shackelford
Annie Armour
John Bordley
Virginia Craighill
Buck Gorrell
Margaret Stephens
Peter Trenchi
Pat Wiser

Published as a public service to the Sewanee community. 3,500 copies are printed on Fridays, 46 times a year, and distributed to 26 Sewanee-area locations for pickup free of charge.
This publication is made possible by the patronage of our advertisers and by contributions from The University of the South (print production) and the Sewanee Community Chest.
SUBSCRIPTIONS \$75 first class.
All material in the Sewanee Mountain Messenger and on its website are copyrighted and may not be published or redistributed without written permission.

in the attempt to give this young man the chance of a better life, I would so appreciate hearing from you. You can email me at <mgtstep@gmail.com>.

Margaret Stephens
Alto ■

GREAT OPENING FOR COWAN EXHIBIT

To the Editor:

The opening day, Saturday, March 10, of "The Way We Worked," the Smithsonian Exhibit in Cowan, was a great success due to a lot of volunteers working very long hours to make this exhibit happen.

The Smithsonian Planning Committee and the Cowan Railroad Museum would like to thank the Cowan churches for the tasty cookies, punch and serving of goodies, the Sons of Confederate Veterans and their cannon crew, the United Daughters of the Confederacy in their Southern belle fashions, and the crafters, who gave all visitors a real treat watching the demonstrations given by weavers, spinning wheels, wood carving, the running of different machines, old sewing machines, old guns and blacksmithing. The exhibit continues through April 21.

Thank you everyone for helping.

Patricia Ann Underwood
Smithsonian exhibit chairman ■

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 day-time telephone number with your letter. You may mail it to us at Sewanee Mountain Messenger, P.O. Box 296, Sewanee, TN 37375, come by our office, 418 St. Mary's Ln., or send your email to <news_messgr@bellsouth.net>.—LW

Why drive to Nashville when you can shop locally?

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

Upcoming Meetings

Monteagle Cemetery Cleanup Saturday

Monteagle Cemetery Association will be having its annual Spring cleanup day at 9 a.m., Saturday, March 31. For more information call (931) 924-2355.

Crysdale Speaks at Monday ECW Meeting

The Episcopal Church Women will meet at noon, Monday, April 2. This year's theme, "Women of Faith," continues with speaker Cynthia Crysdale, professor of ethics and theology at the School of Theology, who will talk about Sarah Silwyn, wife of the first bishop of New Zealand, and Emma Darwin, wife of Charles Darwin.

Please make reservations before 6 p.m., Saturday, March 31, by calling Connie Gibson at 598-5583 or Ruth Ramseur at 598-0108. The luncheon, catered by Lorena's for \$8 per person, will be in Otey parish hall and is open to all interested persons.

Eastern Star Annual Meeting Tuesday

The annual meeting of the Sewanee Eastern Star Cemetery Association will be at 5:30 p.m., Tuesday, April 3, at the Sewanee Senior Center. Anyone interested in the cemetery is encouraged to attend.

Mountain Heritage Preservation Society Gathers Tuesday

The Mountain Heritage Preservation Society will have its next meeting at 6:30 p.m., Tuesday, April 3, at the Appalachian Women's Guild in Tracy City.

Tennessee Ornithological Society Meets Tuesday

The Highland Rim Chapter of the Tennessee Ornithological Society will meet at 6:30 p.m., Tuesday, April 3, at the Manchester First Presbyterian church. The meeting will begin with refreshments, followed by a presentation at 7 p.m. by Leslie Colley from the Nature Conservancy on Duck River aquatics. Visitors are welcome; for more information contact club president Lisa Trail at (931) 728-6045.

Murrah at Wednesday Monteagle Rotary Club

The Rotary Club of Monteagle will meet on Wednesday, April 4, at the Smoke House in Monteagle. Jack Murrah, the former president of the Lyndhurst Foundation, will speak on "Strengthening Community."

Coffee begins at 6:50 a.m.; breakfast and the meeting begin at 7 a.m. and end by 8 a.m. To learn more, go to <monteaglerotary.org>.

Lease Committee Agenda Deadline Wednesday

The next meeting of the Lease Committee will be on Wednesday, April 11. Agenda items are due in the Office of the Superintendent of Leases in Carnegie Hall by 4:30 p.m. on Wednesday, April 4.

Sewanee Woman's Club Reservations Due Wednesday

Reservations are due by Wednesday, April 4, for the upcoming meeting of the Sewanee Woman's Club on April 9 at St. Mary's Sewanee.

Gray Bekurs, vice president of sales for Lodge Manufacturing in South Pittsburg, will talk about "The History of Lodge Cookware Manufacturing." The social hour is 11:30, with lunch at noon. To make a reservation (or to cancel a standing reservation before April 6), call Caroline Shoemaker (598-0982) or email Marianna Handler at <mariannah@earthlink.net>.

The menu for this month is marinated and grilled boneless chicken breast served with a spring Chimichurri sauce, Southern black-eyed pea salad in lettuce cup, Southern lady cornbread, Southern lemonade pie in graham cracker crust, tea and coffee. The cost of the lunch is \$13. Vegetarian meals are available if requested in advance. Childcare is available but must be requested when making a reservation.

Rhodes Scholar at Rotary Club of Monteagle-Sewanee

The Rotary Club of Monteagle-Sewanee will meet at noon, Thursday, April 5, at the EQB building. Sewanee's latest Rhodes Scholar, Carrie Ryan, C'12, will present the program. Lunch will be available for \$10.

Peace Fellowship Meets on Thursday

The Episcopal Peace Fellowship meets at 12:30 p.m. on Thursdays for prayer, study and work directed toward reconciliation and peace. The fellowship meets in the Quintard Room in Otey parish hall.

Reservations Due for Academy of Lifelong Learning

Reservations for the April 12 meeting of the Academy of Lifelong Learning at St. Mary's Sewanee are due by Friday, April 6.

Nicholas Roberts will present the next program on "Contemporary Issues in the Middle East." His talk will focus on the "Arab Spring" one year later. Roberts is a faculty member in Middle Eastern History at Sewanee. His scholarly interests include the history of European imperialism in the Middle East, the history of Israel/Palestine, modern Islamic movements and Arab nationalism in the Middle East.

To reserve a box lunch (\$10), please email <stmaryssewanee@bellsouth.net> or call 598-5342. Guests are welcome to bring their own lunch and need no reservation to attend the free event.

Looking Ahead

Agenda Items Due for Trustee Relations Meeting

The Trustee Community Relations Committee will hold a Town Meeting on Thursday, April 19. Agenda items for the meeting should be sent by Monday, April 9, to Jerry Forster at <jforster@sewanee.edu> or by calling 598-1489.

Birth

Madelynn Ann-Marie Parson

Madelynn Ann-Marie Parson was born on March 18, 2012, at University Medical Center in Lebanon to Brandy Carter and Derek Parson of Nashville. She weighed 7 lbs., 2.8 oz.

Maternal grandparents are Connie and Benny Howell of Nashville. Paternal grandparents are Carol and Wayne McBee of Sewanee; maternal great-grandmother was the late Orene Tant of Sewanee.

The final visit of "the bookmobile ladies" was commemorated recently by volunteers at the Thurmond Memorial Library. Micki Parsley (seated, at left) brought books to Thurmond for 26 years. She was joined by Rebecca Bowles (middle) from the Highland Rim Regional Library in Murfreesboro, and library chairman Theresa Shackelford. Volunteers at the library include (back row, from left) Eileen Degen, Helen Bailey, Ann Arnold, Ann Oliver, Phoebe Bates and Jane Holmes. The Thurmond Memorial Library is located in Otey parish hall.

Community-Wide Yard Sale Set for April 21

The Sewanee Community Center is coordinating community-wide yard sales that will be held on Saturday, April 21.

The registration deadline is April 13. A \$15 fee is required. This fee will be used to print maps highlighting the sales that day, printing an official yard sign for sale locations and advertisements in local newspapers.

Participants can have a sale at their home or join with others at the Community Center. Space inside the center can be reserved; if weather permits, additional space will be available outside on the basketball court.

The registration form is printed on page 15. For more information, email Rachel Petropoulos at <rpetro@sewanee.edu>.

Hazardous Waste Disposal on Saturday

Franklin County will have a Household Hazardous Waste Collection, 8 a.m. to 1 p.m., Saturday, March 31, at the Franklin County Solid Waste Management Center, located on Joyce Lane in Winchester.

Things accepted on this day include household cleaners, home maintenance chemicals, automotive products, lawn and garden chemicals.

Items not accepted include explosives, ammunition, radioactive waste, smoke detectors, any waste from non-household sources.

The Joyce Lane facility always accepts computers, televisions and other electronics. For more information call 967-1139.

Saturday Community Cleanup

On Saturday, March 31, the Sewanee Community Council is sponsoring a community-wide cleanup. Beginning at 8 a.m., council member Pamela Byerly will be in front of the University Book and Supply Store handing out plastic bags.

Cleanup is from 8 a.m. to noon. The Franklin County Sheriff's Office will pick up the bags from along University Avenue. If you can't get your bags to University Avenue pickup, call Byerly at 598-5957 and she will come get them.

The clean up is in memory of Arthur Knoll and his many contributions to our community.

Email <news_messgr@bellsouth.net>

Troubled?

Call
CONTACT LIFE-LINE
of Franklin County
967-7133
Confidential Help

www.sewaneerealestate.com

NEW PRICE! CENTRAL CAMPUS TRADITIONAL: Recently refurbished Sewanee home with granite, tile and stainless kitchen, formal dining room, foyer and living room with fireplace. 4 bedrooms, 2-car garage. MLS #1233895. **\$395,000**

SCENIC MOUNTAIN LIVING. Perfect spot for lovers of nature and solitude on Cedar Mountain near the University. 3 bedroom, 3 bath house with wrap porch and separate studio or apartment. MLS #1321132. **\$198,500**

NEW SEWANEE BLUFF LISTING. 8 acres partially cleared bluff lot bordering the South Cumberland Land Trust on Tate Road with 250' bluff line overlooking two land trust coves. **\$130,000.** MLS #1340196

REAL ESTATE MARKETING, LLC
931-598-9244 91 University Ave., Sewanee

Speed Baranco, Owner/Broker
931-598-9244 rem@edge.net

Sally Thomas, Affiliate Broker
931-636-4993
salthomas@bellsouth.net

Shirley Tate, Broker
931-598-0044 sj.tate@live.com

CHARMING SEWANEE COUNTRY HOME on 5 acres surrounded by exquisite English gardens. 4 BR, 4 BA home. **\$385,000.** MLS #1193694. Adjacent 22.21 acres available, **\$111,500. 40.5 ACRES** with fenced pastures, pole barn and creek. **\$202,500.** MLS #1271703. **28.85 WOODED ACRES** with cleared trails and has access to Franklin State Forest with more riding trails. **Reduced to \$122,612.** MLS #1268681

SEWANEE: 237 Lake O'Donnell Rd. Established business location. Perfect for your retail or professional needs. MLS #1296750. **\$145,000**

SEWANEE RENTAL APARTMENT in Sewanee village. Bright, modern space in great location. \$650/month.

RESIDENTIAL LAND AVAILABLE

NEW LISTING: Unrestricted 222x180 residential lot, frontage on South Pittsburg Mtn. Rd. MLS #1348145. **\$15,000.**

NEW LISTING: Smith Rd. 7.7 unrestricted acres. City water, electric and septic on site. MLS #1349336. **\$90,000.**

Nice Residential .33 Acre Building Lot on Sewanee side of Cowan with view of mountains. MLS #1309235. **\$9,500.**

Bluff Building Lot: 2.4 acres with southerly views, rock promontories & unspoiled woods. End of Ingman & Partin Farm Rd. MLS #1241482. **Reduced to \$29,500.**

Snake Pond Road (Jump Off): Four 7+ acre tracts reduced to **\$3,000/acre.** 17-acre tract on Dogwood. Surveys available. Covenants and restrictions apply.

Bear Den Lots—3 lots in Monteagle bluff subdivision. City water, electric, paved road frontage. All 3 for **\$30,000.**

Sherwood Road—Eight acres with extensive road frontage, city water and spring. Only minutes from campus. **\$95,000.**

Ravens Den—6.2 wooded acres. City water available. **\$80,000.**

Deerwood at Jackson Point—2 adjoining bluff lots. 4.37 and 4.11 acres. **\$115,000 each.**

6.4 Acres Bluff Land on Partin Farm Road—**\$115,000.**

www.sewaneerealestate.com

Tell them you saw it here.

Obituaries

James W. Barnes

James W. Barnes, age 94 of Cowan, died March 22, 2012, at Bailey Manor in Winchester. He was a member of the Cowan First Baptist Church.

He is survived by his wife of 72 years, Aline Barnes of Cowan; sons, Bruce (Betty) Barnes of Winchester, Ricky (Linda) Barnes and Barry (Angie) Barnes, both of Cowan; nine grandchildren and 11 great-grandchildren.

Funeral services were held March 24 in the funeral home chapel with Bro. Tim Brown officiating. Interment followed in Cowan Montgomery Cemetery. In lieu of flowers the family requests donations to the Alzheimer's Association. For complete obituary visit <www.grantfuneralservices.net>.

Leslie McLaurin Jr.

Leslie McLaurin Jr., 94, formerly of Sewanee, died on March 8, 2012, in Knoxville. He is survived by sons Leslie (Jinka) McLaurin III of Knoxville, Bill (Annie) McLaurin of Nashville, and five grandchildren. He was preceded in death by his wife of 62 years, Blanche McLaurin. A memorial service will be held at the Church of the Ascension in Knoxville on April 28, 2012. In lieu of flowers, gifts may be made to Otey Memorial Parish, P.O. Box 267, Sewanee, TN 37375.

Ruthie Jane Morrison

Ruthie Jane Morrison, age 89 of Cowan, died March 22, 2012, at her home. She was a member of Oak Grove Baptist Church. She was preceded in death by her husband, Hugh Morrison; children Hugh Morrison Jr., Robert Morrison and Jenny Floyd; brothers Alex Moore, Willie Moore, Jim Moore and Doyle Moore; and sister Ruby Stewart.

She is survived by daughters Peggy Floyd of Whitwell, Patsy (Buster) Melton of Cowan, sons Carlos Morrison, Joe Morrison and Dan (Teresa) Morrison, all of Winchester, Sam (Lisa) Morrison of Winter Haven, Fla.; sisters Berta Jackson of Dalton, Ga., Carolyn Van Winkle and Bonnie Van Winkle, both of Spence; brother Charlie Moore of Ohio, 36 grandchildren, several great-grandchildren, nieces and nephews.

Funeral services were held March 25 in the funeral home chapel with Bro. John Neal officiating. Interment followed in Coalmont Cemetery. For complete obituary go to < www.grant-funeralservices.net>.

Betty Jo Spears

Betty Jo Spears, age 76, formerly of Winchester, died March 19, 2012, at Life Care Center of North Glendale in Glendale, Ariz. She was born April 28, 1935, in Riverside, Calif., to Charles and Eleanor (Short) Spears. She was preceded in death by her brother, David Spears.

She is survived by her sisters, Lena Richmond of Phoenix, Ariz. and Patricia (Gary) Perry of Decherd; and several nieces and nephews. Graveside funeral services were held March 24 at O'Dear Cemetery, Sewanee. For complete obituary visit <www.moore-cortner.com>.

CAC Expands Office Hours

The Community Action Committee is expanding its office hours in order to allow folks a time in the afternoon to come by. CAC will now be open 2–3 p.m.; it will continue to be open 9–11 a.m. weekdays.

Wednesdays are still the preferred day for clients to pick up groceries.

Pantry Sunday for CAC is Sunday, April 1, for participating churches: St. James, Otey, Cumberland Presbyterian and All Saints' Chapel. Please bring your food offerings to Sunday services. The typical bag of groceries includes: rice, beans, pasta, macaroni and cheese, peanut butter, and cans of vegetables, fruit and soup. The cost for a complete bag is less than \$15.

The CAC is an outreach ministry of Otey Parish, with generous support from the Sewanee Community Chest and individuals across the Mountain. For more than 35 years, the CAC has provided food, financial assistance, and educational support for persons in the greater Sewanee community.

For more information contact the CAC at 598-5927.

Decherd Mission Church Bake Sale

Decherd Mission Church will hold its annual Easter bake sale today and Saturday, March 30–31, beginning at 8 a.m. each day. The sale will be located in front of the United Grocery Outlet, next door to the Dollar Tree at 2012 Decherd Blvd., Decherd. Come shop for homemade cakes, pies and candies and support a good cause.

Curbside Recycling Next Friday

Residential curbside recycling pickup in Sewanee is on the first and third Friday of each month. Friday, April 6, will be a pickup day. Recyclable materials must be separated by type and placed in blue bags by the side of the road no later than 7:30 a.m. Please do not put out general household trash on this day. Blue bags may be picked up in the University Lease Office, 110 Carnegie Hall, at the Physical Plant Services administrative office on Alabama Avenue or at the PPS warehouse on Georgia Avenue.

Parish Finance Lectures

Stephen Burnett and Bonnie Burgess will lead a three-hour presentation on financial management in parishes at the School of Theology's Hargrove Auditorium on April 10, from 8:50 to 11:45 a.m. Anyone involved with or interested in parish management is welcome to attend, including clergy, vestry members, treasurers and parish administrators.

This workshop will illustrate the responsibilities of clergy and vestries for financial management in parishes. Topics will include financial roles and responsibilities, tax and audit issues, reading and interpreting financial statements and budgeting.

Burnett is chair of the finance committee of the Episcopal diocese of Atlanta, a retired Deloitte partner and a trustee of the University. Burgess is director of administration and finance for the Episcopal diocese of Atlanta, having served for 20 years as an executive with the Bank of America. This workshop is made possible by the Rose Fund.

Church News

All Saints' Chapel

On Sunday, April 1, Growing in Grace welcomes guest speaker the Rev. Kammy Young, director of contextual education at the School of Theology. The service begins at 6:30 p.m., in All Saints' Chapel. GiG will continue the semester's theme, "Sitting with God in the Darkness." This informal Eucharist is open to everyone. Contact <coutten@sewanee.edu> with any questions.

The Catechumenate will meet at 6:30 p.m., Wednesday, April 4, in the Bairnwick Women's Center for dinner catered by Julia's and a final Lectio Divina. Compline, a short prayer service, concludes the evening at 8:15 p.m.

Christ Church, Monteagle

Christ Church's service on Sunday, April 1 begins with the blessing of the palms at 10:30 a.m. The reading of the story of Palm Sunday will follow, as well as Holy Communion and a reading of the Passion narrative. A luncheon will follow the service.

First Baptist, Monteagle

"Sewanee Praise" will sing at the 11 a.m. service on Sunday, April 1, at First Baptist Church in Monteagle. Everyone is welcome to hear this amazing group of talented college students sing praise and gospel music.

Otey Memorial Parish Church

Otey Parish will celebrate the Liturgy of the Palms at both the 8:50 a.m. and 11:00 a.m. services. Between services, adults are invited for coffee and fellowship in the Parish Hall. Children in Godly Play (ages 3–11) will be making thank-you cards for their Sundayschool teachers. The lectionary class, led by Pete Trenchi, will explore Mark 15:1-47.

Tracy City Methodist Easter Cantata

Tracy City First United Methodist Church choir will present an Easter Cantata at the 11 a.m. worship service on Sunday, April 1, and also at 7 p.m. on Monday, April 2. The church is located at 106 16th St. in Tracy City. (From Hwy. 41, turn right at second traffic light in Tracy City, look for church on hill on right, at about 3 blocks.)

CHURCH SERVICES

Weekday Services, Monday–Friday

7:00 am Morning Prayer/HE, St. Mary's (not Mon/Wed)
7:30 am Morning Prayer, Otey
8:10 am Morning Prayer, Chapel of the Apostles (COTA)
8:30 am Morning Prayer, St. Augustine's (not Fri)
4:00 pm Evening Prayer, St. Augustine's
5:00 pm Evening Prayer, St. Mary's (not Mon/Wed)
5:40 pm Evening Prayer, COTA (not Thur)

Friday, March 30

7:00 am Morning Prayer/HE, St. Mary's
7:30 am Morning Prayer, Otey
9:00 am Morning Prayer, COTA
1:00 pm Holy Eucharist, COTA
4:30 pm Evening Prayer, Otey
5:00 pm Evening Prayer, St. Mary's

Saturday, March 31

8:00 am Morning Prayer/HE, St. Mary's
5:00 pm Evening Prayer, St. Mary's

Sunday, April 1 Palm Sunday

All Saints' Chapel

8:00 am Holy Eucharist
11:00 am Holy Eucharist (*begins in Guerrey Garth*)
4:00 pm Choral Evensong
6:30 pm Growing in Grace

Christ Church Episcopal, Alto

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

Christ Church, Monteagle

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

Church of the Holy Comforter, Monteagle

9:00 am Holy Eucharist

Cowan Fellowship Church

10:00 am Sunday School

11:00 am Worship Service

Cumberland Presbyterian, Sewanee

9:00 am Worship Service

10:00 am Sunday School

Epiphany Episcopal Church, Sherwood

10:30 am Holy Eucharist

10:30 am Children's Sunday School

Grace Fellowship

10:30 am Sunday School/Worship Service

Harrison Chapel Methodist

10:00 am Sunday School

11:00 am Worship Service

Midway Baptist

10:00 am Sunday School

11:00 am Morning Service

6:00 pm Evening Service

Midway Church of Christ

10:00 am Bible Study

11:00 am Morning Service

6:00 pm Evening Service

Morton Memorial United Methodist, Monteagle

9:45 am Sunday School

11:00 am Worship Service

New Beginnings Church, Jump Off

10:30 am Worship Service

Otey Memorial Parish

8:50 am Holy Eucharist

10:00 am Christian formation classes

11:00 am Holy Eucharist

St. James Episcopal

9:00 am Children's Church School

9:00 am Holy Eucharist

10:15 am Godly Play

St. Mary's Convent

8:00 am Holy Eucharist w/procession

5:00 pm Evensong

Sewanee Church of God

10:00 am Sunday School

11:00 am Morning Service

6:00 pm Evening Service

Society of Friends

9:30 am Meeting, 598-5031

Monday, April 2

12:00 pm Holy Eucharist, COTA

12:25 pm Holy Eucharist, St. Augustine's

5:00 pm Holy Eucharist, Otey

7:00 pm Evening Prayer, Christ Church Monteagle

Tuesday, April 3

12:00 pm Holy Eucharist, Healing, COTA

12:25 pm Holy Eucharist, St. Augustine's

5:00 pm Holy Eucharist, Otey

7:00 pm Evening Prayer, Christ Church Monteagle

Wednesday, April 4

6:00 am Morning Prayer, Cowan Fellowship Church

11:00 am Holy Eucharist, COTA

12:00 pm Holy Eucharist, Christ Church, Monteagle

12:25 pm Holy Eucharist, St. Augustine's

5:00 pm Holy Eucharist, Otey

5:00 pm Rite III Eucharist, Healing, St. James

5:40 pm Evening Prayer, Spanish, COTA

7:00 pm Tenebrae, St. Mary's Convent

Thursday, April 5 Maundy Thursday

8:00 am Morning Prayer, St. Mary's Convent

8:10 am Morning Prayer, sung, COTA

12:05 pm Healing Service, Otey

5:00 pm HE, footwashing, stripping altar, Otey

5:30 pm HE, footwashing, stripping altar, St. James

5:45 pm Holy Eucharist, COTA

6:00 pm Maundy Thursday, Christ Church

7:00 pm HE, footwashing, St. Mary's Convent

7:00 pm Worship, Morton Memorial, Monteagle

7:30 pm Maundy Thursday service, followed by

Gethsemane Watch, St. Augustine's

9:00 pm Maundy Thursday service, SAS Chapel

Friday, April 6 Good Friday

7:00 am Gethsemane Watch ends, St. Augustine's

7:00 am HE, Reserved Sacrament, SAS Chapel

7:00 am Good Friday Liturgy, St. Augustine's

7:00 am Morning Prayer/HE, St. Mary's

7:30 am Morning Prayer, Otey

8:30 am Morning Prayer, St. Augustine's

11:00 am Good Friday service, SAS Chapel

12:00 pm Good Friday service, Christ Church

12:00 pm Good Friday Liturgy, St. Mary's Convent

12:00 pm The Way of the Cross, begins @ Otey

1:00 pm Proper Liturgy, All Saints'

4:00 pm Evening Prayer, St. Augustine's

5:00 pm Good Friday Liturgy, Otey

5:30 pm HE, Reserved Sacrament, St. James

7:00 pm Tenebrae, Morton Memorial

ST. MARY'S SEWANEE

The Ayres Center for Spiritual Development

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

THIS WEEK AND UPCOMING

YOGA *Tuesdays, 9–10:15 am, & Thursdays, 3:30–4:45 pm, offered by Hadley Morris, RYT*

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

CONTEMPORARY ISSUES IN THE MIDDLE EAST
April 12; Nick Roberts, presenter

Academy for Lifelong Learning Membership Fee, \$10 annually;
Boxed Lunch, \$10 (optional). Call for lunch reservation.

CONSIDER THE WILDFLOWERS
April 15–16; Tara Armistead and Bonnie Smith Whitehouse, presenters

Residential fee, \$120; Commuter fee, \$80; Deposit, \$50

ONE-DAY WELCOMING PRAYER WORKSHOP
April 28, 9 a.m. to 3 p.m.; The Rev. Tom Ward, presenter

Fee, \$25, includes lunch

Events & Lectures

Medieval Colloquium Friday and Saturday

The 39th annual Sewanee Medieval Colloquium will take place on Friday and Saturday, March 30–31. Plenary lecturers are two renowned historians, Peter Brown and Thomas N. Bisson. Brown's lecture for the colloquium, "Constantine, Eusebius and the Future of Christianity," will be at 3:30 p.m., Friday, March 30, in Convocation Hall (please note this new location). Bisson's lecture is "Power and Lordship in the Norman Anonymous" and will be at 4:30 p.m., Saturday, March 31, in Gailor Auditorium.

In addition to the plenary lectures, the colloquium will feature 50 short papers. For the full schedule, go to <www.sewanee.edu/medieval/main.html>.

"The Way We Worked" Lectures This Week

In conjunction with "The Way We Worked," there will be two lectures this week: 4 p.m., Sunday, April 1—Tom Knowles, "Railroading in and through Cowan," and 7 p.m., Thursday, April 5—Film Night: "Rising from the Rails." "The Way We Worked," a Smithsonian Institution traveling exhibition, will be on display at the Cowan Center for the Arts 4–7 p.m. on Wednesdays, Thursdays and Fridays, 10 a.m.–4 p.m. on Saturdays, and 1–4 p.m. on Sundays until April 21.

"Kony 2012" Screening in Sewanee

A screening of the film "Kony 2012" will be at 6:30 p.m., Sunday, April 1, at the Community Center. The event is sponsored by Students Positively Organized Together (SPOT) and the Cumberland Center for Justice and Peace. SPOT will provide light refreshments.

"Kony 2012" is a video created by the organization Invisible Children about the rebel army led by Joseph Kony that has attacked civilians and abducted children in the Democratic Republic of Congo, Central African Republic, and South Sudan.

Rural Health Care Lecture Monday

Bruce Behringer, deputy commissioner for continuous improvement and training at the Tennessee Department of Health, will talk on the contemporary dilemmas of rural health care at 4:30 p.m., Monday, April 2, in Gailor Auditorium. This event is free and open to the public, and sponsored by Sewanee's Community Engaged Learning Program.

Behringer previously worked at East Tennessee State University; his responsibilities included encouraging and participating in local community-

based participatory research on issues of Appalachian health disparities. For more information, contact Jim Peterman at <jfpeterm@sewanee.edu> or 598-1482.

"The Forest Unseen" Lecture by Haskell

David G. Haskell, professor of biology at the University, will give a lecture on his book, "The Forest Unseen," at 4:30 p.m., Tuesday, April 3, in Convocation Hall. The book is Haskell's examination of a year in the life of one square meter of forest in Sewanee's Shakerag Hollow. Through this window, he explores the ecology, evolution and conservation of the creatures living in the forest.

Haskell, who is speaking to audiences across the country this spring, was named the Tennessee Professor of the Year in 2009 by the Carnegie Foundation for the Advancement of Teaching and the Council for the Advancement and Support of Education. "The Forest Unseen" has received excellent reviews by the Wall Street Journal, Atlanta Journal Constitution, Seattle Times and other publications.

The lecture is sponsored by the University's department of biology and Environmental Studies Program.

Friday Math Talk Honors Priestley

"A Celebration of Euler: A Talk in Honor of Mac Priestley" will be given by William Dunham, Koehler Professor of Mathematics at Muhlenberg College, at 4 p.m., Friday, April 6, in Gailor Auditorium. Leonhard

Euler (1707-1783), is among history's greatest mathematicians. The talk is sponsored by the Department of Mathematics and Computer Science and the University Lectures Committee.

Peace Vigil on Friday

The Cumberland Center for Justice and Peace will host a peace vigil calling for an end to U.S. military action in Afghanistan at 5 p.m., Friday, April 6, on the corner of University Avenue and Highway 41A, across from the Sewanee Market. Signs calling for peace will be available at the vigil site. Participants may park in the Sewanee Gardener' Market lot at the corner of Highway 41A and Hawkins Lane. For more information contact Leslie Lytle at 598-9979 or email <sllytle@blomand.net>.

Ad Exec Lectures on Creativity in Business

Joey Reiman, founder and CEO of BrightHouse, a marketing and creative consulting firm, is the Graham Executive in Residence for the Easter semester. He will give a public lecture at 4:30 p.m., Tuesday, April 10, in Gailor Auditorium on the topic "The Story of Purpose: A New Chapter for Business and Life." The lecture, sponsored by the Babson Center for Global Commerce, is free and open to the public.

BrightHouse, based in Atlanta, helped develop Sewanee's 10 percent tuition-reduction marketing campaign. Its clients also include Coca-Cola, Rubbermaid, Proctor & Gamble, and Estée Lauder.

Reiman, a veteran advertising executive, left his successful traditional advertising agency in the mid-1990s to build BrightHouse, which sells its consulting services rather than relying on revenues from advertising placement. Reiman's argument for the shift was that advertising agencies essentially give their ideas away for free.

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

Joseph Sumpter, Owner/Licensed Residential Contractor

MISSION STATEMENT: To use our collective strengths and expertise, along with the highest quality materials available, for customer renovations, additions, drainage and rainwater needs in a safe and positive environment, being ever mindful of our impact on our community and our world.

OUR STRENGTHS:

- Most work is performed by our carefully chosen crew members. Our crew consists of eight dedicated and experienced people, including a licensed electrician.
- Renovations and additions are our specialty. Low-maintenance high-quality finishes, on-site milling options for custom trim and attention to details are our trademark.
- Safety is paramount on our sites for our crew, our customers, and guests. Jobsites are kept neat, and smoking is not permitted by crew members. We are certified in CPR, and we are EPA lead-safe certified. We have workers comp and liability insurance, and do not sign insurance waivers.
- Whole house health is always considered in our projects. We are sensitive to mold and mildew concerns.
- Expertise in rainwater collection systems and drainage systems.
- Universal design options available.
- Certified Green Professional and member of National Association of Home Builders, and the Homebuilders Association of Southern Tennessee.

Call today for a consultation.

Visit our website at www.sumptersolutions.com.

598-5565

The Rev. Hunter H. Huckabay (right) was elected to the board of directors of the Friends of South Cumberland (FSC) at its recent meeting. A new group of volunteers for FSC was organized—the VIP Friends (Very Important Park Friends.) Huckabay and his wife, Prestine, who was selected as a VIP Friend, are shown enjoying a hike in the park. For more information about FSC, go to <www.friendsofscsra.org> or call (931) 924-2623.

FINE DINING AT *The Edgeworth Inn*
Cynthia's Weekend Dining
edgeworthinn@mac.com

SATURDAY BRUNCH
March 31–August 4, 10 AM to 1 PM
Reservations Desired

Jumbo Shrimp Cocktail with Chipotle Sauce-\$7
Fried Chicken Salad-\$8
Tuna Nicoise Salad-\$12
Cobb Salad-\$10
Smoked Salmon Benedict-\$12
Steak and Eggs-\$16
Fried Chicken, Potatoes and Gravy-\$11
All American Breakfast-\$10
Shrimp and Grits-\$12

**FRIDAY AND SATURDAY
BOARDING HOUSE
DINNERS**
3 COURSES-\$18.95
6 PM to 8 PM- Reservations Required

—CHOOSE A STARTER—
Soup of the Day
Spring Salad
Caesar Salad

—CHOOSE AN ENTREE—
Meatloaf, Fried Chicken with Cracked Pepper Gravy,
Grilled Sirloin, Herb Crusted Tilapia,
Eggplant Parmesan or Daily Special,
all served with a side dish

—CHOOSE A DESSERT—
Daily Fresh Fruit Cobbler
Old-Fashioned Bread Pudding
Brownie a la Mode

Bring your own alcoholic beverages. \$2 corkage fee applies
Located at The Edgeworth Inn • 19 Wilkins Ave. • Monteagle • 931-924-4000
Monteagle Sunday School Assembly

Stirling's
COFFEE HOUSE,
"Southern
Landscapes,"
paintings by
Susan Nelson,
on exhibit

Mon–Fri 7:30am–midnight;
Sat & Sun 9am to midnight
Georgia Avenue, Sewanee
598-1885

VISA MasterCard

The Sewanee Senior Center hosted Mary Beth McClain, health management director for Southern Tennessee Medical Center (STMC) and Emerald-Hodgson Hospital on March 15. "This type of community involvement is exactly what we enjoy," said McClain. Standing (from left), Arnold Morrison, Eda Morrison, Pete McBee and Mary Beth McClain; seated, Lena McBee and her granddaughter, Mary McBee, who was on spring break and got a sewing lesson. For information on upcoming STMC community education events, call 967-8259 or go to <www.southerntennessee.com>.

Teacher Evaluations *from page 1*

or evaluator.

"This is something that we should have had at the beginning of the school year, not in the last weeks of the school year," Sharber said.

Educators are expected to "recreate backwards" what they have done according to another local educator. "We have to document what we have done professionally since May 1, 2011, and turn in our portfolio May 1, 2012. In order to get a "3" [at expectations] on this evaluation, we have to have 30 pieces of evidence, or three per indicator."

"We are being treated as if we don't know what we are doing. We are professional educators. Now we have to prove that we are professionals. Instead of doing something because it is the right thing to do, or attending a lecture because you are interested in the topic, it looks as if you are doing it because you need a page of evidence in a book," said another local educator.

Teachers are currently evaluated on both qualitative and quantitative measures. Professionalism is one of four components included in the 50 percent qualitative or observation score. The other observation components include planning, environment and instruction. The other 50 percent quantitative evaluation comes from student test scores and achievement growth.

The earlier TEAM Professionalism Report included 10 performance standards with four domains: growing and developing professionally, reflecting on teaching, community involvement and school responsibilities. For this version, go to: <www.team-tn.org/assets/misc/TEAM%20Professionalism%20Rating%20Report.pdf>.

In the latest TEAM Professionalism Rubric, the growing and developing professionally domain has three performance standards, which includes three choices each. Reflecting on teaching has three performance standards with three choices each. Community involvement has one performance standard and three choices. School responsibilities domain has three performance standards and three choices each. See: <<http://www.fcstn.net/EVALUATION%20PROCESS%20UPDATES.html>>.

The suggested ways of demonstrating professionalism with the new rubric is lengthy. The examples given on the website include 30 suggested items for the growing and developing professionally portion. Reflecting on teaching and the community involvement area each have eight suggested items. The school responsibilities domain has 18 suggested examples. Teachers are encouraged to speak with their principals if they have additional ideas in order to display evidence.

"Getting a 'S' on the entire professionalism rubric is going to be very hard," Sharber said.

Asked if she approves of the overall evaluation process, Sharber responded, "The evaluation process is a good thing. It is the way the state has implemented the process that is the problem."

Community Council *from page 1*

police department adopted a policy to dispatch both Sewanee and Grundy EMS if Grundy EMS was not in the area. Jerry Forster, University chief financial officer, offered to mediate a discussion among the Grundy EMS, Sewanee EMS and the Sewanee police department to clarify the policy. Forster will report to the council at the next meeting.

Following up on the February 27 discussion about how to reduce light pollution from the airport beacon, Sewanee Airport Manager Rebecca Gibson said installing a lower intensity bulb would require major re-engineering of the equipment.

Citing an innovative approach, Gibson said another community airport planned to install a pilot-controlled beacon system so that pilots activate the beacon as needed, but the acceptability of the untested technology has yet to be determined. Reducing the beacon's intensity by altering the angle is also being explored. Vice-Chancellor John McCardell will appoint a study group to research the beacon issue.

Council representative Pam Byerly

announced a spring cleanup scheduled for 8 a.m. to noon on Saturday, March 31. Byerly will distribute trash bags in front of the University Book and Supply Store. The filled bags may be left at the roadside on University Avenue and will be picked up by the Franklin County Sheriff's Department. The cleanup is being held in memory of Arthur Knoll, a longtime advocate of the spring cleanup campaign.

Forster introduced Project for Public Space representative Philip Myrick. The company will team with Celebration Associates to develop a vision and program plan for the Sewanee village.

Project for Public Space specializes in "helping communities rediscover a sense of place" and "place making"—"making a place somewhere you never want to leave."

Celebration Associate's focus is on addressing the question, "Who are you trying to attract and why?" The planning teams are hosting community meetings to gather data and return in the summer with recommendations.

The next community council meeting is scheduled for Monday, April 23.

Senior Center News

Volunteers Needed

The center can always use more volunteers in helping in the kitchen and as drivers to deliver meals. If you would like to be a volunteer, please call Bill Keller, (931) 808-6748, or Bonnie Green, 598-0070.

Regular Activities

The center offers the following activities each week: Mondays and Thursdays—chair exercise at 10:30 a.m.; Tuesdays—bingo with prizes at 10:30 a.m.; Wednesdays—storytelling/writing at 10 a.m.; Fridays—games all morning starting at 10 a.m. (bridge, Scrabble or a game of your choice). All activities are free, and everyone is welcome.

Senior Menus

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

April 2: Chicken casserole, mashed potatoes, green peas, roll, dessert.

April 3: Meatloaf, macaroni and cheese, greens, cornbread, dessert.

April 4: Spaghetti and meatballs, salad, garlic bread, dessert.

April 5: Potato soup, ham sandwich, dessert.

April 6: Hamburger, home fries, slaw, dessert.

Menus may vary.

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

New Tai Chi Classes

Tai Chi will continue in the spring of 2012, with new movements to learn for those who have completed the 12-week series. Beginners will meet on Wednesday and continuing participants will meet on Tuesdays or Thursdays. All classes are at the Sewanee Community Center.

Beginners will start a new series of the Arthritis Foundation Tai Chi Program, 9–10 a.m., Wednesdays, beginning April 4. This is a 12-lesson, 12-week series of classes. A \$5 class donation is suggested.

On April 18 and subsequent Tuesdays at 10:30–11:30 a.m., continuing players will begin learning Tai Chi for Arthritis 2. This time is for those who have already completed the 12-lesson program and wish to add a new series of moves.

On Thursdays, 10:30–11:30 a.m., is an ongoing group of continuing players who have completed both the original 12-lesson program and the Arthritis 2 classes.

This program is designed for anyone seeking a joint-safe exercise routine, particularly for those with mild to moderate arthritis. The 12-lesson program was developed by Dr. Paul Lam and is easy to learn. A trained and certified instructor of the Arthritis Foundation leads each class. All ages and abilities are welcome to attend, whether or not you have arthritis. Tai Chi exercises the entire body, is easy and inexpensive to learn and is suitable for almost anyone. Tai Chi uses gentle, slow, rhythmic movements to integrate body and mind, improve balance, flexibility, mobility, and mental relaxation.

For more information contact Kathleen O'Donohue, a trained and certified instructor, at 598-0303 or by email at <katodpa@yahoo.com>.

A VIEW FROM THE DUMP

by Francis Walter

Our Sewanee Dump is clean. Yes, if you disallow on windy days when trucks come to empty the bins. Then plastic bags break loose, crowding up along the cyclone fence like dogs at a pound when someone comes who might adopt them.

Usually the hard-packed gravel is pristine. The bins are arranged to make off-loading easy.

The Dump is well run. When I moved to Sewanee 10 years ago the Dump was run by an older man, a no-nonsense man of few words. He hated for the three doors on the plastic-paper-plastic bin to be left open. One day he yelled at me clear across the yard, "CLOSE THAT."

I had forgotten what my father taught me: If a gate is open, leave it open; if it's closed, close it behind you.

Another day when the man was in a better mood, I asked him why the doors should always be closed.

"I don't want paper and plastic blowing around so I have to pick it up."

This was so reasonable that I forgave his being curt and grumpy. Always trying to justify my behavior, I told myself that when he had yelled at me, the bin was almost empty; the paper was so far down it couldn't blow out.

Then my natural desire to have a rule kicked in. If it was left to each free agent to decide when the level of paper was just high enough to blow out (weather conditions to be factored in), paper and plastic would often be blowing around. The County must be designated to decide and regulate. Sons and Daughters of Liberty, think on this.

The older guy is dead now; another rules the Dump. It is still clean, but there is no yelling. When bins are full, the new man walks over to remind us to keep the doors shut or he will simply do it himself. Our Sewanee Dump remains clean.

Spring Cleaning for the Soul

A day-long health workshop organized by Lucie Carlson and Jeannine Clements will be on Sunday, April 15, at the Edgeworth Inn in the Monteagle Assembly.

The day will start with a Naam yoga class and continue with a lecture about Reiki. Some of Naam Yoga's benefits include reducing anxiety and depression, raising energy levels, balancing the glandular, digestive and nervous systems, strengthening the immune system and relieving chronic pain. Reiki is a healing practice that treats the whole person.

The afternoon program will include balancing chakras with Kundalini yoga and healing live music performed by Rachel Schlafer-Parton. Chakras are energy centers located along the spine—spinning vortexes, each radiating a particular energy that is important to health, happiness and well-being.

The price of \$70 for the day (pre-registered) will include a vegetarian lunch with music by Cricket and Snail. For registration or more information contact Carlson at (865) 591-0012 or email <lucie.carlson@gmail.com> or Clements at (931) 924-4000 or <jeannineclements@mac.com>.

Westfork Tech Support

Richard Reeves

Troubleshoot and Repair: 931-924-7424
PC, Mac, Printers, Network 931-235-9349
Residential & Business

westfork@blomand.net
Professional support for reasonable rates.

June Weber Gooch-Beasley Realtors

Serving the Sewanee and Monteagle area with quality real estate service:
-41 years of experience
-Mother of Sewanee alumnus

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

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

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

BYO Wine

“Even in the days of the computer, some things don’t add up.”

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

Sewanee Realty

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

Margaret Donohue,
Principal Broker
931.636.5599

John Brewster,
Broker
931.636.5864

MLS 1264861 - 170 Tate Rd., Sewanee.
\$325,000

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

MLS 1254696 - 921 Poplar Place,
Clifftops. \$590,000

MLS 1298102 - 1521 Jackson Point Rd.,
Sewanee. \$149,900

MLS 1262670 - 937 Dogwood Dr.,
Clifftops. \$258,000

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

MLS 1252128 - Sewanee area home.
\$1,200,000

MLS 1244570 - 120 Bob Stewman Rd.,
Sewanee. \$133,000

MLS 1329672 - 1899 Jackson Pt. Rd.,
Sewanee. \$362,000

MLS 1305453 - 974 Old Sewanee Rd.,
Sewanee. \$324,000

MLS 1257094 - 1811 Bear Court,
Monteagle. \$289,000

MLS 1325103 - Clifftops,
1150 Sassafras Ct. \$220,000

MLS 1262738 - 925 Dogwood Dr.,
Clifftops. \$175,000

MLS 1274914 - Pearl's,
15344 Sewanee Hwy. \$375,000

MLS 1312109 - 261 Bob Stewman Rd.,
Sewanee. \$115,000

BLUFF - MLS 1198478 - 3335 Jackson
Point Rd., Sewanee. \$269,000

MLS 1331870 - 232 Old Farm Rd.,
Sewanee. \$189,900

MLS 1309177 - 238 Willie Six,
Sewanee. \$85,000

MLS 1342198 - 392 Hardbarger Rd.,
Monteagle. \$76,000

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

BLUFF - MLS 1101481 - 196 Oleander
Lane, Sewanee. \$859,000

MLS 1275214 - 245 Running Knob
Hollow Rd., Sewanee. \$225,000

BLUFF - MLS 1177179 - 668 Rattlesnake
Spring Road, Sewanee. \$449,800

MLS 1302421 - 621 Dogwood Dr.,
Clifftops. \$178,000

MLS 1303772 - 125 Louisiana Circle,
Sewanee. \$418,000

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

MLS 1242107 - 115 North Carolina Ave.,
Sewanee. \$395,000

MLS 1252986 - 370 Curlicue,
Sewanee. \$249,000

LOTS & LAND

Crossing Ponds Ln,	1325118	\$42,000
Winchester	1325122	\$16,800
First St., Monteagle	1315490	\$39,900
5 ac Raven's Den Rd	1286031	\$79,900
Laurel Branch Trail	1207077	\$83,000
Sarvisberry Place	1244981	\$85,000
Sarvisberry Place	1222785	\$96,000
Lot 48 Jackson Pt Rd	1207077	\$83,000
Sarvisberry Place	892954	\$38,000
Saddletree Lane	892958	\$35,700
Saddletree Lane	892961	\$28,700
Jackson Point Rd	686392	\$29,000

MLS 1332960 - 211 Running Knob
Hollow Rd., Sewanee. \$475,000

MLS 1293323 - 1841 Laurel Lake Dr.,
Monteagle. \$245,000

BLUFF TRACTS

Stagecoach Rd	1308657	\$165,000
Stagecoach Rd	1308659	\$185,000
Ravens Den Rd	1297607	\$ 80,000
Saddletree Lane	1207074	\$ 85,000
Jackson Point Rd	1111807	\$ 99,000
Jackson Point Rd	1111815	\$ 99,000
Jackson Point Rd	1099422	\$218,000
Jackson Point Rd	1101401	\$ 99,000
Lot 36 North Bluff	1064111	\$ 99,900
Saddletree Lane	836593	\$ 75,000
Raven's Den	1015362	\$ 99,000
Jackson Point Rd	850565	\$ 80,000

Mountaintop Specials In or Near Sewanee

18 OLD FALLS TRAIL, BRIDAL VEIL. 5 acres, 1000 ft. brow rim, abuts Montegale Falls, sits high above Twin Falls and Spirit Falls. Priced well below tax appraisal. A spectacular mountaintop homesite. MLS #1345522. \$149,000.

120 OLD HIGHLANDER LANE. Historical Highlander Folk School Library on the lake. Original stone fireplace, many original beams and windows. Kitchen facilities connected, plus 3 BR, 2 BA upstairs living quarters. MLS #1345416. \$228,000.

307 MOUNTAIN VIEW LANE. Spotless 3/2, 1965 sf, overlooking lake. Fireplace in family room. MLS 1306075. \$159,000.

474 PIGEON SPRINGS RD. Quality built log home. Two master suites on main level, 3-car garage/studio. Energy efficient, quartz counters. 1797 sf, 3 BR, 2 BA. Wrap porches. MLS #1337362. \$269,000.

CEDAR MOUNTAIN MILLION DOLLAR VIEW. Full panorama of the valley below. Fenced, public water, three springs, well. Four-room cabin plus a three-car garage with workshop. Almost 11 acres, plenty of elbow room. MLS #1334185. \$199,000.

MORGAN RIDGE RANCH. 60 acres, 2454 sq. ft., 3 BR, 2 BA home, 40x60 shop, 2-car garage, Great kitchen, master suite with walk-in shower, garden tub. Ponds, open fields. 24-hour notice. MLS #1333017. \$435,000.

140 MAXON LANE, SEWANEE. Love mountain stone? On lake, in woods, 2-car garage, lower shop. New HVAC, ext. paint. Fireplace, hardwood, slate floors. 3/3, 2634 sf. MLS #1324620. \$299,000.

215 SHADOW ROCK. Salt box with many green features to make life easy for you. 2 BR, maybe 3, main floor master, 2 BA, hardiboard, crown moldings. Built 2006. Very nice. MLS #1346558. \$172,000.

RIVER EDGE CAMP ON THE ELK RIVER. 3 BR, 2.5 BA. Modern home with porches on three sides. 2349 sf. Sanctuary for waterfowl and wildlife. 6 acres. MLS #1228265. \$239,000.

1097 SAVAGE HIGHLAND DR. Elegance in the woodlands adjoining Savage Gulf Natural Area. 5 acres. Wood and tile floors, two fireplaces, 815 sf carpeted bonus room. Stained glass transoms, mountain stone, hardiboard for easy maintenance. MLS #1346454. \$495,000.

1912 HIGHLAND BLUFFS TRAIL on the brow above Pelham Valley. 4 BR, 3 BA, 3212 sf. Cabin feel with log siding, hardwood floors and walls of windows to view. MLS #1342402. \$319,000.

SCENIC DEER LICK FALLS MOUNTAIN PROPERTY. Full drop from brow rim. Parklike surroundings on Summerfield Road. 78.7 acres. MLS #1338784. \$899,000.

INVEST IN 418 ACRES, magnificent brow views, no highway noise. Out of foreclosure, ready for sale. Call Ray to see. MLS #1310630. \$1,966,574.

1404 COOLEY'S RIFT BLVD. Workmen have just finished this 4 BR, 2.5 BA home with spectacular brow rim views. 2831 square feet, two-story decks to views. Enjoy common area lake and woodlands. MLS #1332586. \$450,000.

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

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

Jeanette S. Banks, Broker-Owner, numa@blomand.net
Dee Underhill-Hargis, Broker, 931-808-8948, aunderhill@blomand.net
Ray Banks, Affiliate Broker, 931-235-3365, banksgrass@yahoo.com

PO Box 293 • 20 W. Main St. • Monteagle • Fax 931-924-7254

The Clover Bowl winning team at Sewanee Elementary School was comprised of fifth-graders (front) Maggie Vaughn, John Beavers, (back) Madeleine Wiedemann and Kenneth Dykes. The Clover Bowl is a project of 4-H. Students answer questions on topics such as Tennessee history, science, nutrition, 4-H and agriculture. The SES team will compete next against other teams in Franklin County.

School Calendar Change for 2012–13 Year

Franklin County School Board considered the 2012–13 calendar at its recent meeting and voted to give students a day off to attend the county fair.

Thursday, Aug. 23, will be an administrative day for teachers and a non-school day for students so they may attend the Franklin County Fair.

In making this decision, other parts of next year's school calendar were affected. The day after Memorial Day (Tuesday, May 28, 2013) will be the last day of school, a shortened day for students and the last day of school for teachers. These adjustments are reflected on the Franklin County Schools website, <http://franklincountyschools.k12tn.net>.

FCHS Sports Program Sanctioned

Franklin County High School's girls' basketball program has been sanctioned after an investigation by the Tennessee Secondary Schools Athletic Association (TSSAA). The violation was a recruiting regulation. FCHS provided all requested information, including materials to support its argument that there had been no violation because the investigation involved students who were already scheduled to attend Franklin County High School.

TSSAA's sanctions for the FCHS girls' basketball program include:

- The head coach will be suspended from the first two games of the 2012–13 basketball season.
- The girls' basketball program will be on probation from March 20, 2012, through March 20, 2014, and fined \$1,000.
- During the probationary period the school may participate in girls' basketball at all levels including the season-ending tournament series.
- During the period of probation the girls' basketball program of FCHS may not have any activities such as "middle school nights" or initiate any communication with coaches or players at the middle-school level.
- During the first year of probation the FCHS girls' basketball program will be permitted a maximum of five days of practice in the summer period that permits practice, but may not participate in any competition with other school teams, including scrimmages, camps, etc.

During the first year of probation the FCHS girls' basketball program will not be permitted any preseason scrimmages or scrimmage dates.

During the first year of probation the girls' basketball program of FCHS may not participate in any jamborees, Hall of Champions games or any invitational tournaments. They may participate in a maximum of 24 games.

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

LET US SPRAY.

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

glory be... GARDEN SERVICES

Sweeton
Home Restoration, LLC

Kevin Sweeton
Tennessee State Licensed General Contractor
Fully Insured

[931] 924-2444

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

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

HBAT **NAHB**

SES Menus

April 2–6
LUNCH

MON: Chicken nuggets, corn dog, green beans, tossed salad, chilled fruit.
TUE: Spaghetti and meatballs, Texas toast, pepperoni hot pocket, tossed salad, California blend veggies.
WED: Beef soft taco, chicken taco salad, Spanish rice, pinto beans, tossed salad, chilled fruit.
THU: Chicken nuggets, Frito chili pie, mashed potatoes, steamed carrots, tossed salad, chilled fruit.
FRI: No school—Good Friday.
Options available daily: turkey or ham sandwich, with or without cheese, peanut butter and jelly.

BREAKFAST
MON: Waffle.
TUE: French toast sticks.
WED: Chicken biscuit.
THU: Breakfast pizza.
FRI: No school—Good Friday.
Options available every day: Scrambled eggs, sausage, biscuit, gravy, variety of fruit. Milk or juice served with all meals.

Menus subject to change.

**Drive Safely
in School
Zones!**

MOLICA
CONSTRUCTION LLC

931 205 2475

WWW.MOLICA.CONSTRUCTION.COM

• CRAFTSMANSHIP •
• CREATIVITY •
• SUSTAINABILITY •

K and Pre-K Registration

Registration for kindergarten and pre-K will be held at Sewanee Elementary on Tuesday, April 3. For students who will be 5 years old by September 30, 2012, registration will be held from 1 to 5 p.m., April 3. For children who are 4 years of age by September 30, 2012, pre-K registration will be held from 7:30 a.m. to 2:30 p.m.

For details about what documents are required for these registrations, contact Patti Limbaugh at 967-0626.

Scholarships for Area Job Training Classes

Mid-Cumberland Mountain Ministries is raising money to support scholarships for the upcoming Plumbing Helper class offered by McMinnville Technology Center at the old Grundy County High School.

Enrollment for the first class will be at 5 p.m., Tuesday, April 3, at the Tracy City town hall. The cost is \$116. For information on the class call (931) 592-6213.

To help sponsor a student or provide scholarship funds, send a donation to Mid-Cumberland Mountain Ministry, P. O. Box 706, Monteagle, TN 37356. Please indicate that the donation is for the Work for the Future Fund and Trade School.

Students who repay the scholarship with two hours of volunteer work or \$20 per week, will be eligible for aid on additional classes. For information call (931) 924-3380.

Cloud Forest School Summer Program

The Cloud Forest School Summer Program is a unique opportunity for children and adults to learn Spanish, explore Costa Rican culture, and enjoy the outdoors in the unparalleled Monteverde cloud forest alongside its local students and staff. The Summer Internship at Cloud Forest School (CFS) is a fast-paced learning experience for anyone interested in working with children in outdoor and indoor settings. Interns work with both local and international students in a lively, summer camp atmosphere and take daily Spanish lessons with experienced teachers. All interns are placed in homestays with local Costa Rican host families—a fantastic opportunity to learn even more Spanish and experience a new culture first-hand.

For more information, go to <www.cloudforestschool.org>.

Dave's Modern Tavern

Easter Buffet at the Modern Tavern

Deviled eggs and stuffed celery, grilled asparagus with couscous, Baba Ganoush and hummus with pita bread, fresh fruit display, omelet station, biscuits and pepper gravy, stuffed french toast, bacon and sausage, assorted Danish and muffins, carving station with J.D. glazed ham, BBQ chicken, rosemary roast lamb, fish tacos, peel and eat shrimp, macaroni with cheese, marinara and meat sauce, chicken fingers and pizza for the kids, dessert table with brownies, cakes and peach cobbler.
Adults, \$18.95 • Kids Under 10, \$10.95

Will fill up fast, so make your reservations now!!! (931) 924-8363
38 West Main St. • Monteagle

Easter Egg Hunt Saturday

The 31st annual South Cumberland State Park Easter egg hunt will be held at 10 a.m., Saturday, March 31, at the visitor center on U.S. 41 in Monteagle.

John Christof, park manager, and Jason Reynolds, interpretive specialist will be masters of ceremony for the event.

The event, for children walking age and up, will have five age categories, with four prizes awarded in each group to children finding the prize eggs. There will be no “most eggs found” competition. Adults will only be allowed to assist toddler hunters in the “walking to age 2” group.

Everyone is asked to travel slowly and follow parking attendants' directions upon entering the main gate. Participants should arrive 9–9:30 a.m. and proceed to the ballfield for hunt instructions. In case of rain, the program will be rescheduled for 1 p.m. on Sunday, April 1. The Friends of South Cumberland State Recreation Area is sponsoring the event.

Teacher Evaluations Will Remain Private

by K.G. Beavers, Messenger Staff Writer

The state legislation that would have allowed the public to see the final teacher evaluation scores has been stopped. Sen. Jim Tracy, R-Shelbyville, is the sponsor of SB1447 (a companion measure is moving through the state House) that will require the teacher evaluation scores to remain private. Tracy's legislation is in response to HB2910/SB2896, which proposed that the Department of Education include in its annual report both the number and the percentage of teachers scoring each possible effectiveness rating on teacher evaluations. The public would have been allowed to see the final teacher evaluations by this summer.

“The evaluation scores should be kept private between the teachers, the principal and the governing body,” said Sewanee Elementary principal Mike Maxon. “The evaluation process has changed and keeps changing almost every week. Teachers do not have confidence in the scores because of how the evaluation system has been implemented. This information should be kept between employer and the employee until the system becomes more concrete.”

Teacher evaluations are based on 50 percent qualitative and 50 percent quantitative measures. The 50 percent qualitative evaluation includes observations of the classroom, review of prior evaluations, and other components such as planning, environment, professionalism and instruction.

The rest of the teacher evaluations are based on a 50 percent quantitative student academic achievement. The student achievement evaluation includes a 35 percent Tennessee Value-Added Assessment System (TVAAS) student growth measure and 15 percent other student achievement selected by the teacher and supervisor. Those achievement measures could include school-wide or individual TVAAS data and ACT/SAT assessments.

For teachers in non-tested grades and subjects, such as library, fine arts or early grades, their quantitative evaluations can include overall, literacy, math or math/literacy school-level TVASS growth scores, depending on the grade or specialty they teach.

Open Monday–Friday 9–5;
Saturday 10–2

598-9793

90 Reed's Lane, Sewanee

**WOODY'S
BICYCLES**

is on the Mountain

in the red building behind Shenanigans

AND OFFERS RENTALS!

Full-Service Bike Shop featuring New Bikes
by Trek, Gary Fisher, Lemond
All Necessary Accessories and Bicycle Repair

E-mail
woody@woodysbicycles.com
www.woodysbicycles.com

Burrito BOXX

Uno - Steak 9
Dos - Chicken 8
Tres - Pork 8
Cuatro - Veggie 7
Cinco - Quesadilla 7
Seis - GO CRAZY 10

Inside: Rice, Beans, Cheese, Cilantro, Pineapple Salsa,
Jalapeños, Sour Cream, Salsa Roja,
and Southwestern Sauce
www.shenanigans-sewanee.com

Serving Generations Since 1974
A Great Good Place

Evans Named UVa Scholar

St. Andrew's-Sewanee School senior Will Evans has been named a Jefferson Scholar at the University of Virginia, one of the most prestigious undergraduate scholarships available.

Evans, the son of professor Jon Evans and Dr. Amy Evans of Sewanee, is a seven-year day student at SAS. He is a High Honors student who has maintained the highest GPA in his class throughout his high school career. Evans is president of the school's Cum Laude Society, an Eagle Scout and a state-ranked swimmer. He is also the drummer of the Culprits, a Sewanee-based indie pop band.

University of Virginia is one of the many school's Evans is considering. “I will be putting a lot of thought into the decision,” he said. “Overall my five-day experience up at UVa was what sold the school. I met some of the most incredible people from all around the world, all overwhelmingly accomplished. Despite a wide range of personalities, everyone was genuinely nice and engaging. We all aspired for each other's success because we had all become friends by the end of it.”

The mission of the Jefferson Scholars Foundation is to attract to the University of Virginia the most promising leaders, scholars, and citizens. Intended to cover the entire cost of attendance for four years at the University of Virginia, the Jefferson Scholars' stipend includes tuition, fees, books, supplies, room, board and personal expenses. In addition to the financial component of the scholarship, there is an extensive enrichment program.

Will Evans

Winchester Podiatry

CHARLES D. GANIME, DPM

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

931-968-9191

Wiggins Creek in Sewanee

207 WIGGINS CREEK. Cherry wood floors and cabinets, wood-burning fireplace, screened porch, galley kitchen, utility room, hardiplank siding for low maintenance, covered parking. Private main floor master with its own master bathtub and separate shower suite. A convenient main floor guest bedroom has its own complementary bath. Striking staircase leads to a large upstairs bedroom/library/sitting room with bookshelves and a full bath with shower recently completed. Exterior brick trim and trails to Lake Cheston. This well-thought-out, beautifully designed home on the domain in the Greek revival style will delight you with its attention to trims and detail. Call Ray at 931-924-7253 for your special viewing of this gracious property. MLS #1326074. \$349,000.

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

Pottery bowl by Merissa Tobler

AT THE MOVIES

Sewanee Union Theatre This Week

Friday–Sunday, March 30–April 1**Mission: Impossible – Ghost Protocol**

Rated PG-13 • 133 minutes • \$3

Ethan Hunt (Tom Cruise) is back, this time dangling from the world's tallest building trying to save the planet from nuclear destruction, but without any support from the IMF. Pixar genius Brad Bird directed this exciting, fast-paced film. The opening sequence of Hunt escaping from a Russian prison is worth the price of admission, with terrific music and great choreography (if that is what you call busting out of jail). I tire of watching Cruise scowl at the camera and run with his mechanical motion, but he is balanced in this film by the wonderful Jeremy Renner. As one reviewer said, the movie "is a terrific thriller with action sequences that function as a kind of action poetry." Rated PG-13 for sequences of intense action and violence.

Sewanee Union Theatre Next Week

Wednesday, Friday–Sunday, April 4, April 6–8**Hugo**

Rated PG • 126 minutes • \$3

Martin Scorsese has created a cinematic masterpiece from Brian Selznick's wonderfully illustrated book, "The Adventures of Hugo Cabret." In this loving homage to the evolution of filmmaking, "Hugo" tells the story of a young boy left on his own, living in the walls of a 1930s Paris train station. His dead father was an inventor, and Hugo himself maintains the clocks in the station. When he meets a mysterious shop keeper (Ben Kingsley), he uncovers some amazing secrets. Sasha Baron Cohen is charmingly wicked as a Parisian policeman; there are nice supporting performances by Emily Mortimer and Christopher Lee. This is one of the most delightful movies to come to the screen in a very long time. Rated PG for mild thematic material, some action/peril and smoking.

—LW

wm.c.mauzy construction co.**Bill Mauzy, Owner, General Contractor**www.mauzyconstruction.com

931.598.0686 (office)

billmauzy@bellsouth.net

931.580.0686 (cell)

SAS Summer

*Inspiring curiosity
...and fun!*

Basketball Camp	May 29-June 1
Camp SAS	June 4-8
Soccer Camp	June 11-15
Goalkeeper Camp	June 11-15
Naturalist Workshops	June 18-22
Adventure Day Camp	June 25-29
Volleyball Camp	July 9-13
Beginner's Sewing Workshop	July 9-13
Intermediate Sewing Workshop	July 16-20

Register online

www.sasweb.org/summer

For more information 931.598.5651

Tobler Art Show at SAS

St. Andrew's-Sewanee School Gallery will host a solo exhibition by Merissa Tobler, April 4–30. The show is titled "Recollection and Anticipation: Pottery of Merissa Tobler."

The artist's reception will in the SAS Gallery at 5 p.m., Thursday, April 5.

The exhibition will feature new work, as well as work from throughout her career.

Tobler taught at both St. Andrew's School and St. Andrew's-Sewanee School. She has had a great, positive influence in both the local and regional art communities.

St. Andrew's-Sewanee Gallery is located in the center of Simmonds Hall on the campus of St. Andrew's-Sewanee School. Gallery hours are 9 a.m. to 3 p.m., weekdays and by appointment.

For more information contact gallery director Christi Teasley by email at <sasgallery@sasweb.org> or call 598-5651, ext. 3151.

Edible Books Contest April 2

Sewanee's Annual Edible Book Contest is on Monday, April 2, in the lobby of duPont Library. Entries should be delivered to the library between 9:30 a.m. and 12:30 p.m. Judging will begin at 1 p.m.; at 3:30 p.m., the contest becomes a cake-tasting.

The contest is open to folks of all ages and experience levels. There is no entry fee, and there is no limit to the number of entries a person can make. While many people bake a cake to illustrate their book, anything edible can be used.

Prizes will include items from Mountain Outfitters, Shenanigans, Julia's Fine Foods and the Globe. There will be prizes in the following categories: Best Children's Book, Best Banned Book, Wittiest Book, Best-in-Show (age 13 and older) and Best-in-Show (age 12 and under).

For inspiration, stop by the library's front desk and check out the albums of challenged/banned books and other edible book ideas.

Wanda Cheston's interpretation of "The Tale of Peter Rabbit" from the 2009 Edible Books Contest at duPont Library.

Music on the Mountain

Bluegrass at McCrory Tonight

Bluegrass stars, David Grier (guitar) and Mike Compton (mandolin), join forces on the stage of McCrory Hall for the Performing Arts at 7 p.m., today, March 30, for a night of music. The concert is free and open to the public.

For several years, David Grier has been voted Best Guitar Player for the Year by the members of the International Bluegrass Music Association. Mandolinist Mike Compton received Grammy Award acknowledgement for his performance on Album of the Year and Best Compilation Soundtrack Album "Oh Brother Where Art Thou?" and Best Traditional Folk Album for "Down From the Mountain." He also participated in the soundtrack for "Cold Mountain."

The two toured together in 1991 and 2000. Following their 1991 tour through the US and Japan, they recorded a duet album, "Climbing the Walls," nominated for 1992 Album of the Year by the International Bluegrass Music Association.

David Grier and Mike Compton

Jay Faires Band at Tiger Bay Pub Saturday

The Jay Faires Band, led by St. Andrew's-Sewanee School student Jay Faires, will play at 9 p.m., Saturday, March 31, at the Tiger Bay Pub on the Sewanee campus. Faires has opened for such artists as David Allan Coe (2011), Rhett Akins (2010), and John Anderson (2009).

Trapper Haskins at the Smoke House this Weekend

This weekend at Jim Oliver's Smoke House, the Flat River Band will take the stage at 6:30 p.m., today, March 30, followed by Lance Pool and Jonathan Knight. On Saturday, March 31, starting at 6:30 p.m., the featured musicians will be Brian James and Trapper Haskins. These family-oriented concerts are free and open to the public. For more information, go to <www.thesmokehouse.com>.

Music@Noon on Tuesday

The next Music@Noon will be at 12:20 p.m., Tuesday, April 3, in St. Luke's Chapel.

This is an occasional listing of music events in the area. If your venue is in our circulation area and would like to be listed here, please send the information and contact information to <messgr@bellsouth.net> or phone 598-9949.

Happy spring!

Sernicola's

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

www.sernicolas.com • 106 Tennessee Avenue • Cowan • 962-3380

Open *Tuesday-Saturday • Lunch 11-2 • Dinner 5-8:30

*Closed on 3rd Tuesday for DAV

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

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

MOBILE VETERINARY SERVICES
(931) 607-5239
For Dogs, Cats & Horses

TRACI S. HELTON, DVM
Certified in Animal Chiropractic by the American
Veterinary Chiropractic Association

CONVENIENT PATIENT
SERVICES AT YOUR HOME

Vaccinations, Wellness Exams
& Ultrasound Services
Serving Franklin County and Surrounding
Areas by Appointment

LOOKSATBOOKS

by Pat Wiser for Friends of duPont Library

Making a Living and a Life

“The Jew Store” by Stella Suberman (Algonquin Books, 2001) is an intriguing memoir fashioned from the author’s observations and family stories. She assembles character, setting, dialogue and anecdote into a thought-provoking slice of the 1920s in a small Southern town.

The book’s jarring title focuses readers on the tradition of Jews relocating from New York or other large cities to the South to open “dry goods” businesses. Friends who grew up elsewhere are often surprised to learn of these ubiquitous stores that sold inexpensive merchandise to farmers and laborers, including “the colored.” (The language of the time lends authenticity.) Singer Dinah Shore’s family were merchants in Winchester, then in McMinnville. Those of us who spent childhoods here a generation later don’t remember the phrase “Jew store,” but we recollect their popularity on town squares. Friend Eileen Degen introduced me to this book; her notes are incorporated into this review.

The writer’s father, Aaron Bronson, journeyed from Russia to New York when he was 16 years old; rejecting a life of delivering coal, he learned of opportunities in the South. After a productive stop in Savannah, he returned to New York to find a wife and married the lovely Reba, also a Russian immigrant. A major motif is the contrast between the ebullient, forward-thinking Aaron and the timid, traditional Reba.

Aaron convinces his reluctant bride that their future lies in the South and chooses Nashville with its business possibilities and Jewish community. However, the city offers no opportunity for Aaron’s own store. Retail merchants, impressed with his abilities, support his move to Concordia (a fictionalized name), a small town in need of a Jew store. Reba is mystified at the enthusiasm of Aaron and their two children as horse and wagon transport them to northwest Tennessee to a small business and a new life.

Mazel tov, good luck, (in which Aaron placed his trust, possibly missing the role of talent and hard work) follows the family, as they first board with the town character, an enlightened, well-traveled spinster. Miss Brookie orients the family to town customs and disabuses locals of their notions: “...all them Jews is Catholics” or “...you won’t do at all! Jews have horns.”

Many of Reba’s fears materialize. A decree from the Nashville rabbi’s wife that trayf, non-kosher food, is acceptable in a strange land is cold comfort in the presence of all that pork sausage on lard biscuits. Mention of the Ku Klux Klan justifiably terrifies her. A town picnic brings out these menacing creatures, hidden identities rendering them even more terrifying than uniformed Cossacks. A prayer for the new shoe factory (from under a hood) promises no “foreign agitators.”

Miss Brookie insists, “They wouldn’t know a foreign agitator if one bit ‘em on the rear while they were hymn-singing in church,” but can’t guarantee a peaceful welcome.

After endless insults from prospective landlords, Aaron negotiates a fair building lease. Everyone pitches in, and Bronson’s Low-Priced Store is finally open. An agonizing wait ends when the store suddenly fills with shoppers—who may have been waiting for the Klan’s response. Evidently, even these barbarians recognize the need for a Jew store.

Bronson’s Store is another character with a life of its own, carefully nurtured by Aaron, whose stories to Stella Ruth reveal deep satisfaction as she grows older. The shy Reba enjoys this special place with its socks and bow ties, pretty dresses and hair ribbons, men’s clothes (heavy on farmers’ overalls) and fabrics. The business thrives.

The Bronsons meet life’s surprises with aplomb. Daughter Miriam discovers a talent for the piano, not an instrument favored by people who joked that the violin was easier than a piano when running from the Cossacks. She bobs her hair and learns to dance the Charleston. Narrator Stella Ruth, born in Concordia, sprinkles her sentences with “y’all” and scandalizes visiting relatives by bursting into “What a Friend We Have in Jesus.” After five years, the popular son Joey is reluctant to leave friends for a year’s study in New York before his Bar Mitzvah. However, the New York Yankees baseball team and his new school with its labs and advanced programs entice him into becoming a part-time Tennessean thereafter.

Reba never forgets the need to keep a Jewish household, but her standoff-ish image is tempered by newfound skill at gardening, forging a link with her neighbors who bring cuttings and advice. They surprise her by harvesting and “putting up” her ripe produce when she is away at a wedding.

But harder times arrive. After the stock market crash of 1929, Aaron, always the mensch, someone to count on, convinces the town to save the shoe factory, but even his mazel can’t halt the advancing Depression. The store survives, but Reba’s increasing concerns about her daughters’ distance from their heritage, along with economic pressures, lead them back to New York. The local newspaper’s lengthy homage to the family and their business is followed by Aaron’s silent, poignant farewell to the store.

This engaging memoir is imbued with Aaron’s motto, “For a real bargain, while you’re making a living, you should also make a life.” Suberman astutely captures both recommendations in her thoughtful narrative of a brave family’s sojourn in a formidable place and time. “The Jew Store” is available at duPont Library.

D.D.S.

Designated Doodle Space

Wilson Piece in New Story Collection

Kevin Wilson of Sewanee has a story in the newly published anthology, “Monsters: A Collection of Literary Sightings,” (Pressgang, 2012). The book also contains short stories by well-known authors such as Bonnie Jo Campbell, Benjamin Percy and Aimee Bender. With creatures from zombies and vampires to mud men and mummies, these stories are described as “sometimes frightening, sometimes silly, but always entertaining and deeply affecting.”

B.J. Hollars, the editor of the collection and Sasquatch enthusiast, said, “Monsters fascinate us because they’re not us. It’s their different-ness that makes us both love and fear them.”

This is the debut book for Pressgang, founded in 2012, an affiliate of Butler University’s graduate program in creative writing.

Wilson’s story, “Our Most Important Virtue,” appears in the anthology.

David Roby. Photo by Rachel Malde and Pradip Malde

“Sometimes There’s God So Quickly” Premieres This Weekend

David Roby’s new play about Tennessee Williams, “Sometimes There’s God So Quickly,” opens today, March 30, and runs through Sunday. Performances will be at 7:30 p.m., today and Saturday, March 31, with a matinee at 2 p.m., Sunday, April 1, in the Proctor Hill Theatre at the Tennessee Williams Center. Roby plays all 15 characters in the 90-minute production. The show is free, but reservations are requested by calling 598-3260.

RAM Clinic Volunteers Needed

Volunteers are still needed for the Remote Area Medical (RAM) clinic on May 19–20, and applications are due by April 1.

RAM will conduct a dental, vision and medical clinic on campus for people without medical insurance or who cannot afford the care they need. All services are free, with no eligibility requirements, and are offered on a first-come, first-served basis. Volunteer information and applications can be found at <<http://life.sewanee.edu/serve/remote-area-medical-clinic>>.

Transfiguration Retreat at St. Mary’s Sewanee in May

The Center for Religion and Environment (CRE) will host a retreat on “Transfiguration of Christ and Creation: A Ministry of Wholeness” May 4–6 at St. Mary’s Sewanee.

Retreat participants will examine the biblical story of Jesus’ Transfiguration “on a high mountain,” when three disciples encountered the glory of Jesus for the first time. Does this “feast of beauty” have any connection to our spiritual lives in the present day? Through a blend of personal reflection and commentary on relevant theological and scriptural texts, literary works, music, and art, participants will reflect on the concept that Christ’s glorification is for the whole creation and, accordingly, that it has the potential to re-energize environmental attitudes and policies. The presenters are John Gatta, dean of the College and professor of English, who has taught courses in American environmental literature at Sewanee and the University of Connecticut; Joyce Wilding, Third Order Franciscan and associate member Society of Ordained Scientists, and the Rev. Jerry Cappel, Environmental Network Coordinator for Province IV of the Episcopal Church.

April 4 is the registration deadline. The cost of the retreat, which includes meals, is \$325 per person for double occupancy; \$350 per person for single occupancy; commuter fee \$195. Partial scholarships available.

To register, email <cre@sewanee.edu> or call 598-3505.

EASTER IS COMING!

Easter Basket Goodies

Cookies, Cupcakes, Pies, Cakes

Keep up with us on Facebook

The blue chair Café & Bakery

35 University Avenue, Sewanee (931) 598-5434
www.thebluechair.com / susan@thebluechair.com
Monday – Saturday 7:00 – 6:00 / Sunday 7:00 – 2:00

home

current issue

information

archives

photo slideshows

community links

the sewanee mountain messenger online

NONPROFIT WEBSITES

Animal Spaying/Adoption
[Animal Alliance-South Cumberland](#)
[Franklin County's Animal Harbor](#)

Area Towns/Chambers
[City of Winchester](#)
[Franklin County Chamber of Commerce](#)
[Monteagle Mountain Chamber of Commerce](#)
[Sewanee Business Alliance](#)
[Visit Cowan](#)

Community Services
[Sewanee Emergency Alert System](#) (Sign up to receive email, voice mail or text notification about emergencies affecting the Sewanee community)
[Sewanee Community Email Service](#)
[Folks at Home](#)

Email Fact Checking
[Snopes](#)
[Truth or Fiction](#)

Farmer's Market
[Cumberland Farmer's Market](#)
[Pick Tennessee Products](#)

Food Assistance
[Angel Food Ministries](#)
[Feeding Our Rural Communities \(FORC\)](#)

Library
[duPont Library](#)

Mail Preference Services
[Direct Marketing Association](#)
[Catalog Choice](#)

Movie Reviews
[Metacritic](#)

Political Fact Checking
[FactCheck.org](#)

Retreat Centers
[DuBose Conference Center](#)
[St. Mary's Sewanee](#)

Schools
[Franklin County Public Schools](#)
[The University of the South](#)
[St. Andrew's-Sewanee School](#)
[Grundy County Public Schools](#)
[Marion County Public Schools](#)

Sports
[Sewanee Athletics](#)

State Parks
[South Cumberland State Recreation Area](#)

Summer Programs
[Monteagle Sunday School Assembly](#)
[Sewanee School of Letters](#)
[Sewanee Summer Music Festival](#)
[Sewanee Writers' Conference](#)
[Shakerag Workshops](#)

Utilities
[AT&T](#)
[Ben Lomand](#) (Marion and Grundy counties)
[Duck River Electric Cooperative](#)
[Sewanee Utility District](#)
[Sequachee Valley Electric Cooperative](#) (Marion and Grundy counties)

Weather Forecast
[National Weather Service](#)

SEWANEE FYI

[NEW! 2011–12 Combined School Calendar](#)
[Sewanee Lease Policy](#)
[Sewanee Garbage Policy](#)
[Community Council District Map](#)
[Dog Control Policy](#)
[General FYI](#) (including Convenience Center hours)
[Elected Officials Contact Information](#)

**MAKE THIS YOUR HOME PAGE AND YOU'LL BE ONE
CLICK AWAY FROM ALL THIS INFORMATION!**
www.sewaneemessenger.com

Henley's Electric & Plumbing

Randall K. Henley
More Than 25 Years' Experience

598-5221 or cell 636-3753

www.sewaneemessenger.com

In Clifftops

SERENITY ON SARVISBERRY PLACE. Creative custom home. 3 BR, 2.5 BA. 50x27 deck, fireplace, vaulted great room, modern kitchen. MLS #1248121. \$499,500

SKY HIGH. A Tuck-Hinton design on the brow rim. 2453 sf, 3 BR, 3.5 BA. 4th floor deck puts you on a level with soaring hawks and eagles. MLS #1252982. \$797,000

1910 CLIFFTOPS AVE. See forever across Dripping Springs Cove. Five acres with water, electricity at the brow rim. Cleared building site—you complete a driveway. MLS #1200343. \$198,500.

HUMMINGBIRD MANOR brow-front home. 4 BR, 3.5 BA. Upper terrace to view drifting clouds. Lush gardens, paved drive, chef's kitchen, fireplace. MLS #1289338. \$739,000

STILL RUN COTTAGE ON BASSWOOD COURT. 3 BR, 2 BA. New roof, new exterior paint, new HVAC on main level. Wood-burning fireplace, front porch, paved drive. MLS #1250558. \$264,900.

1829 HICKORY PLACE. Wood-burning fireplace, wraparound porch, media room, 4 BR, open floor plan on 5 acres. Enjoy walking trails, beach, tennis. MLS #1304896. \$359,000.

CAMP JOE BEE. Lakefront, private dock, 5026 sf, 4.5 BA, 3 fireplaces. Screened porch, decks. MLS #1295102. \$965,000

AT LAST, the mountaintop retreat you've been looking for. 4BR, 3BA, quality built by Robertson Vaughn. 9 ft. ceilings, fireplace, great kitchen, move-in ready. MLS #1303772. \$449,000.

ALMOST HEAVEN II ON HUCKLEBERRY PLACE. 3 BR, 2 BA, large main floor master. Mountain stone fireplace, screened porch. MLS #1244044. \$298,000.

1731 CLIFFTOPS AVE. Two stone fireplaces, chef's kitchen. Screened porch, grand en suite master on the main floor. 4 BR, 4.5 BA. 4900 sf. Good rental history. MLS #1319802. \$549,000.

2470 CLIFFTOPS AVE. Panoramic brow rim views above Bethel Cove. 11.45 acres. 2504 sf, 4 BR, 2.5 BA. Garage, 3 screened porches. Amazing decks, orchardstone hearth, fireplace, courtyard entry. MLS #1320962. \$625,000.

FERN GARDEN. Delightful one level 2 BR, 2 BA log cabin. Fireplace, screened porch. Outdoor fire pit. MLS #1247130. \$239,000.

GLIMPSE OF GLORY. 1323 Overlook Dr. An elegant brow rim home across the street from the pool, tennis, recreational common area. MLS #1349836 \$687,500.

Closed

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

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

Jeanette S. Banks, Broker-Owner, numa@blomand.net
 Dee Underhill-Hargis, Broker, 931-808-8948, aunderhill@blomand.net
 Ray Banks, Affiliate Broker, 931-235-3365, banksgrass@yahoo.com

PO Box 293 • 20 W. Main St. • Monteagle • Fax 931-924-7254

Sports Briefs

Tiger Athletes of the Week

Courtland Day, Phillip Link and Astrid Escobar have been selected as the Sewanee Tigers Athletes of the Week. All three are swimming team members.

SAS Varsity Soccer

The SAS Mountain Lions varsity boys' soccer team tied Cascade High School 1-1 on March 27.

Cascade's lone score came in the first half. Tinashe Zimbwa scored in the second off an assist by Doo Bin Nam. SAS goalie Mitchell Hazard recorded two saves.

SAS Softball

The SAS softball team lost both ends of a doubleheader to Mt. Juliet Christian, 10-4 and 11-1.

SAS Golf Tournament Supports Scholarships

The St. Andrew's-Sewanee Parents' Council first golf tournament at Manchester's Willow Brook Golf Course will be held Saturday, April 7. All money raised will support scholarships at SAS.

The registration fee for a four-man team is \$400. Hole sponsorships are \$100.

Lifeguard Training

The Winchester Swimplex will be offering a Lifeguard Training Class this spring. The class is to be held April 10-21. Lifeguard training consists of 32 hours of classroom and pool work. The class is designed to teach lifesaving skills, CPR, first aid, AED (automated external defibrillation) and oxygen administration. The cost is \$150, which includes books and a pocket mask. For more information or questions contact Winchester Swimplex at 962-4204.

National Cornbread Festival 5k Run/Walk

The National Cornbread Festival SK Run/Walk has been set for April 28. Racers register, beginning at 6:30 a.m., at the Citizens Park Stage. The race begins at 8 a.m.

The early entry fee is \$20 prior to April 18, and \$25 for the runners who sign up after April 18. Racers may register online at <www.active.com> or by obtaining a paper copy of the entry form at <www.nationalcornbread.com>.

The course winds through the streets of downtown South Pittsburg and finishes on 4th Street by South Pittsburg Elementary School.

The SAS throwing team (from left) of Aaron Willis, Donta Oden, Sarah Beavers and Joan Park.

SAS Track and Field

The SAS track and field team will open their home schedule on Wednesday, April 4, against local rivals Franklin County and South Pittsburg. The field events and the 3200 begin at 3:30 p.m., with running events scheduled for 4:30 p.m.

The throwers are lead by senior Donta Oden. In last year's State Invitational Tournament, Oden became the best thrower in SAS history with a second-place finish and a school

record in the discus with a throw of 129'. He also placed second in the shot put with a throw of 44'1/2" just off his 44'11" school record. Senior Joan Park and sophomore Sarah Beavers return to throw for the girls.

Seniors Will Evans in the middle distances and Daniel Chung in the sprints will lead a large group of boy runners. Seven freshman sprinters promise a fast future for SAS track.

SAS Baseball

The Mountain Lions opened their baseball season by falling to Zion Christian Academy 15-1 on March 27.

Zion scored three unearned runs in the first inning on two costly errors by SAS. SAS responded in the bottom of the first as Sam Howick singled with one out. Casey Willis drew a walk, and Edwin Ashcraft singled to score Howick.

After holding Zion scoreless in the second inning, SAS threatened to tie the score, as Hunter Craighill singled to start the inning, and Riley Rhoton reached on a fielder's choice. With two outs, starting pitcher Alex Tinsley doubled to put runners at second and third before the rally ended.

Zion scored two runs in the third inning and ended the scoring by tallying 10 runs in the fifth inning.

For SAS, Tinsley lead the way with two hits, including a double. Howick had a single and scored one run. Ashcraft had a single and an RBI.

King Named SCAC Golfer

Jenna King was named the SCAC Women's Golfer of the Week on March 23.

King took home three medalist honors as Sewanee competed in two dual matches and one triple match at the Barefoot Resort Golf and Country Club in Myrtle Beach, S.C.

On March 15 against Denison, King fired a low-round 84.

A day later against Vassar, King fired a new career-low 81 and closed her weekend with an 82 against William Smith College and Mount Holyoke College.

**TELL THEM YOU
READ IT HERE!**

CUSTOM Design Studio

Allow us to create
your masterpiece.

Repairs, too.

WOODARD'S

Toll-free
(800)
455-9383

DIAMONDS & DESIGN
MASTER JEWELER

www.Woodards.net

Inside Northgate Mall in Tullahoma

Home Games This Week

Today, March 30

12 pm & 2 pm Lady Tigers Softball v Rust College

4 pm Lady Tigers Lacrosse v Berry College (Ga.)

7 pm Tigers Lacrosse v Centre College

Saturday, March 31

11 am SAS V Boys' Soccer v Webb School of Knoxville

12 pm & 3 pm Tigers Baseball v Oglethorpe University

2 pm Lady Tigers /Tigers Tennis v Hendrix College

Sunday, April 1

10 am Lady Tigers /Tigers Tennis v Centre College

11 am Lady Tigers Lacrosse v University of Dallas

1 pm Tigers Baseball v Oglethorpe University

Monday, April 2

4 pm & 5 pm SAS V Softball v Webb School

4 pm SAS V Baseball v Brainerd High School

Tuesday, April 3

2 pm Tigers Baseball v Covenant College (Ga.)

3 pm & 5 pm Lady Tigers Softball v Fisk University

4 pm SAS V Boys'/Girls' Tennis v University School of Nashville

4:30 pm SAS V Boys' Soccer v Mt. Juliet Christian Academy

Wednesday, April 4

3:30 pm SAS V Track & Field v Franklin Co. HS, S. Pittsburg HS

4:30 pm SAS V Baseball v Tyner Academy

Thursday, April 5

4 pm SAS V Baseball v Howard High School

4 pm SAS V Boys'/Girls' Tennis v Warren Co. High School

4:30 pm SAS MS Boys' Soccer v South Middle School

5 pm SAS V Boys' Soccer v Ezell-Harding Christian School

5:30 pm SAS MS Volleyball v Monteagle Elementary School

Friday, April 6

6 pm Tigers Lacrosse v Millsaps College

Rhodes Takes Doubleheader

Rhodes College swept the doubleheader from the Sewanee Tigers on March 25. The Lynx downed the Tigers 4-0 in the opener and 3-1 in the second. Sarah Hamilton suffered the loss in the first game of the afternoon, allowing four runs on nine hits.

Kayla Sewell, Codi Ellis and Emily Culberston led Sewanee at the plate with one hit each.

Claire Kneppshield and Michelle Thibodeaux led the Sewanee eight-hit attack with two hits each in the second game of the doubleheader. Grace Cobbs, Erin Polena, Hamilton and Sewell each contributed a hit. Thibodeaux was the losing pitcher in game two, allowing two runs on five hits in five innings of work.

The Tigers scored their only run of the day in the seventh inning, when Cobbs reached second base on an error by the Lynx third baseman. Polena drove Cobbs home on a single.

NCAA All-American Honors

Sewanee swimmers Astrid Escobar and Phillip Link earned NCAA All-American honors in the 100-yard breaststroke on March 23 at the 2012 NCAA Division III Championships.

Escobar opened her event with an impressive 1:04.42 mark.

On the men's side, Link edged out Courtland Day with a 13th-place finish. Link finished the event in 56.88 seconds, while Day placed 20th with a time of 57.37 seconds.

On March 24, Day and Phillip Link earned NCAA All-American honors in the 200-yard breaststroke. In the consolation finals, Link finished in 13th with a time of 2:05.02. Day placed 15th after he touched the wall in 2:06.23.

Escobar fell just short of her second All-American honor of the weekend, when she finished nine-tenths of a second behind the 16th-place finisher in the women's 200 breaststroke.

With the season complete, Sewanee closed out 2011-12 with four All-Americans and 14 All-SCAC swimmers.

Baseball Briefs

The Sewanee Tigers jumped out to a 10-2 lead over University of Massachusetts-Dartmouth on March 21, but had to hold off a late charge from the Corsairs to come away with a hard-fought 11-10 victory.

Austin Shea pitched six strong innings in relief of starting pitcher Lee Schurlknight on March 22 to pick up his first win of the season, as the Tigers defeated the Hamilton College Continentals 10-5.

The Sewanee Tigers defeated the Fontbonne University Griffins 3-1 on March 23.

Wilson Nealy drove in Alan Komorowski with a two-out double in the bottom of the eighth inning to give the Sewanee Tigers a dramatic 9-8 come-from-behind victory over the Worcester State Lancers, March 24.

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

Sewanee's women's tennis team

Sewanee Defeats #19 Wellesley

The Sewanee women's tennis team defeated their second straight ranked opponent with a 5-2 decision over Wellesley. Bronte Goodhue earned a victory over Erica Choo, 6-0, 7-6, to earn the fifth point and clinch the win for the Tigers on March 25.

The Tigers earned their first point at No. 1 doubles, with Jenny Liles and Goodhue taking down Watanabe and Lee of Wellesley 8-4. Liz Lucas and Mary Taylor Tepper followed with Sewanee's second point at No. 3 doubles, winning 8-5 over Chen and Clark from Wellesley. Lucas and Michelle Flume earned points for Sewanee with wins at No. 3 and No. 4 singles, and Goodhue earned the fifth and decisive point for the Tigers at No. 2 singles.

Tigers Outlast Salisbury

The Sewanee men's tennis team defeated regional opponent Salisbury by a commanding 7-2 score on March 20. Sewanee dropped the No. 1 doubles point by a close score of 8-9, but came back to win the next six points and earn the win.

Alex Cooper and Rand Jackson took the first point for Sewanee with a win at No. 2 doubles. Aaron Cotton and David Human fought through a close match at No. 3 doubles, but came out with an 8-6 victory for the Tigers.

In singles play, Jackson defeated Salisbury's Daniel Albers handily at No. 1 singles 6-2, 6-0. Grant Hopkins, Levi Joy and Cotton held their opponents to less than three games in each of their sets.

Lacrosse Updates

Lacrosse Drops SCAC Opener

Despite six goals by senior Meg Welton, the Sewanee women's lacrosse team dropped its SCAC opener at Colorado College 20-14 on March 24.

Sewanee and Colorado College traded goals throughout the first 11 minutes of play. With the score tied 4-4, Welton added her second goal of the half with 8:40 left.

Unfortunately, Colorado College responded with eight of the next nine goals. The Tigers did make a brief comeback, when Welton added her 38th and 39th goals of the season. After Madeline Scherer scored again for Colorado College, Olivia Vietor, Molly Arnold and Caitlin-Jean Juricic pulled Sewanee to within three, 13-10, with 15:38 remaining.

Four minutes later, Anna Morrow and Juricic closed the deficit to one, 14-13, after Sewanee scored with a man-up. However, Colorado College

scored five straight goals, which put the match away.

Winning Streak Ends

The Colorado College men's lacrosse team ended Sewanee's four-match winning streak with a 13-8 victory on March 25. The loss dropped the Tigers to 6-3 overall and 1-1 in the SCAC.

Sewanee quickly opened the scoring when Rob Finnegan found the back of the cage. Sewanee's momentum did not last long after Colorado scored five straight goals. Attacker Michael Morris briefly stopped the drought when he scored an unassisted goal with 8:36 remaining.

Davis Brown scored a career-high three goals on five attempts. Pierce Leonard, Reed Daniel, Morris, Finnegan and John Stiefel all finished with one goal. Defensively, goalkeeper Tommy Healy made 12 saves in 60 minutes.

HEARING HEALTH NEWS

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

Living with Severe Hearing Loss

By the time a person's hearing has reached the severe hearing loss stage, they may be unable to hear loud voices at about one foot from the ear, but are otherwise unable to communicate. In addition, speech is usually perceived as distorted, garbled and very difficult to understand. For many persons, because they cannot hear or monitor their own spoken words, their own speech is likely to deteriorate, and the quality to become more monotone. Many people begin to feel emotionally isolated. Even Helen Keller expressed a concern that her severe hearing loss cut her off from people, while her vision cut her off from things. In order to be connected with the world, including your family and friends, hearing is extremely important.

At the Hearing Center LLC, our mission is to improve your communication abilities. If you are concerned about yourself or a loved one, please contact us today. We are located at 705B North Atlantic St. in Tullahoma. Call (931) 393-2051 or toll-free (888) 303-2051. For more information please visit our website at <www.thehearingcenterllc.com>.

A Full Service Hearing Center
(931) 393-2051 • (888) 303-2051
705B North Atlantic St.
Tullahoma

OVERTIME

by John Shackelford

Parenthood is an interesting journey. When your child first enters the world, you stand back in wonder and gasp, "Wow, am I responsible for that?" Fifteen years later, while looking at stacks of clothes hanging from everything imaginable, you often stand back in anger and say, "Wow, am I responsible for that?"

Parents of athletes have it even harder. Not only are their children moving through life making choices that are often inexplicable, but the parents get to sit in the stands with everyone else, say a prayer and observe what they hope will be a flawless performance. It's one thing to watch your child in a team sport but quite another to have one in an individual competition. With a team sport, you can at least pass the blame to the kid who threw your son a weak pass or to the coach who failed to play your daughter at the right time. But when your child is out there all alone on the 18th green, swimming in a lane, wrestling on the mat or serving a tennis ball, there is no one else to shoulder the responsibility.

I watch tennis matches for a living. My stomach gets tied in knots urging my players to reach for success, but that is nothing like watching your own child out there hoping they can get it over the net without tripping on the lines. I know parents who cannot bear to watch and simply walk away, hoping their young athlete is not feeling the intense pressure that they are feeling. These otherwise sane adults sometimes want to hide behind the nearest tree until the game is over. Maybe it begins by watching those first baby steps when we know they are going to topple over or watching them drink juice for the first time from a cup without a lid. We know the juice is going to end up all over the floor. So you sit there in the stands, wishing with one side of your brain that your child will be a champion, and with the other, just hoping that they don't sink to the bottom of the pool after their flip turn.

Athletes do lots of aerobic training to keep their heart rate low during the heat of battle, while parents' hearts are beating through their chests just sitting in the stands pretending to be cool.

As with most couples, my wife and I predictably take different approaches to watching our children compete. I try to pull off a poker face so that my kids can read no emotion. (This only makes it worse for them, they say.) My wife prefers wearing her emotions on her sleeve. She has been known to yell at a few referees in basketball games and rarely minds telling the coach which play to run (especially when that coach is me). My girls are clear on where she stands. Win.

Parents may feel as if they are looking in the mirror when Junior is out on the field. You cannot help but live vicariously through the successes and failures of your offspring. We may preach the gospel of "Just go out and have some fun," but what we are really thinking is "Hey! You are carrying my name into the record books! Make me a winner! I might be a bench warmer on the office softball team, but you can at least bring home some trophies to show off to the neighbors when they come over for the next barbecue."

We want our kids to be happy, successful, productive people. Athletics are a great avenue for young people to build self-esteem. When the game is over, and our son or daughter made the game-winning basket or simply walked off gracefully in defeat with a genuine show of sportsmanship, we can sit back with pride and say, "Wow, am I responsible for that?"

(But when we get home and the doors are closed, we can jump up and down and yell, "I won! I won!")

J & J GARAGE

COMPLETE AUTO REPAIR

- Import & Domestic
- Computerized 4-Wheel Alignments
- Shocks & Struts • Tune-ups •

Brakes

- Our Work is Guaranteed.

- OVER 26 YEARS EXPERIENCE.

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

Jerry Nunley
Owner

SAVE TIME. SAVE MONEY. SAVE THE WORLD.

Sound like your priorities? Then talk to Hatchett about your insurance coverage. We'll help you with one and two so you can take on number three. Call us at **931.967.7546** or visit **protectmebetter.com**.

NATURENOTES

By Harry and Jean Yeatman

Illustration by Alan Brooks from "The Hawks of North America."

Red-tailed Hawk

Lost Cove is the nesting place of the Red-tailed Hawk. This is essentially a soaring hawk. It is the largest hawk, sailing high overhead with wings and tail widely spread, with only an occasional stroke of its broad wings. It has a long, high-pitched call or scream, which it emits while flying. When tired or resting from looking for prey in the farm fields, it will roost in roadside trees. **Jean and Harry Yeatman** watched one fly over their car hood and catch a cotton rat so quickly that the hawk did not strike the car. The red tail of the adult bird is easily seen while it is in flight, but the immature birds have a banded tail for a year. The Red-tailed Hawk rarely catches chickens and game birds, and therefore it is protected by government laws from being shot by hunters and farmers.

Village Wine & Spirits Inc.

NOW OPEN IN OUR NEW LOCATION!

ALL YOUR FAVORITE MAJOR BRANDS • GREAT WINE SELECTION
Across Hwy 41A from Monteagle's Piggly Wiggly ~ (931) 924-6900
Mike Gifford, Owner; M–Th 11a.m.–9 p.m.; F–Sa 9 a.m.–11 p.m.

Fred Saussy, General Contractor

Residential - Remodeling - New Construction
Licensed & Insured

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

BOUNTIFUL EASTER LUNCH CELEBRATION
Sunday, April 8,
beginning at 12:30 p.m.
Reservations required:
931-924-3869

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

Trails & Trilliums at Assembly April 20–22

Trails & Trilliums—an event for hikers, wildflower enthusiasts, gardeners and families—will be April 20–22, celebrating Earth Day and the 75th anniversary of Tennessee State Parks.

Organized by the Friends of South Cumberland (FSC) the festival attracts attendees from four states who enjoy guided hikes, a garden tour, children's activities, a native plant sale and the Cumberland Wild Forum. This year's Wine and Wildflowers reception will honor State Naturalist Randy Hedgepath as the Yeatman Environment Education Award recipient and Jon Evans, professor of biology and assistant provost for sustainability at the University. Hedgepath will also be the speaker at the Cumberland Wild Forum.

According to event chair Margaret Matens, "A focus on family fun is a key part of Trails & Trilliums, and underwriting support allows us to keep the [children's] events free." The kids' lineup includes a petting zoo, horse and pony rides, Kinder-Gardening and hayrides. Workshops will be given by Nate Wilson (Treating Your Hemlocks), June Mays (Shade Solutions for Gardeners), David Haskell (about his book "The Forest Unseen") and Brett Weaver (Plein Air Painting). A complete schedule of events and online registration are available at <www.trailsandtrilliums.org> or call (931) 924-2623.

Pets of the Week

Meet Cecily and Whiskey

The Franklin County Humane Society's Animal Harbor offers two delightful pets for adoption. Cecily is a beautiful girl who is also very friendly and loving. She was already declawed when she was rescued, so she needs to be an inside cat in a home without dogs. Cecily is negative for FeLV and FIV, house-trained, up-to-date on shots and spayed.

Whiskey is a handsome Turkish Van mix with unique coloring. He is very affectionate and extremely toy-driven. Whiskey would do best in a home with older children or adults. He is negative for FeLV and FIV, house-trained, up-to-date on shots and neutered.

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

Pets adopted from Animal Harbor qualify for a free post-adoption wellness exam. Call 962-4472 for information and check out the other pets at <www.animalharbor.com>.

Please help the Humane Society continue to save abandoned pets by sending your donations to the Franklin County Humane Society, P.O. Box 187, Winchester, TN 37398.

Cecily

Whiskey

Your ad could be here!

THIS WEEK'S FEATURED LISTING

NEW PRICE

SPACIOUS HOME ON 29 ACRES IN TRACY CITY with warm and inviting stone fireplace in the living room and huge eat-in kitchen with new granite countertops. 3 BR on the first floor and 3 up-stairs; many are large enough for sitting or play areas in the rooms. Basement has heat/air. MLS #1297462. **\$245,900**

Check out more at
<www.gbrealtors.com>

gb GOOCH-BEASLEY REALTORS
www.gbrealtors.com

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

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

MICHELLE M. BENJAMIN, JD
Attorney & Counselor at Law

102 FIRST AVENUE, NORTH
WINCHESTER, TENNESSEE 37398

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

Sewanee Herbarium Events

Saturday, March 31—Roark's Cove with Yolande Gottfried. A private property at the base of the plateau is being made available for a wildflower walk to see some species not seen on the upper plateau, such as Virginia bluebells (*Mertensia virginica*) and possibly some early shooting star (*Dodecatheon meadia*), as well as trilliums and much more. Meet at the Sewanee Inn at 9:30 a.m. to carpool or caravan to the site of this easy to moderate walk.

Sunday, April 1—Shakerag Hollow with Mary Priestley. This is Sewanee's mecca for wildflower lovers, and the flowers should be nearing their peak. Meet at 1:30 p.m. at the Green's View parking lot (past the golf course) for this two-mile, moderate to strenuous hike, with one fairly challenging incline.

Sequatchie Valley Wildflower Hikes

The Sequatchie Valley Institute (SVI) is hosting spring wildflower hikes on Saturday, March 31, and Saturday, April 7. Participants will likely find ragwort, dwarf buckeye, phlox, bloodroot, trout lily, trilliums, wild geranium, dogwoods and redbuds in the beautiful Sequatchie Valley. The hikes will be accompanied by guides familiar with the geography, ecology and biology of the area.

To participate, guests must arrive at the parking area no later than 10 a.m. (CDT) to assemble for the hike. There will be a choice of a long, strenuous hike deep into the Gulf, or a shorter, more relaxed walk. Please be prepared for the hike with long pants, hat, sturdy shoes and a container for water (we have spring water on tap).

A sliding-scale donation of \$5–20 is requested to help SVI's educational programs. For directions to SVI, which is located in the Cartwright community halfway between Dunlap and Whitwell, call (423) 949-5922, or go to <http://svionline.org/about-svi/directions/>.

Tims Ford Cleanup Planned

The Tims Ford Council (TFC) has announced that the annual Adopt-A-Zone lake-wide cleanup campaign will be April 1–May 15. Individuals, civic groups, churches, marinas, businesses, families and anyone interested in protecting the lake are encouraged to Adopt-A-Zone and pick up trash.

The objectives of Tims Ford Council are to promote and protect the quality of Tims Ford Lake and its shoreline; to provide a forum for discussion, education and appropriate action concerning lake issues and activities; and to maintain active liaison with appropriate federal, state and local authorities, departments and agencies.

TFC membership dues are \$10 per year. TFC is a tax-exempt organization, so membership dues and donations are tax-deductible.

For more information call Jim Brown at (931) 307-3308 or TFC chairman Dave Van Buskirk at (931) 247-2053, or go to <www.timsford-council.org>.

ads_messgr@bellsouth.net

Classifieds

CALL US! • 598-9949

Classified Rates:
\$3.25 first 15 words,
10 cents each addl. word

Now you can charge it!
(\$10 minimum)

ORGANIC COMPOST: 5-gallon bags, \$14. Earth Elixir planting medium, \$17. Dry weight about 30 pounds. Joan Thomas, (931) 215-2295.

BONNIE'S KITCHEN

Real Home Cooking

Open Wed 11-2; Fri 4-8:30

NOW OPEN FOR SUNDAY BUFFET 11-2

Midway Road • 598-0583

SECLUDED 4BR 2BA, fireplace, all appliances, free city water, \$600/mo. rent, \$400 deposit. (931) 308-9128.

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

COMPUTER HELP

Tutorial & Troubleshooting

Individualized instruction.

Your topics at your own pace.

Judy Magavero, (931) 924-3118

I AM LOOKING FOR: Old non-padded church pews. Please call (931) 235-2342.

BLUE SKY ENTERPRISES

Thinking about interior

painting projects?

Call George Dick, 598-5825

Serving the Sewanee community since 1974

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

AVON TO BUY OR SELL AVON

KATHY PACK

AVON REPRESENTATIVE

www.youravon.com/kathypack

katpac56@aol.com

931-598-0570 931-691-3603

FOR SALE: Winnebago La Sharo 1984. \$600. firm. (985) 791-7878 or 598-5551.

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

the ARTISAN DEPOT

Work by local artists

201 E. Cumberland, Cowan

931-636-0169

CHAD'S LAWN & LANDSCAPING

-FREE ESTIMATES-

* Lawn care & Design (Mulch & Planting)

ALSO: * Tree Trimming & Removal

* Pressure Washing * Gutter Cleaning

* Leaf Pickup & Blowing * Road Grading

* Garden Tilling * Rock Work

(931) 962-0803 Home; (931) 308-5059 Cell

LOST COVE BLUFF LOTS

www.myerspoint.com

931-968-1127

CHARLEY WATKINS PHOTOGRAPHER

Sewanee, TN

(931) 598-9257

http://www.photowatkins.com

"ARTY PARTY": Paint party. Children and adults. Private parties available. Great fun. All supplies furnished. <www.ingleartandcustomframes.com>. (931) 308-6209.

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

CHERYL'S CLEANING: Residential and office. Local references available. (931) 308-9953.

WATER SOLUTIONS

Joseph Sumpter

Owner/Licensed Residential Contractor

Specializing in drainage and rainwater collection systems

598-5565

www.sumptersolutions.com

ONE BEDROOM FURNISHED COTTAGE for rent. 1-year lease and deposit required. Available April 1st. (931) 308-6475.

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

<class_messgr@bellsouth.net>

Needle & Thread

* Alterations * Repairs * Light Upholstery

* Slipcovers * Drapes

For a reasonable price, contact

Shirley Mooney

161 Kentucky Ave.

Sewanee, TN 37375

(931) 598-0766

shirleymooney@att.net

KEITH SANDERS Lawn Mower Repair & Service

Will pick up and return

(931) 924-3270 • (423) 260-3963

EXCELLENT CLEANERS!

Houses • Offices • Any Type Building

Pressure-Wash Houses & Decks

Wash Windows • Clean Move-Outs

Excellent References. Free Estimates.

(931) 636-4889

MAMA PAT'S DAYCARE

MONDAY-FRIDAY

Open 4 a.m.; Close 12 midnight

3-Star Rating

Meal & Snack Furnished

Learning Activities Daily

Call: (931) 924-3423

AVAILABLE FOR GRADUATION AND OTHER SPECIAL WEEKENDS: Spacious 2BR downtown Sewanee apartment. 598-9006.

Heavenward Bound Plumbing & Electrical Service

Howell King, Owner

Cell (931) 247-4193

Home (931) 924-2869

Email heavenward@blomand.net

"...but as for me and my house, we will serve the Lord." Joshua 24:15

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

NEED GRAVEL for your road or driveway, bulldozer work, driveways put in, house site clearing? Call David Williams, 308-0222.

Oldcraft Woodworkers

Simply the BEST woodworking shop in the area.

Continuously in business since 1982.

Highest quality cabinets, furniture, bookcases, repairs.

Phone 598-0208. Ask for our free video!

MIDWAY MARKET: Now featuring and accepting for consignment updated warm-weather clothing for all family members. Call Wilma before bringing items for consignment, 598-5614. Open Monday-Saturday 12-7. Closed Sunday.

MESSENGER CLASSIFIEDS

WORK!

CALL 598-9949

Mountain Accounting & Consulting

* Accounting * Bookkeeping
* Tax Forms and Research

Bridget L. Griffith QuickBooks Pro Advisor
M.S. Accounting and (931) 598-9322
Information Systems bh_griffith@yahoo.com

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

PET BOARDING: With Emily Partin in Tracy City. Call (931) 592-6176 or email <emilypartinfarm@gmail.com>. In business for 4+ years.

EAT IN OR TAKE OUT
Julia's
fine foods

Mon-Fri 11-8; Sat 10-8; Sun 10-2

Sat & Sun Brunch 10-2

24 University Ave., Sewanee

931-598-5193 • julias@vallnet.com

www.juliasfinefoods.com

6 BR/3 BA HOUSE

Near St. Mary's available to

University parents for graduation!

No pets, no smoking.

(770) 598-6059 or (678) 751-5165

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

Fresh flowers & deliveries daily

—TUXEDO RENTALS—

Monteagle Florist

333 West Main Street, Monteagle

(931) 924-3292

www.monteagleflorist.com

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.

LONG'S LAWN SERVICE

• landscaping & lawn care

• leaf removal • mulch

Local references available.

Jason Long

(931) 924-LAWN (5296)

FOR RENT: Charming chalet Natural Bridge Road. Bluff view, pool, secluded, 2BR/2 BA. \$850 mo. Cliffside Realty, (423) 838-8201.

The Willows Retreat Company, LLC

Hilda C. Vaughan & Julie King Murphy

733 St. Mary's Lane

P.O. Box 44

Sewanee, TN 37375

admin@willowsretreatcompany.com

www.willowsretreatcompany.com

MISS GRACIE'S IN COWAN: Open M-W-Th-F 9-8; Tuesdays by reservation, Sat 6-6, Sun 6-2. Acoustic jam Thursday evenings, live music Friday evenings. Groups welcome. 204 E. Cumberland St. (931) 308-4745. Come see us!

King's Tree Service
Topping, trimming, bluff/lot clearing, stump grinding and more!

Bucket truck or climbing

Free wood chips with job

Will beat any quoted price!

Satisfaction guaranteed!!

—Fully licensed and insured—

Call (931) 598-9004—Isaac King

DRIVERS! NO EXPERIENCE? Class A CDL Driver Training. We train and employ! New pay increases coming soon. Experienced Drivers also Needed! Central Refrigerated (800) 567-3867.

A NEW DOG IN TOWN

Mobile Pet Salon

931-308-5612

MASSAGE

Regina Rourk Childress

Licensed Massage Therapist

www.reginarourk.com

~ GIFT CERTIFICATES ~

(931) 636-4806

NANCE CLEANING: Homes, offices, churches. Sewanee and Monteagle area. References available. (931) 598-5463

KSC Construction

SCOTT COKER

Licensed & Insured

* Home Repairs

* Interior & Exterior Painting

Phone (931) 598-0843 After 4:00 PM

Cell Phone (931) 636-1098

Tell them you saw it here.

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

Put this space to work for your business.

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.

Yes! I want to participate in the Sewanee community-wide yard sales. **Entries due 4/13/12**

- ☐ I will have a sale at my home and want to be included in advertising and on the official map.
☐ I want to have booth space at the Sewanee Community Center (limited tables available)

Contact Name: _____

Mailing Address: _____

City, State, Zip: _____

Phone #: _____

Email: _____

Location of Sale, if different than mailing address: _____

Fee included: \$15 (for advertising, map printing, official yard sign)

Check all items that will be available – these will be highlighted on the map listings.

- | | |
|--|---|
| <input type="checkbox"/> art | <input type="checkbox"/> computer/electronics |
| <input type="checkbox"/> antiques | <input type="checkbox"/> exercise equipment |
| <input type="checkbox"/> appliances | <input type="checkbox"/> furniture |
| <input type="checkbox"/> baby/children clothes | <input type="checkbox"/> garden supplies |
| <input type="checkbox"/> teen clothes | <input type="checkbox"/> housewares |
| <input type="checkbox"/> adult clothes | <input type="checkbox"/> musical instruments |
| <input type="checkbox"/> baby furniture | <input type="checkbox"/> tools |
| <input type="checkbox"/> bicycles, toys | <input type="checkbox"/> other: _____ |
| <input type="checkbox"/> books | <input type="checkbox"/> other: _____ |

Mail form and \$15 to:

Sewanee Community Center
39 Ball Park Road
Sewanee, TN 37375

Contact Rachel Petropoulos for more information –
rpetro@gmail.com

ISKA HOOLE

Attorney

Rule 31 Listed Mediator

143 College Street, Suite 2 • P.O. Box 876 • Monteagle TN 37356

(931) 924-8884 Office • (931) 924-8883 Fax

= EXPERT HANDYMAN =

Dependable Affordable Responsive

KEN O'DEAR

931-235-3294

CARPENTRY PAINTING TILEWORK PLUMBING

ELECTRICAL HAULING MOVING

GENERAL HOME AND YARD MAINTENANCE

READY TO HELP!

BARDTOVERSE

by Scott and Phoebe Bates

Brooding upon its unexerted power
Deep in the gas-tank lay the gasoline
Awaiting the inevitable hour
When from the inward soul of the machine
Would come the Call. Ah, hark! Man's touch awakes
Th' ignition switch! The starting-motor hums;
A sound of meshing gears, releasing brakes!
The call of Duty to the gas-tank comes!

"Vacuum pulls me; and I come! I come!"
The Gas cried, down the hidden arteries going;
It plashed within the tank of vacuum,
From the upper chamber to the lower flowing,
And past the Flapper Valve, which cried, "Ah, stay!
Stay with th Flapper Valve, the noted petter!"
Heedless, the Gas went grimly on its way
To fiery nuptials with the carbureter! ...

This is the secret bridal chamber where
The earth-born gas first comes to kiss its bride,
The heaven-born and yet inviolate air
Which is, on this year's models, purified.
The air, then, enters at the air-valve, E,
The gas is sucked through nozzles from below
(The extra nozzle, J; the normal, C).
What happens then the picture does not show.

And it is well; for wrapped in close embrace,
Maddened, they hasten from the bridal room
To that steel-jacketed combustion space
Where passion bursts against the walls of Doom ...
Now frenzy's dead; young frenzy's strength is lost;
And the exhaust-port gapes for passion's shard;
The ghost of gas wails down the dark exhaust,
Outworn, burnt out, exhausted—like the bard.

—From "Gas and Hot Air" by Morris Bishop

"The moment one gives close attention to anything ... it becomes a mysterious, awesome, indescribably magnificent world in itself." —Henry Miller

Individual and Group
Psychotherapy:

Tamela Sadler, Ph.D.,
931-581-1124
Kate Gundersen, LCSW,
931-235-4498
Maryellen McCone, M.A.,
931-636-4415
Robin Reed, Ph.D.,
931-636-0010

Acupuncture, Massage
and Body/Energy Work:

Regina Rourk, LMT, CNMT,
931-636-4806
Lucie Carlson, Reiki,
865-591-0012
David Tharp, Acupuncture,
423-870-8870

BUG PROBLEMS?

We can help! Call us for a free inspection!

BURL'S TERMITE & PEST CO.

TERMITE—PEST—VAPOR CONTROL
Bonded • Insured • Home-Owned & Operated
105 Ake St., Estill Springs
(931) 967-4547 or (931) 455-1191
Charter #3824 • License #17759

Tell them you saw it here!

Christ Church Monteagle

invites you to

Holy Week Services

Liturgy of the Palms

10:30 am, Sun, April 1

Maundy Thursday Service

6 pm, April 5

Good Friday Service

Noon, April 6

Holy Saturday Service

Noon, April 7

Lighting of Easter Fire

Dark, Saturday, April 7

Easter Day Service

followed by Egg Hunt &
Easter Feast 10:30 am, April 8

TRAFFIC REMINDERS

It is state law to have your
headlights on in fog and
rain. The speed limit on
the University campus is
25 mph.

Community Calendar

Today, March 30

Medieval Colloquium, through March 31

- 7:00 am AA, (open), Holy Comforter, Monteagle
- 8:30 am Vinyasa flow yoga with Rebecca, Comm Ctr
- 9:00 am CAC office open, until 11 am; and 2–3 pm
- 10:00 am Games day, Senior Center
- 3:30 pm Medieval Colloquium, Brown, Convocation
- 7:00 pm AA, Christ Church, Tracy City
- 7:00 pm Grier & Compton bluegrass, McCrory, SAS
- 7:30 pm "Mission Impossible-Ghost Protocol," SUT
- 7:30 pm "Sometimes There's God So Quickly," Wms Ctr

Saturday, March 31

Reservations due for ECW

- 8:00 am Community cleanup; bags at University Bookstore
- 8:00 am Hazardous Waste Disposal, Franklin County Dump
- 9:00 am Monteagle Cemetery cleanup
- 9:30 am Herbarium wildflower walk, Gottfried, Sewanee Inn
- 10:00 am South Cumberland Park Easter Egg Hunt
- 10:00 am Silver Threads, St. Mary's Convent
- 10:30 am Mountaintop Tumblers, beginners, Comm Ctr
- 11:30 am Mountaintop Tumblers, advanced, Comm Ctr
- 4:30 pm Medieval Colloquium, Bisson, Gailor
- 7:30 pm AA (open), Otey parish hall
- 7:30 pm "Mission Impossible-Ghost Protocol," SUT
- 7:30 pm "Sometimes There's God So Quickly," Wms Ctr

Sunday, April 1

Pantry Sunday

- 1:30 pm Herbarium Shakerag walk, Priestley, Green's View
- 2:00 pm "Sometimes There's God So Quickly," Wms Ctr
- 4:00 pm "The Way We Worked," Knowles, Cowan
- 4:00 pm Women's Bible study, Otey
- 4:00 pm Yoga with Helen, Comm Center
- 6:30 pm AA (open), Holy Comforter, Monteagle
- 6:30 pm "Kony 2012" film, discussion, Comm Center
- 7:30 pm "Mission Impossible-Ghost Protocol," SUT

Monday, April 2

Edible Book Contest, duPont Library, judging 1 pm; eating, 3 pm

- 9:00 am CAC office open, until 11 am; and 2–3 pm
- 10:30 am Chair exercise, Senior Center
- 12:00 pm Episcopal Church Women, Crysdale, Otey parish hall
- 4:30 pm Rural Health lecture, Behringer, Gailor
- 5:00 pm Women's 12-step, Otey parish hall
- 5:30 pm Naam yoga with Lucie, Comm Center
- 7:00 pm AA, Christ Church, Tracy City
- 7:00 pm Centering Prayer, Otey sanctuary
- 7:00 pm Community Council, Senior Center
- 7:00 pm Sewanee Chorale rehearsal, Hamilton Hall

Tuesday, April 3

- 7:30 am Pre-K registration, SES until 2:30 pm
- 8:30 am Yoga with Carolyn, Comm Center
- 9:00 am Yoga with Hadley, St. Mary's Sewanee
- 9:00 am CAC office open, until 11 am; and 2–3 pm
- 10:30 am Tai Chi with Kat (intermediate), Comm Ctr

- 10:30 am Bingo, Senior Center
- 12:20 pm Music@Noon, St. Luke's Chapel
- 1:00 pm Kindergarten registration, SES until 5 pm
- 3:30 pm Centering Prayer, St. Mary's
- 4:30 pm Haskell lecture, "Forest Unseen," Convocation
- 5:30 pm Yoga with Hadley, Old Theater, SAS
- 5:30 pm Eastern Star Cemetery meeting
- 5:30 pm Mountain Heritage Preservation mtg, AWG
- 7:00 pm NA, Decherd United Methodist
- 7:30 pm AA (open), Otey parish hall
- 7:30 pm Al-Anon, Otey parish hall

Wednesday, April 4

Lease Committee agenda items due

Sewanee Woman's Club reservations due

- 7:00 am Monteagle Rotary, Smoke House
- 9:00 am CAC Pantry Day, until 11 am; and 2–3 pm
- 9:00 am Tai Chi with Kat, (beginners), Comm Ctr
- 10:00 am Storytelling group, Senior Center
- 10:00 am Storytime, May Justus Library, Monteagle
- 3:00 pm Otey children's choir rehearsal, Otey
- 4:30 pm Peace Meditation, Torian Room, duPont Library
- 5:00 pm Otey adult choir rehearsal, Otey
- 5:30 pm Stone Soup Lenten series, St. James
- 5:30 pm Yoga with Helen, Comm Center
- 6:30 pm Catechumenate, dinner, Women's Center
- 6:30 pm Yoga with Hadley, Old Theater, SAS
- 7:00 pm Bible study, Midway Baptist Church
- 7:30 pm AA (open), Holy Comforter, Monteagle

Thursday, April 5

- 9:00 am CAC office open, until 11 am; and 2–3 pm
- 10:30 am Chair exercise, Senior Center
- 10:30 am Tai Chi with Kat (advanced), Comm Ctr
- 12:00 pm AA (open), 924-3493 for location
- 12:00 pm Rotary Club of Monteagle-Sewanee, EQB
- 12:45 pm Episcopal Peace Fellowship, Otey, Quintard
- 2:00 pm Folks@Home support group, 598-0303
- 3:30 pm Mountaintop Tumblers, beginners, Comm Ctr
- 3:30 pm Yoga with Hadley, St. Mary's Sewanee
- 4:30 pm Mountaintop Tumblers, advanced, Comm Ctr
- 5:00 pm Weight Watchers, Otey parish hall, weigh-in 4:30
- 5:30 pm Buddhist sitting group, St. Augustine's Chapel
- 6:30 pm Lenten Bible study, Ebey, Cowan Fellowship
- 7:00 pm "Rising from the Rails," film, Cowan Ctr for Arts
- 8:00 pm AA (closed), book study, St. James

Friday, April 6 Good Friday

Franklin County Schools closed

Curbside recycling pickup, before 7:30 am

Academy of Lifelong Learning lunch reservations due

- 7:00 am AA, (open), Holy Comforter, Monteagle
- 8:30 am Vinyasa flow yoga with Rebecca, Comm Ctr
- 9:00 am CAC office open, until 11 am; and 2–3 pm
- 10:00 am Games day, Senior Center
- 4:00 pm Mathematics lecture, William Dunham, Gailor
- 7:00 pm AA, Christ Church, Tracy City

Lynn Cimino-Hurt, agent
931.691.2703

Fiction Reading

Jill McCorkle
and Allan Gurganus
will read from their works

Wednesday, April 11

4:45 P.M.

Gailor Auditorium

*Sewanee
Writers'
Conference*

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