

Gessell Fellows Present Research

The recipients of the 2014–15 Gessell Fellowship for Social Ethics will present their project, “Can I Get a Witness? Sewanee’s St. Mark’s Community,” at 4:30 p.m., Tuesday, April 14, in Hargrove Auditorium at Sewanee’s School of Theology.

Sara Milford, T’15, and Katie Bradshaw, T’15, became interested in this topic on Ash Wednesday Quiet Day in 2014. “This is the St. Mark’s side of the cemetery,” professor Jerry Smith told seminarians in the University Cemetery on that day.

Bradshaw and Milford, now senior seminarians, were eager to know more about a church they did not know existed and learn the story of a community whose life was nearly forgotten. The presentation, which includes Bradshaw and Milford’s documentary film, captures some of the history of the African-American community in Sewanee: what it was and still is. The intention has been to preserve some of the rich history and valuable stories these families and individuals hold for and with Sewanee.

The Gessell Fellowship in Social Ethics, established by John M. “Jack” Gessell in 2006, provides funding for Sewanee students to do an independent research project in social theory or social ethics.

The Sewanee Inn

The Sewanee Inn Named as a Top Hotel in Tennessee

The Sewanee Inn, which opened in May of 2014, has been named a top Tennessee hotel by TripAdvisor, based on guest satisfaction and annual surveys, according to a recent announcement by Charlestowne Hotels, which manages the property.

“This accolade is a true reflection of the exceptional team we have in place at the Sewanee Inn,” says Matt Barba, regional director of operations of Charlestowne Hotels. “The hotel opened last May, and in that short time our managers and staff have done a flawless job creating an inviting environment for all guests to enjoy, complementing the beauty of the popular mountain town.”

In addition to stellar guest service, the Inn attracts guests due to its proximity to popular Tennessee destinations, Nashville and Chattanooga. While at the Sewanee Inn, guests have access to more than 8,000 square feet of event space, including indoor and outdoor venues, as well as two eateries: Shakerag, a lounge and bar within the hotel, and Eighteen58, a breakfast restaurant.

“We are delighted to learn that out-of-towners enjoy the Inn and town as much as we do,” says Michael Beutel, general manager of the Sewanee Inn. “We pride ourselves on serving our guests with exquisite southern hospitality, while offering top-notch amenities to complement our enchanting community and beautiful scenery. After a successful year cultivating this reputation, we look forward to continuing to do so over years to come.”

The Sewanee Inn features 43 guest rooms and suites. Situated on Sewanee’s celebrated nine-hole golf course, the Inn offers sweeping vistas of the rolling Tennessee mountaintop plateau and an atmosphere of casual elegance coupled with excellent service.

“Alice in Wonderland” is the theme of this year’s Sewanee Dance Conservatory performance at 11 a.m., Saturday, April 11, in Guerry Auditorium. Sewanee’s Perpetual Motion dance program, a collection of student-choreographed pieces, will be at 7 p.m., Friday (today) and Saturday, April 10–11, in Guerry Auditorium.

Medieval Colloquium Focuses on “Peace and War”

The 41st annual Sewanee Medieval Colloquium will take place today (Friday) and Saturday, April 10–11. This year’s theme is “Peace and War,” and the Colloquium will draw scholars from across the country and the world. It will feature papers concerned with such topics as military history and the process of peace-making, allegorical warfare, the literature of the Hundred Years War, the culture of knighthood, Jerusalem as a symbol of peace and conquest, and the crusades.

Ardis Butterfield, the John M. Schiff Professor of English and professor of French and music at Yale University, will give the Edward King Lecture of the Colloquium. Butterfield has written extensively on the works of Chaucer, as well as on 14th- and 15th-century French poetry, and medieval music. She will talk at 6 p.m., today, April 10, in Gailor Auditorium on “Borderline Borderlines: French, English and Anglo-French in the Middle Ages.”

Jonathan Phillips, professor of history at Royal Holloway, University of London, will give the Brinley Rhys Lecture. Phillips has written numerous books on the crusades, including “Holy Warriors: A Modern History of the Crusades” (Bodley Head). Phillips will talk at 6 p.m., Saturday, April 11, in Gailor Auditorium, on “Trade, Crusade and Religious Debate: The Context of the Third Crusade.”

For the complete schedule or more information go to <www.medievalcolloquium.sewanee.edu>.

Neswic Organ Recital

The Easter Term Organ Recital Series concludes at 7 p.m., today (Friday), April 10, in All Saints’ Chapel, with a concert by Bruce Neswic.

Neswic is the interim canon for music at Trinity Episcopal Cathedral, Portland, Ore. He was recently associate professor of music in organ and sacred music at the Jacobs School of Music at Indiana University and assistant organist of St. Francis in the Fields Episcopal Church, Louisville, Ky.

As a recitalist, Neswic has performed extensively throughout the United States and Europe and has been a frequent performer at national and regional conventions of the American Guild of Organists.

Neswic’s program includes works by Gerre Hancock, J. S. Bach, Ugo Sforza and Louis Vierne. Also a celebrated improviser, Neswic will conclude the program with an improvisation on submitted themes.

The concert is free and open to the public.

Civic Association Hosts Last Meeting of Spring

Will Present Service Award, Vote on Playground Plans

The last meeting of the Easter semester for the Sewanee Civic Association (SCA) will be held Wednesday, April 15, at the EQB House.

The program will be the presentation of the 31st annual Community Service Award. Past recipients include Helen Bailey, Sewanee Youth Soccer, Dr. Matt Petrilla, Harry and Jean Yeatman, Marshall Hawkins, Karen Keele and Tom Watson.

The business portion of the meeting will include the election of officers for 2015–16, discussion of the 2015–16 budget and voting on the proposed plans for a new playground in Elliott Park.

Social time with wine begins at 6 p.m., and dinner begins at 6:30 p.m. The business meeting begins at 7 p.m. The program portion of the evening is free and open to the public. Dinner is available for \$13 per person.

Sewanee Civic Association brings together community members for social and community awareness. The SCA is the sponsoring organization for the Parks Committee, Cub Scout Pack 152, Sewanee Classifieds and the Sewanee Community Chest. Any adult who resides in the area and shares concerns of the community is invited to attend and become a member.

For more information go to <www.sewaneecivic.wordpress.com>.

Appalachian music will be featured in the Children’s Choir Concert at 5:30 p.m., today (Friday), April 10, part of Trails & Trilliums at the Montague Sunday School Assembly Auditorium. For more information about the weekend-long series of events, go to page 6.

Sewanee Faculty Member Named a Fulbright Scholar

Sewanee faculty member Thea Edwards has been named a Fulbright Scholar for the 2015–16 academic year. She has been teaching courses and directing student research in the University’s biology department since August 2014.

In January 2016, Edwards will travel to Botswana for eight months to study the effects of aquatic pollution on fish health in the Okavango Delta. The Okavango is an inland freshwater delta that floods with rainwater draining south from mountains in Angola. This great natural event is the life spring for magnificent herds of southern African wildlife that migrate annually to the flooded Okavango.

At the Okavango Research Institute (ORI), Edwards will collaborate with research scholars, other ORI scientists and students from the University of Botswana, collecting tilapia fish along a growing pollution gradient in the Okavango. The pollution originates from a variety of sources, including agricultural and mining runoff, aerial deposition from coal burning and bioaccumulation of persistent pesticides.

Edwards will use tilapia like “canaries in a coal mine” to study the

(Continued on page 6)

P.O. Box 296
Sewanee, TN 37375

More than 270 people participated in the second annual Mountain Goat Trail Walk & Race on April 4. The event, which was a fund-raiser for the Mountain Goat Trail Alliance (MGTA), was sponsored by Mountain Outfitters, which hosted the runners and walkers afterward. Founding MGTA board member and past president David Burnett (above, right), welcomed the group at the finish. This was the first event held on the newly opened three-mile segment of the Mountain Goat Trail between Monteagle and Sewanee. Photos by Paul Klekotta

THE SEWANEE MOUNTAIN MESSENGER

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

Email news@sewaneemessenger.com
www.sewaneemessenger.com

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

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

Published as a public service to the Sewanee community. 3,700 copies are printed on Fridays, 47 times a year, and distributed to 26 Sewanee-area locations for pickup free of charge.

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

SUBSCRIPTIONS \$75 first class.

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

Letters

SES SCIENCE FAIR To the Editor:

I would like to take this opportunity to recognize all those who helped with the Sewanee Elementary Science Fair. Thank you to all of our parents and community members who donated their time and effort to make this wonderful event possible. Without your help, the science fair would not have been such a great success! I would not have been able to do it without you, and I sincerely appreciate all that you do for our school.

I am especially thankful for these community members who worked as judges for our science fair: Allison Dietz, instructional coach for the Franklin County School District; Emily Puckette, math professor at the University of the South; Ann Seiders, retired SES teacher; Mary Priestley, Sewanee Herbarium curator; Casey Boswell and Jim Haynes of Nissan North America; Becca Boone and Stephanie Neal from Shaw Industries; Ben Beavers, manager, Sewanee Utility District; Larry Sims, director, Sewanee Children's Center; and Lawrence Orr, gifted student instructor for the Franklin County School District.

Finally, a big thank you to our SES

students. Their projects were creative and informative. I am so proud of you all.

Gail Rothermund
SES Science Fair Coordinator ■

CRITICAL OF REPUBLICAN POLICIES

To the Editor:

Currently, Tennessee allows guns in parks, but local municipalities are allowed to opt out and ban guns in their individual parks. Republicans, who normally favor local autonomy, are pushing a bill to override local governments' opposition to "Guns in Parks," forcing all cities and towns to allow guns in public parks.

And yet, just yesterday, these same Republican lawmakers voted to maintain the ban on guns in the state capitol building. I thought having "good guys with guns" everywhere made us all "safer."

The hypocrisy doesn't end there. These same Republican legislators who enjoy state-funded health insurance have voted to deny it to the 280,000 hard-working Tennesseans whose jobs don't offer health insurance, but can't afford private policies.

Republicans are fine with Tennessee having the highest sales tax in the nation on necessities, but are pushing to eliminate taxes paid by the wealthy, such as the Hall Tax. (If you've never heard of the Hall Tax, it's because you aren't rich enough to pay it).

The policies of Republican legislators result in danger, sickness and high taxes for Tennesseans, and safety, health and tax cuts for themselves.

It doesn't have to be this way. If you're not okay with this, please register to vote today or make a vow to vote in every election (not just in presidential elections). To find out about registration, your polling location, or election dates, please call Franklin County, (931) 967-1893; Marion County, (423) 942-2108; Grundy County, (931) 692-3551; or Coffee County, (931) 723-5103.

Helen Stapleton
Sewanee ■

MOUNTAIN GOAT TRAIL RUN AND WALK

To the Editor:

The Mountain Goat Trail Alliance (MGTA) would like to thank everyone who helped make the second annual Mountain Goat Trail Run & Walk a success.

Once again, the lead sponsor was Mountain Outfitters, which hosted the event and provided T-shirts, goody bags and cool prizes for the drawings. The City of Monteagle provided police support, and Mayor Marilyn Campbell Rodman supported the event and walked it!

In Sewanee, John Goodson and the Sewanee Business Alliance helped with registration, making the American Legion Hall available for our use.

The students of Community Engagement House at the University of the South publicized the event, registered students at McClurg Dining Hall and provided volunteers on race day. Woody Deutsch, MGTA board member and owner of Woody's Bicycles, helped with registration Saturday morning.

Food and beverages were provided by Dave's Modern Tavern, Pearl's Foggy Mountain Café, Piggy Wiggly, Shenanigans and the Smokehouse.

Tonya Garner and the Grundy County Health Council sponsored a group of elementary students whose presence added so much to the day.

Finally, thanks to all who registered, walked, ran and shared the beautiful day with us. The MGTA deeply appreciates your support.

Janice Thomas
Board President
Mountain Goat Trail Alliance ■

Letters to the Editor Policy

Letters to the editor 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. Letters and/or their author must have some relationship to our community. We do not accept letters on national topics from people who live outside our circulation area. Please include your name, address and a daytime telephone number with your letter. You may mail it to us at P.O. Box 296, Sewanee, TN 37375, or send your email to news@sewaneemessenger.com.—LW

PAUL KLEKOTTA

National Emmy-Nominated Videographer/Photographer
30 Years of Professional Broadcast and Photography Experience

HI-RES DIGITAL PHOTOS • HD VIDEO

Steadicam Owner/Operator

Commercials • Documentaries • Music Videos
Weddings • Sports • Special Events • Corporate Promotions

Excellent Local and National References

423-596-0623

Email paulklekotta@charter.net

Adaptive Landscape Lighting

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

Bonded : Insured : Experienced : Residential and Commercial
pevans@adaptivelighting.net • www.adaptivelighting.net

Paul Evans : 931-952-8289
Sewanee, TN

EAT IN OR TAKE OUT
You can still have dinner from Julia's!
Just pick it up by 3. Julia's of Sewanee

Open 11 to 3, Monday thru Saturday

24 University Ave., Sewanee • 931-598-5193
julias@vallnet.com • www.juliasofsewanee.com
Contact us about catering your next event!

news@sewaneemessenger.com

Building, Replacement or Remodeling Consulting and Estimates

Carter Underhill, Outside Sales Rep
931-703-4175
ccunderhill@blomand.net

Henley Supply Office
931-967-5596

Henleysupply.com

MESSENGER DEADLINES and CONTACTS

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

News, Sports & Calendar

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

Display Advertising

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

Classified Advertising

Wednesday, noon
April Minkler
classifieds@sewaneemessenger.com

MESSENGER HOURS

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

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

Friday—Circulation Day
Closed

Upcoming Meetings

American Legion Meets Saturday

American Legion Post 51 will have its regular monthly meeting at 9 a.m., Saturday, April 11, in the Legion Hall on University Avenue in Sewanee.

Coffee With the Coach on Monday

Coffee with the Coach will meet at 9 a.m., Monday, April 13, at the Blue Chair Tavern for free coffee and conversation. The guests will be Sewanee track and field coach Jeff Heitzenrater and Sewanee baseball coaches David Jenkins and Phil Betterly. For more information call 598-0159.

Woman's Club Meeting on Monday

The Sewanee Woman's Club will meet at noon, Monday, April 13, at the DuBose Conference Center in Monteagle. Sally Hubbard will present a program about "Impressions of Uganda."

Hubbard traveled to Uganda to visit Canon Gideon Byamugisha, an HIV-positive Anglican priest and seminary professor who spent a semester at the University in 2014. Canon Gideon directs a unique HIV/AIDS prevention ministry to youth in the Kampala area. The Hope Institute prepares orphans and other vulnerable youth to live healthy lives, to pass the high school requirements, to make a living and to be spiritual leaders in their families and communities.

There is an optional social hour at 11:30 a.m. Lunch is served at noon, and the program begins at 12:30 p.m.

La Leche League Meeting on Tuesday

La Leche League will meet at 10:30 a.m., Tuesday, April 14, at the Sewanee Community Center. All mothers are welcome, whether pregnant, nursing a newborn or a toddler, or just wanting to support other nursing mothers. And of course, babies and toddlers are welcome. For more information call Michelle at (316) 321-9400.

Lease Committee Agenda Deadline is Tuesday

The next meeting of the Lease Committee will be on Tuesday, April 21. Agenda items are due in the Office of the Superintendent of Leases in the Blue House on University Avenue by 4:30 p.m., Tuesday, April 14.

EQB Gathers on Wednesday

EQB will meet at noon, Wednesday, April 15, at Crossroads Café. After lunch, Jim Davidheiser will talk about "Why All the Violence In Fairy Tales?" All are welcome to attend.

Area Rotary Club Meetings

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

The Monteagle Sewanee Club meets 8–9 a.m., Thursdays, at the Sewanee Inn. The quarterly club social is planned for April 15. For more information contact Pratt Paterson at <prattpaterson@gmail.com>.

Council Agenda Items Due on Wednesday

The next meeting of the Community Council will be at 7 p.m., Monday, April 27, in the Sewanee Senior Center. Items for the agenda should be submitted to the provost's office by noon, Wednesday, April 15.

Yard Sale Registration Due by April 15

Registration is due by Wednesday, April 15, for the 2015 Sewanee Community-Wide Yard Sale on Saturday, April 25. This annual event is sponsored by the Community Center; it brings together people who are having sales to share publicity and advertising. There is a \$15 fee to be part of the event. To participate email Rachel Petropoulos at <rpetropo@gmail.com>.

Republican Women Meet on Thursday

The Franklin County Republican Women monthly lunch meeting will begin at 11:30 a.m., Thursday, April 16, in the Franklin-Pearson House in Cowan. The speaker will be Julia Pace from Knoxville. For more information call (931) 924-3000.

Conservative Network Dinner on April 18

The South Cumberland Conservative Network is hosting dinner and a speaker at 5:30 p.m., Saturday, April 18, at the Franklin-Pearson House in Cowan. Reservations are required for dinner (\$15); call Larry Williams at (931) 924-3000. Retired Air Force officer John C. Orndorf will talk about "Bracing for Impact," using futurist techniques and Biblical perspectives to discuss what our country can expect in years ahead.

Sewanee Book Club to Meet on April 20

Sewanee Woman's Club Book Club will meet at 1:30 p.m., Monday, April 20, in the home of Geri Childress. Theresa Shackleford will review "The Lost Museum" by Hector Feliciano. For more information or directions email Debbie Racka <debbie811@comcast.net> or contact Flournoy Rogers at 598-0733 or <semmesrogers@gmail.com>. Visitors are always welcome!

SCCF Applicant Info Session on April 21

In preparation for its next grant cycle, the South Cumberland Community Fund (SCCF) is having information sessions for organizations considering submitting a request in 2015. All grant applicants must attend one of the information meetings. The final sessions will be at 5 p.m., Tuesday, April 21, in the Coalmont Community Center. For more information, visit <southcumberlandcommunityfund.org/grants>.

Trustee Relations Community Picnic on April 23

All are invited to attend a community picnic hosted by the University Trustee Community Relations Committee at 5:30 p.m., Thursday, April 23, at the American Legion Hall and Sewanee Angel Park. Please RSVP by calling 598-1718 with your last name and the number in your party, by Monday, April 20.

March Lease Committee Report

The following items were approved at the March meeting of the University Lease Committee: February minutes; request to transfer Lease No. 870 (Collins), located at 21 Oak St., to Hope Hall; request to transfer Lease No. 582 (Wade), located at 81 Oklahoma Ave., to W. Craig Stubblebine, Carol A. Stubblebine and Julia C. Stubblebine; request to add a screened porch, replace the siding with Hardie plank siding, and change the exterior color of the house and garage on Lease No. 600, located at 31 Hawkins Lane; request to tear down an old shed and replace it with a new storage shed on Lease No. 702, located at 372 Lake O'Donnell Rd.; request to add a screened deck to the house and to install a white picket fence in the front yard on Lease No. 879, located at 197 Midway Rd. Discussion item: smaller homes.

Leasehold information is available online at <leases.sewanee.edu> or by calling the lease office at 598-1998. A county building permit is required for structures with roofs; call 967-0981 for information.

Curbside Recycling on April 17

Residential curbside recycling pickup in Sewanee is on the first and third Friday of each month. Friday, April 17, will be a pickup day. Recyclable materials must be separated by type and placed in blue bags by the side of the road no later than 7:30 a.m. Please do not put out general household trash on this day. Blue bags may be picked up in the University Lease and Community Relations Office, 400 University Ave. (the Blue House), at the Physical Plant Services administrative office on Alabama Avenue or at the PPS warehouse on Georgia Avenue.

Sewanee Elementary School student Hilina Thomas (left) explains her Science Fair project about polymers to judge Emily Puckette, a professor of mathematics at the University.

NEW CONSTRUCTION
REMODELING
HISTORIC RESTORATION

931-924-2444 sweetonhome.com

WHAT TIME IS THAT MEETING?

The time, date and place of all area meetings is always available on the online calendar at www.TheMountainNow.com.

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

SATURDAY MORNING YOGA
8:30–9:45, with Richard Barrali
at the Sewanee Community Center
All levels welcome.
Practice is somewhere between challenge and ease.
Classes for every BODY!
For more info call 423-667-9075 or email richbarrali@gmail.com

UNIVERSITY REALTY

SEWANEE TENNESSEE

91 University Ave. Sewanee
(931) 598-9244
Ed Hawkins (866) 334-2954
Lynn Stubblefield (423) 838-8201

WATERFALL PROPERTY. 30 acres on the bluff with an amazing waterfall. True storybook setting. \$175,000.

LAUREL TRAILS CAMPGROUND: 30 acres, RV hookups, cabins, lake, campsites, pavilion, bath houses and much more. \$499,000.

PEARLS FOGGY MOUNTAIN CAFÉ for sale. Business, furnishings, equipment and good will.

INVESTMENT PROPERTY: Stillpoint, excellent location on Hwy 41A beside Pearl's Cafe. Two acres, 225' of frontage, adequate parking, consistent rental history. \$300,000

LOG CABIN: 2856 sq ft & 1960 sq ft basement/garage. Best buy for a large house on the mountain! \$170,000.

SEWANEE HOUSE ON THE BLUFF behind St. Andrew's-Sewanee, pastoral view of Roark's Cove. 3800 sq. ft. 5.77 acres, perfect condition. \$775,000.

HWY 50: 183 acres, beautiful trees, bluff views, waterfalls, lots of road frontage. No restrictions.

GAP RD. CAVE (large entrance). Bluff view, 15 acres. \$48,500.

514 LAUTZENHEISER PLACE. Brick, single story, 2 bedrooms, 2 ba., fireplace, garage, excellent condition. Priced to sell!

93 ACRES ON THE BLUFF. Many creeks, beautiful building sites, abundant wildlife. Highway 156, Jump Off. \$200,000.

SEWANEE SUMMIT. 60 acres, build on it or hunt on it. \$89,000.

SHADOW ROCK DR. 1.18-acre charming building lot with meadow in front, beautiful trees in back. \$23,000.

SNAKE POND RD. 30 beautifully wooded acres on the corner of Snake Pond and Stagecoach. Water, electric, Internet. All usable land.

Obituaries

William Allen Harper

William Allen Harper, age 66 of Cowan, died on April 2, 2015. He was born in Winchester to William Edward Harper and Laura Allen French Harper. He was a retired U.S. Army Vietnam veteran.

He is survived by his wife, Teresa Harper of Cowan; daughters, Penny Renee Young of Texas and Courtney Elizabeth Harper of Cowan; sons, Christopher James Harper and Jeffrey Allen Harper of Smithsburg, Md.; brothers, Lee and Tim Harper; sisters, Kay Hager, Lynn Ford and Sandy Walsh; and three grandchildren and two great-grandchildren.

Funeral services were on April 4 in the funeral home chapel. For complete obituary go to <www.moorecortner.com>.

Jerry Newton Willis

Jerry Newton Willis, age 70 of the Jump Off community died on April 7, 2015, at his home. He was a roofer. He was preceded in death by his parents, Bill and Pearl Dotson Willis.

He is survived by his wife, Bea Clark; children, Tammy Ree, James Clark Jr. and Gary Steven Clark; sisters, Lena McBee, Carol Choate and Joan Willis; and 12 grandchildren, seven great-grandchildren and several nieces and nephews.

The family will receive friends from 2–4 p.m. on Saturday, April 11, in the funeral home chapel. Memorial services will follow at 4 p.m. with the Rev. Kenny Green officiating.

For complete obituary go to <www.cumberlandfuneralhome.net>.

Senior sacristans carry the Cross into All Saints' Chapel at the end of the Way of the Cross on April 3, Good Friday. Photo by Lyn Hutchinson

Speak Up.

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

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

Your voice matters. Speak up.

LONG'S LAWN SERVICE

- landscaping & lawn care
- leaf removal • mulch

Local references available.
Jayson Long

(931) 924-LAWN (5296)

Marilyn Derden Phelps, LCSW

Licensed Clinical Social Worker

Sewanee Private Practice Therapy
Individual, Couples and Family Counseling

(615) 390-1153

The Ayres Center for
Spiritual Development

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

UPCOMING RETREATS

Lectio Divina Workshop

Saturday, May 9
The Rev. Tom Ward, presenter
\$50, includes lunch

Rumi, Sufism and the Transformation of the Heart

Friday–Sunday, May 22–24
Camille and Sheikh Kabir Helminski, presenters
St. Mary's Hall, \$350 (single); The Anna House,
\$450 (single); Commuter, \$250

School of Theology Named to 2015 List of Seminaries That Change the World

The School of Theology was honored to be named to the 2015 list of Seminaries that Change the World. Twenty-six institutions were named in this year's class, two of which are Episcopal seminaries. The School of Theology was also included in the class of 2014.

The Center for Faith and Service, based out of McCormick Theological Seminary in Chicago, Ill., described this group of institutions as theologically, politically and geographically diverse, yet sharing a common commitment to work together to strengthen and advance theological education.

“The very title, Seminaries That Change the World, is a provocative reminder of what theological education has meant in the past and what its purpose and promise is for the future,” said Rev. Wayne Meisel, an ordained Presbyterian minister and director of the Center for Faith and Service. “The 2015 class of schools has demonstrated a commitment to invite, welcome, support, train and launch individuals into the world as community leaders.”

Meisel has a long and distinguished career in the world of community service, service learning and civic engagement. He was a founding board member for Teach for America and is the founding president of the Bonner Foundation. The Center for Faith and Service develops programming for churches and seeks renewal of theological education through the reintegration of faith and service.

Seminaries that Change the World is part of a movement to reclaim the important historic role that theological education has played in promoting community and justice while training and launching local and world leaders in all areas of society.

The School of Theology was selected for having demonstrated “great innovation in theological education, in integration with classical approaches for learning, even as they navigate negative stereotypes about organized religion and work to expand narrow definitions of traditional ministry.”

“The School of Theology is honored to be named among the Seminaries that Change the World,” stated the Rt. Rev. J. Neil Alexander, dean of the School of Theology. “It is a short list of distinguished seminaries, and we are pleased to be numbered among them. The Center for Faith and Service does effective work inspiring seminaries to be true to their historic identities, while at the same time being innovative in their programs to serve a changing church in a changing world.”

CHURCH CALENDAR

Weekday Services, April 10–17

7:00 am Morning Prayer/HE, St. Mary's (not 4/13)
7:30 am Morning Prayer, Otey
8:10 am Morning Prayer, Chapel of Apostles (4/13–17)
8:30 am Morning Prayer, St. Augustine's (4/10, 4/13–17)
11:00 am Holy Eucharist, Chapel of Apostles (4/15)
12:00 pm Holy Eucharist, Chapel of Apostles (4/13–14, 4/17)
12:30 pm Noon Prayer, St. Mary's (not 4/13)
4:00 pm Evening Prayer, St. Augustine's (4/10, 4/13–17)
4:30 pm Evening Prayer, Otey
5:00 pm Evening Prayer, St. Mary's (not 4/13)
5:10 pm Evening Prayer, Chapel of Apostles (4/13–15, 4/17)

Saturday, April 11

7:30 am Morning Prayer/HE, St. Mary's
10:00 am Sabbath School, Monteagle 7th Day Adventist
11:00 am Worship Service, Monteagle 7th Day Adventist
5:00 pm Mass, Good Shepherd Catholic Church, Decherd

Sunday, April 12

All Saints' Chapel

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

Bible Baptist Church, Monteagle

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

Christ Church, Monteagle

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

Christ Church Episcopal, Alto

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

Christ Church Episcopal, Tracy City

11:00 am Holy Eucharist

Christ the King Anglican, Decherd

9:00 am Worship Service
10:40 am Adults' and Children's Sunday School

Church of the Holy Comforter, Monteagle

9:00 am Holy Eucharist

Cowan Fellowship Church

10:00 am Sunday School

11:00 am Worship Service

Cowan Montgomery Cemetery

6:30 am Community Easter Sunrise Service

Cumberland Presbyterian Church, Sewanee

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

Decherd United Methodist Church

9:45 am Sunday School

10:50 am Worship

Epiphany Episcopal Church, Sherwood

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

Good Shepherd Catholic Church, Decherd

10:30 am Mass

Grace Fellowship

10:30 am Sunday School/Worship Service

Church News

All Saints' Chapel

Growing in Grace will meet at 6:30 p.m. in All Saints' Chapel on Sunday, April 12, when the speaker will be De'Nard Ford, C'15. For more information contact Rob McAlister by email, <rob.mcalister@sewanee.edu>.

Daughters of the King

Daughters of the King will meet at 6 p.m., Tuesday, April 14, in the parish hall of St. James Episcopal Church, 898 Midway Rd., Sewanee. All women are invited to attend.

Otey Memorial Parish

On Sunday, April 12, there will be only one service, at 10 a.m., because of the visit by Bishop John Bauerschmidt. Children ages 3–11 can attend Godly Play at 11 a.m. Nursery care is available for children 6 weeks old to 4 years old from 8:30 a.m. until after the coffee hour following the service.

Fire on the Mountain

Fire on the Mountain is hosting a silent auction and spaghetti dinner to raise funds for its summer mission trip. Silent auction sheets will be in St. Mark's Hall for bidding. The spaghetti dinner will be at noon, Sunday, April 19, in St. Mark's Hall. Spaghetti, bread, brownie and a drink will be available for \$6

Harrison Chapel Methodist

6:00 am Easter Sunrise Service

11:00 am Worship Service

Midway Baptist Church

10:00 am Sunday School

11:00 am Morning Service

6:00 pm Evening Service

Midway Church of Christ

10:00 am Bible Study

11:00 am Morning Service

6:00 pm Evening Service

Morton Memorial United Methodist, Monteagle

9:45 am Sunday School

11:00 am Worship Service

New Beginnings Church, Jump Off

10:30 am Worship Service

Otey Memorial Parish

10:00 am Holy Eucharist (Bishop visits)

11:00 am Godly Play I, II, and III

Pelham United Methodist Church

9:45 am Sunday School

11:00 am Worship Service

St. Agnes' Episcopal, Cowan

10:00 am Lenten Bible study

11:00 am Holy Eucharist Rite I

St. James Episcopal

9:00 am Holy Eucharist

St. Margaret Mary Catholic Church, Alto

8:00 am Mass

St. Mary's Convent

8:00 am Holy Eucharist

5:00 pm Evensong

Sewanee Church of God

10:00 am Sunday School

11:00 am Morning Service

6:00 pm Evening Service

Society of Friends

9:30 am Meeting, 598-5031

Tracy City First Baptist Church

9:45 am Sunday School

10:45 am Morning Worship

5:30 pm Youth

6:00 pm Evening Worship

Trinity Episcopal, Winchester

11:00 am Holy Eucharist

11:00 am Children's Sunday School

Valley Home Community Church, Pelham

10:00 am Sunday School

11:00 am Worship Service

5:00 pm Evening Service

Wednesday, April 15

6:00 am Morning Prayer, Cowan Fellowship

12:00 pm Holy Eucharist, Christ Church, Monteagle

5:00 pm Interfaith healing service, Spencer Quad

5:30 pm Evening Worship, Bible Baptist, Monteagle

6:00 pm Youth (AWANA), Tracy City First Baptist

6:30 pm Prayer Service, Harrison Chapel, Midway

7:00 pm Adult Formation, Epiphany, Sherwood

7:00 pm Evening Worship, Tracy City First Baptist

Evans Receives Undergraduate Research Award at Univ. of Virginia

Will Evans of Sewanee is one of the 38 students at the University of Virginia who received Harrison Undergraduate Research Awards. This is the 16th year of the program, which helps further hands-on research by students.

Evans' project will examine the question, "Can Friends for Conservation and Development—a small Belizean non-governmental organization centered on the western border—leverage science to promote bi-national relations between Belize and Guatemala in order to protect the country's most vital natural asset: the Chiquibul National Park?" He will use methods of anthropology to study the role of the Friends through perspectives of media, local volunteers, government officials and other stakeholders spanning the local to transnational.

Evans is a Jefferson Scholar and in the Echols Scholar program at UVA. He is a 2012 graduate of St. Andrew's-Sewanee School and is a son of Amy and Jon Evans of Sewanee.

"The scholarship allows me to ground my intellectual pursuits in real world experience abroad without the worry of logistical costs along the way," Evans said. "It also provides me with scholarly community and an open platform for sharing my research while learning about the exciting works of fellow recipients. Overall, the Harrison is an exciting step toward what I hope to be a future career of environmental advocacy and public service through scholarship and education."

The research awards support students who present detailed plans for projects that have been endorsed by a faculty mentor. In February, a Faculty Senate committee selected the winners, who receive up to \$3,000. Faculty mentors who oversee the projects receive \$1,000.

"The winning applications are compelling evidence of the ability of our best undergraduates to pose significant questions and design research to answer them," said committee chair Bruce A. Williams, Ambassador Henry J. Taylor Professor of Media Studies. "As one of the highest awards an undergraduate at UVA can earn, the Harrison Award allows students to work with faculty mentors who help them hone their research skills and produce findings that often lead to publications or presentations at national and international scholarly conferences."

The grant recipients, drawn from a wide array of disciplines, will engage in cutting-edge research guided by world-class faculty, Williams said.

"The Harrison Undergraduate Research Awards provide an opportunity for undergraduate students to participate in a core purpose of the university by contributing to the advancement of new knowledge," said Brian Cullaty, director of undergraduate research opportunities at UVA's Center for Undergraduate Excellence.

"The program aspires for these student-faculty collaborations to make an original intellectual or creative contribution to the discipline," Cullaty said.

The center received more than 50 grant applications, which were reviewed by nearly 50 faculty members, including the members of the Faculty Senate's research, teaching and scholarship committee.

**TELL THEM YOU
READ IT HERE!**

**MOLICA
CONSTRUCTION**

931 205 2475

WWW.MOLICA.CONSTRUCTION.COM

- CRAFTSMANSHIP •
- CREATIVITY •
- SUSTAINABILITY •

Will Evans

Sewanee Elementary School fifth-grade student Eli Thompson describes his project, "How to Make a Motor," to Science Fair judge Ben Beavers

Unique Mountain Properties

LAST RESORT. 1911 Hickory Place, Clifftops. Landscape pool, treetop terrace, hot tub, fireplaces. Great room/gathering room. 2 or 3 BR, 2BA, 1916 sf + porches. MLS#1572091. \$309,000.

SHARP SPRINGS RD. Franklin County, across from Jill's Landing. 9.23 acres. Woods and open land, backs up to Bel Aire Dr. MLS#1607129. \$139,000.

633 JUMPOFF MTN. RD. 37 acres woods, ponds, garden spots. Stone facade, covered parking. 2681 sf, 3/3. MLS#1608073. \$352,500.

1205 CLIFFTOPS AVE. Outstanding kitchen, great room, wet bar, two fireplaces, screened porch, hot tub, 2-car garage. 2753 sf, 3/2.5. MLS#1601472. \$329,000.

1804 CLIFFTOPS AVE. Brow rim home. Natural wood and views throughout. Decks, porches, stone fireplace. 4151 sf, 6/4. MLS#1580699. \$1,069,000.

1721 RIDGE CLIFF. Monteagle ranch. Split plan, wood-burning fireplace, great master suite. 1459 sf, 3/2. MLS#1618754. \$176,900.

BEAUTIFUL HOME ON LAKE BRATTON IN SEWANEE. 36 Lake Bratton Lane. 3273 sf. 4/3, stone fireplace. Large closets, den. 896 sf apt. w/tenant for extra income. MLS#1480668. \$449,000.

THE AERIE. 2015 Laurel Lake Dr. Aviator-like view, sitting on a point! 4/3 main house. Guest apt. 2/1. Pool. Vacation rental potential. MLS#1531518. \$649,000.

700 RIEDER LANE, PELHAM. Ready-to-move-in modern home on 2.4 acres. Mountain views. 1903 sf, 3/2. MLS#1593262. \$239,000.

2056 LAUREL LAKE DR. Mountain cabin sits high above a small lake. Basement adds 816 sf, w/full bath. 1776 sf, 2/3. MLS#1555745. \$179,900.

CLIFFTOPS. 2331 Lakeshore Dr. Spacious one-level home w/over 500 ft lake frontage. Sun porch facing lake, gazebo, meditation bench at lake edge. 3250 sf, 5BR, 4BA. MLS#1565259. \$600,000.

816 LAKE O'DONNELL RD. Sewanee. Walk to Mtn. Goat Trail. All-brick home, well-maintained. Screened porch. 1510 sf, 3/1. MLS#1564620. \$144,900.

1639 JACKSON POINT RD. 17.96-acre tract w/awesome views. Drive roughed in, water at house site. Very private homesite. MLS#1621005. \$95,000.

CLIFFTOPS LAKEFRONT. 2230 Westlake. 2 docks, ramp, gazebo, large deck, partial stone. Long water frontage. 3875 sf, 4BR, 3.5BA. MLS#1534145. \$669,000.

EAGLE BLUFF ESTATES. Great view lots for \$57,900 or less. Wooded homesites from \$17,900. Utilities, gated, hard surface streets. Don't miss your chance to own a piece of the mountain!

622 FIRST ST. WEST. Turn left at Assembly entrance. Dream renovation. New kitchen, bathrooms. 2016 sf 3/2. MLS#1605342. \$249,900.

245 HUNZIKER RD. on 2.08 acres. Modern, landscaped, beautiful family home. 2290 sf, 4/2.5. MLS#1594691. \$280,000.

2460 CASTLEROCK COURT. Extraordinary geothermal brow-view home. Decks, screened porch, 2 master suites on the main level. 2 guest BR and bonus room upstairs. 3881 sf, 4/3.5. MLS#1518851. \$990,000.

1120 SASSAFRAS CT. Near the lake in Clifftops. Family friendly home. Wood-burning fireplace, screened porch. 2600 sf, 4/3. MLS#1621669. \$399,500.

107 BLACKBERRY LANE, Jump Off. 10+ acres. Renovated, landscaped. Fruit trees, pastures. Split plan. 1982 sf, 3/3. MLS#1601775. \$274,000.

2306 WESTLAKE AVENUE. Private dock. Great room, stone fireplace, vaulted great room and screened porch. 2377 sf, 3/2.5 on one level. MLS#1554601. \$590,000.

252 ELKLORE LANE on Tims Ford Lake. Dock w/sundeck. 832 sf+ decks, porches, covered parking. 2/2. MLS#1607062. \$287,500.

71 ELM ST., TRACY CITY. Brick ranch. 1325 sf, 3/1. MLS#1605396. \$75,000.

PARADISE POINT IN BRIDAL VEIL BLUFFS. Spectacular brow rim view. Front porch, side screened porch, hot tub, sleeping loft. Very private. 1300 sf. 2/2. MLS#1587692. \$399,000.

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

Deb Banks, Realtor, 931-235-3385, dbanks@realtracs.com
Dee Hargis, Broker, 931-808-8948, aunderhill@blomand.net
Heather Olson, Realtor, 804-839-3659, heatheromom@yahoo.com
Ray Banks, Broker-Owner, 931-235-3365, rbanks564@gmail.com
Tom Banks, Realtor, (931) 636-6620, tombanks9@yahoo.com

Monteagle Sewanee, REALTORS

Other investment opportunities and beautiful brow rim lots at

www.monteaglerealtors.com

Then call **931-924-7253**

Edwards (from page 1)

environmental impacts of pesticides, heavy metals and nitrogen pollution on fish reproductive health. Some pollutants, like DDT and nitrate, mimic or block animal hormone signaling. When tilapia are exposed to hormonally active pollutants, their reproductive development can be delayed or impaired. Edwards' results will provide new information about how human-made pollution and changes in land use are affecting the reproductive health of Okavango wildlife.

Another important group of pollutants in the Okavango ecosystem are heavy metals. Using equipment recently purchased by the University of the South, Edwards will measure heavy metal concentrations in Okavango tilapia tissues. This is important because heavy metals accumulate in fish and are transferred to people who eat those fish. Metal bioaccumulation causes a variety of adverse health effects in both fish and people.

Edwards will also map nitrate pollution across portions of the flooded Delta. The loss of oxygen caused by this pollution kills fish and other aquatic animals.

While evaluating how pollution affects health and ecology in the Okavango, Edwards will mentor ORI students who will join in field sample collections, tissue analyses, data collection and publication of results. The team will gather a range of tilapia tissues to facilitate student research projects at both Sewanee and the University of Botswana.

Edwards is currently working with Sewanee sophomore Robert Corey on a related project using tilapia caught in South Africa. Corey's project is a collaboration with doctors at the Medical University of South Carolina and the University of Pretoria in South Africa.

The Fulbright Program is America's flagship international exchange and diplomacy program funded by the U.S. Department of State and partner countries. Each year, 800 faculty and experienced professionals are selected by review panels and the Fulbright Foreign Scholarship Board. Fulbrighters receive teaching and/or research grants to work in any of 130 countries worldwide. Nine current Sewanee faculty members have been selected for this prestigious program.

Thea Edwards

Youth Pre-Swim Registration Opens

The following swim opportunities are being offered by coach Max Obermiller and the University at the Fowler Center. Pre-registration is April 13–16 from 3:15 to 6 p.m. The classes are for five weeks, Monday through Thursday, April 13 through May 14.

3:15–4 p.m., Rookie: \$160. Must be able to swim at least 15 feet on their own, and swim freestyle and backstroke. This class is for beginning swimmers, and is not a learn-to-swim class. Primary ages are 4–7.

4–4:45 p.m., Silver: \$160. Can swim the length of the pool easily. Teaching will focus on learning butterfly and breaststroke and conditioning to increase strength. Primary ages are 5–10.

4:45–6 p.m., Gold: \$130. Focus will be on training and further stroke development. Primary ages are 7–18.

For questions contact coach Max Obermiller at (931) 598-1546 or <mobermil@sewanee.edu>.

Trash Disposal Reminder

Bulky items such as furniture, TVs, mattresses, etc., can be disposed of at Franklin County Solid Waste Management on Joyce Lane in Winchester or at BFI in Estill Springs. Construction and demolition waste must be disposed at BFI. For more information contact BFI at (931) 649-3032.

Mattresses, old furniture and construction debris left at dumpsters around Sewanee will not be picked up and must be disposed of properly.

Anne Griffin of Sewanee (left) and Leah Rhys of Monteagle display art they purchased at the Art for the Park event in 2014.

Trails & Trilliums Springs Forth at MSSA

Trails & Trilliums opens today (Friday), April 10, with events continuing on Saturday and Sunday, April 11–12. Sponsored by the Friends of South Cumberland, the festival's focus this year is on saving children from "nature-deficit disorder," a term coined by Richard Louv, the keynote speaker for the weekend.

The schedule and registration information are at <www.trailsandtrilliums.org>. Events include over 20 guided hikes, speakers, workshops, family fun, Art for the Park, vendors, the Children's Choir and more.

The kickoff event is the Children's Choir Concert at 5:30 p.m., Friday, April 10, followed by the Art for the Park opening night party showcasing the works of 10 featured artists. This cocktail buffet, held at the Assembly dining hall and gardens, provides first choice for purchase of artwork, with great food, spirits and live music. Tickets (\$40 per person) are available online or by calling (931) 924-4000. All proceeds from tickets and art sales go to the Friends of South Cumberland State Park.

The 2015 featured artists are Bob Askew, Birdie Boone, Janice N. Dean, Jim Ann Howard, G. Sanford McGee, Susan G. McGrew, Lendon Noe, Mary P. Priestley, Carolyn Tweedy and Brett Weaver. Each artist donated a piece of work to be sold Friday evening, and they will have additional work for sale Saturday and Sunday. Four additional artists donated art for the event: Jamey Chernicky, Celia Delaney, Mitzi Roess and Carol Sampson.

The three-day Trails & Trilliums festival takes place at the historic Monteagle Sunday School Assembly. Louv will participate in a symposium for outdoor educators on April 10 at the University and give the keynote address on April 11, followed by a book signing. His talk, titled "A Nature-Rich Life," will highlight the Wine & Wildflowers reception.

Family fun, free events will be 9 a.m. to 3 p.m., Saturday, April 11, including a ropes course with a giant swing, wildlife programs, making fairy houses, building shelters, nature walks and outdoor games.

The festival is noted for guided hikes, wildflowers, workshops, programs of interest to naturalists and gardeners, a garden tour and high-quality art.

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

ESPECIALLY FOR OUR COLLEGE GRADUATES!!

IvyWild will be OPEN WEDNESDAY, May 6.

Make reservations today for memories
that will last a lifetime ...

Yea, Sewanee's Right!

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

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

Chef Keri Moser, 2014 StarChefs Rising Star Chef Award Winner

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

**We Buy, Sell & Trade
Guns, Jewelry, Music
Equipment, Electronics
and Lots More.**

*Large Selection of Games
and Game Systems.*

*The school year is coming to an end! If you
have any unwanted items you would like to sell
or need some extra cash before heading back
home for the summer, stop by and see us!!*

Located across the road from Mountain Goat Market
& Dave's Modern Tavern.

For great deals and more info, find us on Facebook.

Open Tue–Fri 8:30 am–4:30 pm;

Sat–Sun 9 am–2 pm; closed Mon

Chris & Kellie Fox, Owners

61 College St., Monteagle • (931) 924-PAWN (7296)

Contact Information for Your Local Elected Officials

SEWANEE COMMUNITY COUNCIL

District 1

David Coe: 598-9775

John Flynn: 598-5789

Michael Hurst: 598-0588

District 2

Pam Byerly: 598-5957

Chet Seigmund: 598-0510

Theresa Shackelford: 598-0422

District 3

Annie Armour: 598-3527

Pixie Dozier: 598-5869

District 4

Drew Sampson: 598-9576

Phil White: 598-5846

Dennis Meeks: 598-0159

FRANKLIN COUNTY COMMISSIONER

Johnny Hughes: 598-5350

Helen Stapleton: 598-9731

FRANKLIN COUNTY SCHOOL BOARD REPRESENTATIVE

Adam Tucker: 598-0648

SEWANEE UTILITY DISTRICT BOARD

Art Hanson: 598-9443

Randall Henley: 636-3753

Ronnie Hoosier: 598-9372

Karen Singer: 598-9297

Ken Smith: 598-9447

FRANKLIN COUNTY ROAD COMMISSIONER

Joe David McBee: 598-5819

FRANKLIN COUNTY MAYOR RICHARD STEWART

Website: www.franklincotn.us

E-mail: Richard.Stewart@franklincotn.us

1 South Jefferson St.

Winchester, TN 37398

Phone: (931) 967-2905 • Fax: (931) 962-0194

BRADFORD'S NURSERY & LANDSCAPING

Voted Franklin County's Finest Landscaper 2015!

Landscape:

- Design • Installation
- Maintenance • Mulching
- Seeding • Sodding
- Terracing • Retaining Walls
- Fences • Irrigation • Lighting

Nursery:

- Shade Trees • Ornamental, Evergreens
- Fruit Trees • Grasses • Shrubs
- Ground Covers • Annuals, Perennials
- Ferns • Berries (Assorted) & Vines
- Fountains • Planters • Pet Markers
- Birdbaths • Mountain Stone • Boulders

**Richard & Nancy
Bradford**
Nursery & Landscaping
(931) 967-0825
Cell: (931) 580-1626

**Call for a
FREE
Estimate**

Open: Mon-Sat • 9am - 5:30pm • 1136 Dinah Shore Blvd. • Winchester

ADASH OF SPICE

by Ryan Currie

Didn't the weather behave well during Holy Week?

During the appropriately torrential storm on the evening of April 3, you could have found a few brave souls attending the art show at Sewanee's newest gallery and studio venue. The Green Space is that sage-colored building hiding behind Crust Pizza. It's one of those structures that you might see but never actually look at, which makes perfect sense: it is undistinguished.

The wind blew open one section of wall in the northeast corner, leaving an eight-inch wide view into slick blackness and the backside of Shenanigans. The event's organizer, Chris Young, happily fixed it with a little tugging. The roof over the Green Space might be described as semipermeable: once the rain really got drumming, we had to move some paintings and instruments to the fewer and fewer dry spots throughout the room.

Friday's weather actually presented one advantage for the artists: once the visitors were there, they mostly stayed. There was good food—no-bake cookies (made from quinoa!), Sequatchie Cove cheese—and some wine and coffee. A few people brought their own liquid comfort in six-packs and flasks. Folks commiserated about their wet clothes and hair, but mainly we looked at the remarkable paintings, photographs and sculptures.

The featured artists were on hand to discuss their work: Dan Pate, who has used the building as a studio space for several years, Brandon Kennedy, Sabeth Jackson and Young. The rain was loud enough that the musical acts had to wait for it to die down to go on, but we—this writer and Kennedy—did perform and were graciously received by the remaining attendees. Overall it was a convivial evening, and the new gallery is a welcome addition to Sewanee's art community.

Saturday, April 4, was the clearest night we've had for a while, made splendid by that pure-white full moon. It was a little chilly, so some of the spring dresses might have been premature for congregants at the Easter Vigil in All Saints' Chapel. Still, the service does begin fireside (around the "holy hibachi," someone quipped), and it was crowded enough in the back of the chapel to get warm quickly.

At the reception in Convocation Hall following that service was one of my favorite heralds of warmer weather: the chocolate-covered strawberries. Does anyone know if they've had enough repeat performances at this event to become a tradition? I know the fruit can't be from around here at this time of year, but I am grateful nevertheless for those edible harbingers of sunshine.

Then Easter morning, April 5: once again a little chilly, but I was comfortable in seersucker. It was warm enough to wait on the front porch for Easter brunch, which is as warm as anyone can hope.

Writing this now, I am looking out into another green space. The Quad is not fully resplendent yet with spring. Rain is falling again, but just pitter-pattering this time. It's a little dreary, but let's remember what good April showers can do. I guess we are in that weird time between the blooming of the daffodils and when the trees really put out their leaves, the moment when spring is still springing and not quite sprung.

But I think it is fair to say that we can look with confidence to warm days and pleasant evenings. Behold a wonderful season in Sewanee!

Ryan Currie is a 2013 graduate of the College working in the vice-chancellor's office.

Upcoming Talks & Lectures

"Reading Appalachia: Voices from Children's Literature"

"Reading Appalachia: Voices from Children's Literature" is now on exhibit at duPont Library. Visiting lecturer Ellen Handler Spitz will give a talk about the show at 4:30 p.m., Wednesday, April 15, in the Torian Room of the library. A reception will follow.

"Reading Appalachia" aims to show a more complete picture of the region's literary heritage and how this literature tells the story of childhood in Appalachia.

Sporting life-size characters from some of the books, the exhibit is designed to create the sensation of walking through the pages of a storybook. Children can stand eye-to-eye with characters from "Journey Cake Ho," "A Mountain Rose," "When Otter Tricked the Rabbit," "When I was Young" and others. Attendees can view original films and hear the voice of old-time storyteller Ray Hicks, along with other authors and illustrators.

The project is sponsored by the library, the Collaborative for Southern Appalachian and Place-Based Studies, and the Office of Community Engagement.

Lecture on Cesar Chavez

Pulitzer-Prize-winning author Miriam Pawel will deliver a lecture on the Latino labor organizer Cesar Chavez, at 5 p.m., Thursday, April 16, in Gailor Auditorium. Chavez is the subject of her new biography, a finalist for the 2014 National Book Critics Circle Award in biography. Pawel's presentation, "Cesar Chavez: the Man, the Myth, the Legacy," is open to the public.

Born in 1927, Chavez rose from migrant worker to national icon, becoming one of the great charismatic leaders of the 20th century.

Pawel's book, "The Crusades of Cesar Chavez" (Bloomsbury Press), is the first comprehensive biography of the labor leader. Her lecture is sponsored by the University Lectures Committee, the department of history, and the American Studies Program.

Chemistry Show on April 16

The Sewanee chemistry department will present its 10th annual Chemistry Demonstration Show at 6 p.m., Thursday, April 16, in Blackman Auditorium.

Senior Center News

Senior Board Meeting on Thursday

The Sewanee Senior Center board will meet at 12:30 p.m., Thursday, April 16, at the center.

Covered-Dish Luncheon on Saturday

The Senior Center will have its regular covered-dish luncheon at noon, Saturday, April 18. Geoff Roehm, guitar builder and player, will perform for the group.

Volunteer Help Needed

Volunteers are needed to assist in the kitchen on Fridays in April and also on Thursday, April 30. To learn more or to sign up to help, call the center.

Senior Menus

The Sewanee Senior Center serves lunch at noon on weekdays. The suggested donation is \$3 (50 or older) or \$5 (under 50). Please call by 9 a.m. to order lunch. If you make a reservation for lunch but do not come eat, please be prepared to pay for your meal. Menus may vary.

April 13: Cabbage patch soup, peanut butter sandwich, dessert.

April 14: Chef salad, crackers, dessert.

April 15: Chicken fried steak, gravy, mashed potatoes, broccoli, roll, dessert.

April 16: Barbecue sandwich, fries, slaw, dessert.

April 17: Steak, gravy, mashed potatoes, green beans, roll, dessert.

Participation at the Center

The Sewanee Senior Center does not charge any membership fee. All persons 50 or older who take part in any of the activities are considered members. The center is located at 5 Ball Park Rd., behind the Sewanee Market. To reserve a meal or for more information, call 598-0771.

TOMMY C. CAMPBELL

FOR YOUR IMPROVEMENTS

Call (931) 592-2687

Free Estimates

20 Years Experience

TRIM OR CUT DAMAGED TREES

Driveway & Right-of-Way Clearing

Free Wood Chips • Landscaping

Down Home, Down the Street

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

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

Your Place for Organic & Local Products

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

- ◆ Jewelry
- ◆ Gifts
- ◆ Antiques

Mooney's

Market & Emporium

OPEN DAILY 10-6

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

WHAT TO DO?

www.TheMountainNow.com

MorningSide Rugs & Art

presents

~Persian & Turkish Rugs~

Pashminas, Pillows, Home Decor and more at

Trails & Trilliums (trailsandtrilliums.org)

in the **Big Tent** on the

Monteagle Sunday School Assembly Mall

Saturday, April 11, 10 to 5

Sunday, April 12, 10 to 3

Let's Put Some Art Under Your Feet!

404-786-1022

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

SES Menus

April 13–17

LUNCH

MON: Chicken nuggets, Salisbury steak, mashed potatoes, gravy, steamed broccoli, carrots, dip, fresh apple slices, mandarin oranges, roll, cookie.

TUE: Barbecue, peanut butter and jelly sandwich, baked beans, potato smiles, canned peaches, fruit juice, Doritos, hamburger bun.

WED: Taco, cheese cup, chicken fillet, pinto beans, french fries, salsa, lettuce and tomato cup, fresh fruit, raisins, roll, tortilla chips.

THU: Chicken fajita, peanut butter and jelly sandwich, roast vegetables, buttered corn, Caesar salad, fresh fruit, canned pineapple, tortilla shell.

FRI: Pizza, mozzarella cheese sticks, marinara sauce, garden salad, potato wedges, frozen fruit cup, canned pears, cookie.

BREAKFAST

Each day, students select one or two items

MON: Biscuit, chicken, condiments: gravy, jelly.

TUE: Cinnamon roll or breakfast pizza.

WED: Pop tart or peanut butter and jelly sandwich.

THU: Biscuit, ham slice, egg patty, condiments: gravy, jelly.

FRI: Yogurt, graham crackers or banana bread slice.

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

Menus subject to change.

State Park Offering

Monday, April 13

Buggytop Loop Trail Work Party—The Buggytop Cave Trail is a very interesting and beloved, one-way in, one-way out trail, that ends on top of the largest cave opening in the state.

Join Ranger Jason Reynolds at 10 a.m. on Monday, April 13, at the trail head parking lot at Carter State Natural Area to be part of converting the present trail into a five-mile loop. This event will be physically demanding, so wear sturdy footwear, and bring snacks and water. Tools and gloves will be provided but if you have a personal gear, please bring it. RSVP to <jason.reynolds@tn.gov> or call (931) 924-2980.

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

SHARE YOUR NEWS!

E-mail <news@sewaneemessenger.com>

SAS Students Qualify for Duke TIP Honors

The Duke Talent Identification Program's Seventh-Grade Talent Search recently recognized six SAS students for grand and state recognition: Caitlin Bachman, Ward Cammack, Harrison Hartman, Sarah Beth Hobby, Saje Mangru and Aidan Smith. The Duke Talent Search identifies students in 16 states who have scored in the 95th percentile on a grade-level achievement test. These students were invited to take college-entrance exams (ACT or SAT) to achieve state and/or grand recognition.

Bachman will be honored at Duke University on May 18. To receive grand recognition she scored at the 90th percentile in one or more categories on the ACT. Cammack, Hartman, Hobby, Mangru and Smith will be honored at Belmont University in Nashville on May 11. The state recognition ceremonies honor seventh-graders who have earned scores equal to or better than half the college-bound seniors who took the tests.

Cammack, Hartman, Hobby and Smith are invited to the Academy for Summer Studies, which offers an exceptional academic and social experience for those students who are among the top 5 percent of academically talented students in their grade. As one of the highest-scoring students in the Duke TIP Seventh-Grade Talent Search, Bachman qualified for the Center for Summer Studies, intense three-week programs held on college campuses.

Troubled?

Call

CONTACT LIFELINE
of Franklin County

967-7133

Confidential Help

BOOKMARKED

A Column for Young Adult Readers and Adults Who Appreciate The Genre

by Margaret Stephens

"Make New Friends, But Keep the Old"

I learned that song, "Make New Friends, But Keep the Old," when I was in Brownies, about the time I got my first copy of "Anne of Green Gables," a lavishly illustrated abridged edition which was the first hint I had that being the only redhead in the school might be a positive, instead of an invitation for continual teasing. Reading the various adventures of Pippi Longstocking, that equally imaginative and spunky young Swede, helped, too.

These books are in no danger of disappearing from our shelves: Pippi's been around since the early 1940s, and Anne, since 1908. Luckily for children everywhere, they've remained in print, and my main fear is that their various screen adaptations have been so popular, viewers might skip reading them.

Read them. All of them. There are six "Anne of Green Gables" books, which take her well into adulthood, as well as two that include, but don't focus on her. And three Pippi Longstocking books. Yes, the Annes include more description than we're used to today. And the Pippi books have occasionally come under scrutiny for possible colonial racist undertones, a charge vehemently denied by the daughter of author Astrid Lindgren. If you're concerned, read them along with your child and enliven Lucy Maud Montgomery's paragraphs on the beauties of Anne's Prince Edward Island. And discuss as you go on Pippi and her seafaring father's adventures in the South Seas.

In light of Holocaust Remembrance Day, check out Annika Thor's recent series about two Jewish sisters from Vienna who, along with 500 other children, are taken in by Sweden after 1938's Kristalnacht. Some readers see these as a kind of Swedish "Anne of Green Gables," and there are parallels. In "A Faraway Island," 12-year-old Stephie Steiner ends up with a stern older woman, a sort of Pentecostal Marilla Cuthbert, in a bleak house on the edge of an equally cold and unforgiving North Sea. But this foster child has worries that orphan Anne Shirley never dreamed of: The Steiner parents are still in Vienna, desperately trying to get a visa to the United States. Stephie's struggles with schoolmates who scorn her accent and her clothing, her encounters with the occasional Nazi-sympathetic teacher, always contain, just below the surface, the ominous awareness of what may yet be in store for her family. Or indeed, as Germany overruns all the countries around and seems poised to do the same for neutral Sweden, for her and her sister.

Both "A Faraway Island" and the second in the series of four, "The Lily Pond," are obviously much darker than the Anne books and completely without the continual comedy of wacky Pippi. But I found myself drawn to Stephie and her foster parents, despite a kind of emotional distance and sparseness—a Nordic chill, perhaps?—in the writing that pervades the books. Thor's quartet has apparently been filmed with great popularity in Sweden, much as happened with the first Anne books in Canada. I'm eager to read about what happens to Stephie and her family next, though I think only the third in the series, "Deep Sea," has been translated into English at this point.

As always, happy reading! I know it's finally outside weather, but you can always take a book and sit on the porch ...

Share your comments and suggestions by email to <mgtstep@gmail.com>.

Got Termites?

Burl's

Termite & Pest Control

**Protect Your Investment.... And Your Family....
From Unwanted Guests!**

FREE Termite Inspection!
When was your last inspection?

\$70 Termite Letters
We are the only company with
a One Year Warranty!*

931-967-4547

www.burlstermite.com

*Treatment to eliminate termites only.

Charter #3824
License #17759

AFFORDABLE Home Repair

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

Experienced & Honest
Licensed & Insured

423-593-3385

*The center that I cannot find is known to
my unconscious mind.*—W. H. Auden

www.stillpointsewanee.com

Stillpoint

HAIR DEPOT

KAREN THRONEBERRY, owner/stylist
DANIELLE HENSLEY, stylist/nail tech
Find us on Facebook!

17 Lake O'Donnell Rd. • (931) 598-0033 • Sewanee
Tuesdays thru Fridays, 9 a.m. to 5 p.m.
Saturdays, 9 a.m. till last appointment

*“If a customer doesn’t
have a smile, give him
one of yours.”*

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

Sewanee Realty

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

Margaret Donohue,
Principal Broker • 931.598.9200

Patsy Truslow,
Affiliate Broker • 931.636.4111

MLS 1516929 - 706 Old Sewanee Rd.
+30 ac, Sewanee. \$349,000

MLS 1618480 - 52 Sherwood Trail,
Sewanee. \$329,000

MLS 1522506 - 2461 Clifftops Ave.,
Monteagle. \$394,900

MLS 1617270 - 34 Running Knob Hollow,
Sewanee. \$425,000

BLUFF - MLS 1503907 - 1801 Bear Court,
Monteagle. \$279,000

MLS 1476919 - 47 Parsons Green,
Sewanee. \$179,000

MLS 1576618 - 127 O'Dear Rd.,
Sewanee. \$124,000

MLS 1618092 - 21 Mont Parnasse Blvd.,
Sewanee. \$358,000

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

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

MLS 1547868 - 1402 Cooley's Rift Blvd.,
Monteagle. \$328,000

Bluff - MLS 1531331 - Jackson Point Rd.,
19+ acres, Sewanee. \$120,000

Home of Dr. Ed Kirven
MLS 1553768 - 324 Rattlesnake Springs
Rd., Sewanee. \$399,000

MLS 1593361 - 1142 Tulip Tree Court,
Clifftops. \$287,000

MLS 1603196 - 81 Oklahoma Ave.,
Sewanee. \$389,000

MLS 1572807 - 161 Curlicue Road,
Sewanee. \$459,900

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

MLS 1547630 - 645 Nickajack Trail,
Monteagle. \$149,000

MLS 1553073 - 13 Sewanee Summit
Trail, Decherd. \$69,900

MLS 1574787 - 1425 Clifftops Ave.,
Monteagle. \$234,000

BLUFF - MLS 1494787 - 253 Vanderbilt
Lane, Sewanee. \$1,100,000

**www.
SewaneeRealty.
com**

MLS 1580142 - 127 Mountain Memories
Lane, Monteagle. \$75,900

MYERS POINT
bluff and lake tracts

BLUFF TRACTS		
3 Horseshoe Ln 5.6ac	1608010	\$65,000
1 Raven's Den 5.5ac	1612744	\$69,000
Long View Ln 2.56ac	1572284	\$108,000
36 Long View Lane	1503912	\$75,000
7 Jackson Pt. Rd.	1503910	\$82,000
37 Jackson Pt. Rd.	1579614	\$90,000
Jackson Pt. Rd. 12.45a	1579007	\$125,600
4 Saddletree Lane	1577042	\$109,180
12 Saddletree Lane	1578117	\$79,500
Jackson Pt. Rd. 19+a	1531331	\$120,000
Jackson Point Rd.	1099422	\$199,000
7 Saddletree Lane	1417538	\$70,000

MLS 1566093 - 612 Dogwood Dr.,
Clifftops. \$172,000

MLS 1606906 - 21 Oak St.,
Sewanee. \$79,000

LOTS & LAND		
Jump Off Rd. 37ac	1618636	\$196,000
223 Timberwood 5.12ac	1604345	\$189,000
29 Azalea Ridge Rd 8.4ac	1593095	\$27,500
34 Azalea Ridge Rd 5.4ac	1593097	\$18,500
Trussell & Wells 14ac	1590252	\$37,500
Jump Off Mt Rd. 11.52ac	1574877	\$98,000
Shadow Rock Dr. 1.01ac	1572176	\$23,000
Shadow Rock Dr. .99ac	1572178	\$23,000
Smith Rd. 6.12ac	1570390	\$80,000
5 ac Montvue Dr	1524863	\$59,000
Big Springs Rd. 5.83ac	1497419	\$70,000
Taylor Rd., Sew., 29ac	1470665	\$179,000
36 Azalea Ridge Rd.	1378840	\$34,000
Sarvisberry Place	1207077	\$69,000
Sarvisberry Place	1244981	\$85,000

THE INSATIABLE CRITIC

by Elizabeth Ellis

Sir Toby, The Critic's valiant sidekick: Every good critic needs a good rating system, and there's nothing on the planet more critical than cats, so one movie each week is rated from one to five Tobys. The more Tobys there are, the better it is!

Sir Toby

Into the Woods

7:30 p.m. • Friday, Saturday & Monday, April 10, 11 & 13

9:30 p.m. • Sunday, April 12

2014 • Rated PG • 125 minutes

Turning a musical into a movie is never an easy transition, particularly when it comes to musicals as complicated as the ones Stephen Sondheim likes to write. Disney takes a valiant stab at bringing this one to the big screen in all its gothic glory, but ultimately falls short of its own expectations. Meryl Streep does her usual phenomenal job portraying a witch who puts a curse on a hapless baker and his wife so they cannot conceive a child until the wife gets four items that will reverse the curse. This launches the interweaving of four Brothers Grimm tales (Jack and the Beanstalk, Cinderella, Rapunzel and Little Red Riding Hood) into a unique storyline where happy endings aren't necessarily a given. This is where the plotline starts to get muddled. The original Broadway musical runs a solid three hours, and director Rob Marshall has slashed it down to a touch over two. For the audience, this means several things happen in an awful rush, an inordinate number of people die suddenly without much explanation and those of us not privy to the intricacies of the original material are left to scratch our heads and wonder what just happened. While some adult nuances will go over little ones' heads, adults and children alike can enjoy the tuneful melodies of Sondheim, which are well-performed and a pleasure to hear in any context. Rated PG for fantasy action, peril and some suggestive material.

Curse of the Golden Flower

7:30 p.m. • Tuesday, April 14

2006 • Rated R • 114 minutes

In the true spirit of Chinese director Yimou Zhang, lavish sets and high-flying action set the stage for this cloak-and-dagger plot. Filmed on location in the Forbidden City of Beijing, it was nominated for Best Achievement in Costume Design in the 2007 Oscar race, which is no surprise, since everything from the armor to the exquisite clothing is graced with the Midas touch. Taking place during the 10th-century late Tang Dynasty, the Emperor (Chow Yun Fat) returns to the Capital unexpectedly, under the pretext of celebrating the Chong Yang Festival with his family. However, it is well-known that he and the ailing Empress (steel magnolia Gong Li) have been estranged for years. Dark secrets are about to be revealed as the audience begins to realize that nothing is what it seems. Zhang, best known for directing "Hero," starring Jet Li, creates subtle beauty in the incredibly choreographed action sequences, but his films are definitely not for young children, due to adult elements of infidelity and combat violence.

Pride

7:30 p.m. • Wednesday, April 15

2014 • Rated R • 119 minutes

Sometimes one finds the most unlikely of friends in the toughest of situations. It is 1984 in London, and miners are on strike due to pit closures. When a minibus full of gays and lesbians raising money for the miner's families find themselves in a small Welsh village, the two groups find they have a lot to learn about one another. A sleeper hit of last year based on a true story, this irreverently funny film directed by Matthew Warchus delivers a buoyant message about tolerance earnestly: Though we choose different paths in our lives, we're not so different from one another at the end of the day. Though rated R for language and brief sexual content, due to "Pride's" positive message, parents and older children could share this film experience.

American Sniper

7:30 p.m. • Thursday-Monday, April 16-20

2014 • Rated R • 132 minutes

This Clint Eastwood-directed film focuses on the personal true narrative of Navy SEAL sniper Chris Kyle, played by Bradley Cooper. Hailing from Texas, Kyle, who was murdered in 2013, is lauded by the U.S. Armed Forces as one of its finest snipers and credited with more than 161 kills. Riveting and sometimes heart-wrenching, Cooper packed on massive weight to bulk up for the role, and worked with Kyle's wife, Taya, to get a sense of what the man was like in his private life. In interviews, Cooper says that at the heart of "American Sniper" is a deep love story about two people who struggle with the psychological aftermath of the tours, and the toll it takes on Kyle. Winner of one Oscar, it is rated R for disturbing war violence and language throughout, and is best appreciated by older teens and adults.

Look for more reviews and fun at <<http://theinsatiablenicritic.blogspot.com>>.

Events Across the Area

Yard Sale for RR Museum

Downtown Cowan will be the site of a yard sale today (Friday) and Saturday, April 10-11, and next Friday and Saturday, April 17-18. The event will run from 7 a.m. to noon each day. All proceeds benefit the Cowan Railroad Museum.

Animal Harbor Festival

Alpha Tau Zeta, Woody's Bicycles and Joseph's Remodeling Solutions present the third annual Animal Harbor Festival, 1-5 p.m., Saturday, April 11, on the Sewanee quad. Come out and enjoy delicious food provided by local clubs (HOLA and Japan Ad-dicts), good music, fun games and prizes. There will be a bounce house, inflatable obstacle course, dunk tank, tie dye and much more. Victory at a game station will win you a ticket to the raffle for prizes. Animal Harbor will have pets at the event available for adoptions. Entry is \$5 per person.

Piping on the Green

The Celtic Cup Coffee House will host the third annual Piping on the Green from 8 a.m. to 6 p.m. on Saturday, April 11. Admission is free, as is parking at the Church of Christ, 301 E. Grundy St., with entrances at Grundy and Anderson streets. Shuttle service will be available.

Bagpipers, highland dancing, musicians, crafters and demonstrations all contribute to the festivities. The Celtic Cup is located at 106 N. Anderson St. in Tullahoma.

Folk Coffeehouse Concert

Singer Ken Sizemore will perform a coffeehouse concert of classic folk music at 6:30 p.m., Saturday, April 11, at the Unitarian Universalist Church of Tullahoma, 3536 New Manchester Hwy. Selections will include union, labor and protest songs with the music of Pete Seeger, Woody Guthrie,

Bob Dylan, Malvina Reynolds, Tom Paxton and others. The concert is free of charge. Light refreshments will be served.

Community Potluck Dinner

A potluck dinner will be held at 5:30 p.m., Monday, April 13, on the front lawn of the Community Engagement House. CoHo is located at the corner of Alabama and Mitchell Ave. Some burgers and hotdogs will be provided, but bring a dish to share.

Guest Joins Poetry Night

Poet Judyth Hill will team with local performers on Community Poetry Night, beginning at 7 p.m., Tuesday, April 14, at the Blue Chair Café & Tavern. Other poets on the roster for the evening are:

Meg Hall is a senior English major at Sewanee who collapses in panic when asked about her future plans. She does a bunch of stuff and works several places, but describes her life primarily in terms of her favorite pastime: napping on a pile of dirty laundry.

Ben Thomas has spent the past 12 years working in social entrepreneurship ventures around the world. He and his wife and five children moved to Sewanee last spring so he could begin an MFA at the School of Letters and seminary at the School of Theology. His work is forthcoming in the "Sewanee Theological Review" and the "Anglican Theological Review."

Ellen Boyette, a creative writing and literature student at Sewanee, writes poetry and fiction that finds strangeness in the ordinary. She likes intricate lawn decorations, uncomfortably long car rides and babies with the stare of omniscience. Ellen has no hopes for the future other than to write something unshakeable.

Brandon Kennedy, aka "Sun Kid," is an artist and singer/songwriter from Cocoa, Fla.

Diane Nunn is a lifelong poetry

collector who has enjoyed careers in education, promotion and arts administration. A past participant in the Austin International Poetry Festival, she was also heavily involved in an effort to promote the arts that led to Charleston, S.C., being named "America's Most Cultural City."

Eliana Perozo, a native of Mobile, Ala., is a freshman at Sewanee and works at Shenanigans. She wants to double major in Spanish and English. Eliana also enjoys writing short stories and poetry.

Paul Ricks is a sophomore at Sewanee. Paul has been published in "Sun and Sandstone," "The Green Blotter" and "The Mountain Goat."

SAS Spring Concert

The St. Andrew's-Sewanee School Spring Concert will be at 7 p.m., Wednesday, April 15, in McCrory Hall for the Performing Arts on the school's campus. The middle school and upper school choirs will perform an evening of orchestral music, rock and old standards. Admission is free and open to the public.

The concert offers a wide selection of music, including tunes from Lennon and McCartney, Sondheim, Brahms and more. The choirs are under the direction of Katherine Anderson.

Crossroads Café Cooking Class

Crossroads Café is offering cooking classes on the third Saturday of the month; the first class will be at noon, Saturday, April 18. The cost of the class is \$40 per person, which includes all ingredients and food to enjoy after.

The class will focus on Singapore cuisine, which is influenced with spices from Malaysia, Indonesia, China, India and Thailand. Most dishes have flavors that combine the intricate senses of spices from the Silk Road.

Class size is limited to 18 to maximize the learning experience for the participants. After the class, the group will sit and enjoy the food they cooked together. Topics will include how to make Shanghai Dumplings. For more information or to register call 598-9988.

Poet Judyth Hill Leads Retreat in April

Judyth Hill, performance poet, teacher and author of nine collections of poems, will lead a retreat on creative expression, April 23-26, at the Edgeworth Inn in Monteagle. This year's theme is "Staying Solid in the Mystery: Holding the Paradox Alive and Well Inside the Poem." For more information and to register, contact organizer Lynn Cimino-Hurt, <lciminohurt@gmail.com>.

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

Russell L. Leonard

ATTORNEY AT LAW

315 North High Street
Winchester, TN 37398

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

WOODY'S BICYCLES—SALES, SERVICE AND RENTALS

A Full-Service Trek Bicycle Dealer

Mon-Fri 9-5 • Sat 10-2 • 598-9793

woody@woodsbicycles.com • 90 Reed's Lane
(the red building behind Shenanigans in Sewanee)

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

"Tire Swing Junction,"
photography by
Kim Seavey,
on exhibit

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

598-1963

Like Us On facebook for specials and updates

BOOKMARK IT!

www.TheMountainNow.com

Sewanee Senior Art Majors Exhibit

The University Art Gallery presents FOUR, an exhibition of work by graduating art majors Andy Daverman, Megan Ebel, Margaret McClain and Trigg Summs.

There will be a series of special events in association with the exhibition. On Friday, April 17, at 4:30 p.m., the exhibition's opening reception will take place in the University Art Gallery. The artists will present their work in Convocation Hall, beginning at 1:30 p.m., Saturday, April 18.

FOUR brings together a selection of work dealing with distortion, glitches, decay and transformation. Each of the artists included in the exhibition uses layering, collage, appropriation and manipulation to create a new way of looking at the world that challenges one's comfort in the everyday. Topographic-like images of dazzling color contrast with the soft gray scale of skulls and bones. The cool flatness of digitally created images is juxtaposed with the detailed lines and patterns of hand-drawn figures rendered in pen. With distinct styles and techniques, each artist gives the viewer a glimpse into an internal world.

Andy Daverman's drawings, paintings and mixed-media digital pieces have a graphic, illustrative style. Daverman creates worlds with conflicting, contradictory and sometimes violent elements to evoke implied narratives that capture the viewer's imagination.

Megan Ebel focused her studies at Sewanee on film and sculpture. Exploring social movements and activism, her work often represents the human experience in a biographical or diaristic fashion. By ornamenting historic images or symbols with references to street art, and by distorting appropriated images, she examines our reactions to the manipulation of social conflict.

Margaret McClain uses a variety of media—drawing, painting, collage and film photography—to explore animal forms and the effects of environmental disruption on different species.

Trigg Summs focuses on drawing and digital arts. He pulls forms from the environment, distorts them, and covers their surfaces with dense patterns to explore relationships between exterior and interior and, by extension, the

Megan Ebel, "They Can't Break You," 2015. "Dinner Table Dynamics." Vintage ceramics, ceramic decal.

representation of identity.

Sewanee's University Art Gallery is located on Georgia Avenue. The gallery is free, accessible and open to the public. Hours are 10–5, Tuesday through Friday, and 12–4, Saturday

and Sunday.

For more information call (931) 598-1223, visit <sewanee.edu/gallery>, sign up for e-mail and mailing lists, or go to Facebook (University Art Gallery, The University of the South).

Tried and Trusted Professionals

Call for a free on-site estimate!

Professional Residential Maid Service
Commercial Janitorial Service
Bonded • Insured

931-808-5178
thecleanmachine1.com

Caldwell and King to Marry on April 25

Cristy Dawn Caldwell of Sewanee and Joshua David King of Carthage, Tenn., announce their upcoming marriage at 2 p.m., Saturday, April 25, 2015, at Sherwood Emmanuel Apostolic Church, with Bro. Brian Goodman and Bro. Michael Hill officiating.

The bride is the daughter of Tina and Ben Caldwell of Sewanee, and the granddaughter of the late Thomas "Bud" and MaeBell Maxwell of Sherwood and the late Ray and Floye Caldwell of Sewanee. She is a 2005 graduate of Franklin County High School and a 2007 graduate of Tennessee College of Applied Science. She is employed by Home Depot.

The groom is the son of Kenneth and Marie King of Lebanon, Tenn., and the grandson of the late Gene and Collena Thomas of Carthage and the late Shirley and Onamae King of Elmwood, Tenn. He is a 2001 graduate of Lebanon High School, and is employed by the University of the South.

The couple will honeymoon in Gatlinburg.

Cristy Caldwell and Joshua King

Shop Locally. Dine Locally.

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

15344
Sewanee
Hwy
931.598.5770
for
Reservations

Pearl's

FOGGY MOUNTAIN CAFÉ
Full Liquor Mahogany Bar
Happy Hour
Tuesday-Friday 5-6

Fine Dining
Tues-Thur 5-9; Fri and Sat 5-10

Kash Wright's Jazz
Friday & Saturday

See, swirl, smell and sip.

Manchester, TN www.beanscreekwinery.com 931 723 2294

ENJOY SPRING PARTY WEEKEND APRIL 16-18!
Please drink responsibly—we want you as a customer for a long time!

Village Wine & Spirits Inc.

COMPETITIVE PRICES AND FRIENDLY SERVICE

~ ALL YOUR FAVORITE MAJOR BRANDS
~ Great Wine Selection ~ Special Orders Available

Across Highway 41A from Monteagle's Piggly Wiggly
(931) 924-6900 ~ Mike Gifford, Owner
Open Mon–Thu 9 a.m.–10 p.m.; Fri–Sat 9 a.m.–11 p.m.

myerspoint.net

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

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

MYERS POINT
At Sewanee

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

James Beasley of SAS competes in the high jump on April 7 at McCallie School. Beasley cleared 5'6" at the meet. Photo by Paul Klekotta

SAS Track and Field Competes in Nashville

On April 1, the St. Andrew's-Sewanee School track and field team traveled to the University School of Nashville to compete against five other teams. The SAS boys' team placed third, and the girls placed fourth.

The high-point scorer for SAS was senior James Beasley of Atlanta, who won the high jump (5 feet, 6 inches), 300-meter hurdles (44.93 seconds), and the 110 high hurdles by .01 second with a time of 16.68. This also beat by almost a second the school record in the 110 hurdles that he set last season.

Lucy Hofmeyer-Lancaster, an SAS eighth-grader (running varsity) finished second in the 300-meter hurdles at the April 7 meet. Photo by Paul Klekotta

Christian Taylor, a sophomore from Sewanee, brought in points by placing third in the 800 (2:32) and second in the 1600 (5:20). Freshman James Hudson (Jasper) won the 3200 handily with a time of 13:02, and placed second in the triple jump. Senior Jake Mallory (Winchester) came in fourth in the 400, setting a personal best with a time of 56:39.

On the girls' side, SAS gained points in the 1600 with strong runs by Evelyn Seavey of Monteagle, who placed second, and Sadie Graves of Sewanee, who placed fourth. The throwers also had a good meet, with sophomore Ferah Fortune of Jonesboro, Ga., placing second in the discus and third in the shot put, freshman Laurel Wall of Winchester placing fourth in the shot put, and junior Bre Torres of Nashville placing fourth in the discus.

The SAS track and field team has its first home meet on April 16, starting at 3:30 p.m.

Shackelford Winning for Middlebury Tennis Team

Sadie Shackelford, a junior at Middlebury College, is part of the No. 9 nationally ranked tennis team in Vermont. Shackelford is a daughter of Conchie and John Shackelford of Sewanee.

On April 4, Middlebury defeated Hamilton College, 9-0, with Shackelford defeating Claire Keyte in singles play, 6-4, 6-2.

The team posted a 2-2 week against four nationally ranked opponents to conclude its spring trip to southern California. On March 24, Shackelford and Katie Paradies of Atlanta lost, 8-6, to Bethany Duval and Danae Ingwaldson of Azusa Pacific.

In a match against Rensselaer, Middlebury surrendered just six games in the trio of doubles wins, including Shackelford and Paradies, who blanked their opponents in the third flight.

SAS Tennis Team Starts Season

The skies cleared long enough on March 31 for the St. Andrew's-Sewanee School tennis teams to open their competitive seasons.

The varsity girls enjoyed a 4-3 win over Tullahoma High School to kick off the season.

The SAS girls earned singles wins from No. 1 Ester Yang, No. 2 Mason Goodson and No. 5 Lindsay Rhys. Yang and Goodson then captured the team victory with a win at No. 1 doubles. In addition, Sarah Simons won her exhibition singles match at No. 7.

The SAS boys struggled with consistency against Tullahoma, falling 7-0. However, John Grammer and Zhang Zhang each won exhibition matches at No. 7 and No. 8 singles, respectively.

On April 1, the middle school teams hosted Tullahoma Middle School and Lincoln County Middle School. The SAS girls fell to Lincoln County, 4-1, but topped Tullahoma, 5-2. Jenna Black earned the sole win against Lincoln County at No. 3 singles. In the Tullahoma match, Tessa Shackelford (No. 1), Anna Post (No. 2), and Black (No. 3) all won singles matches. Shackelford and Post added a victory at No. 1 doubles, and Black and Mary Brooks Donald followed suit at No. 2 doubles. The SAS boys' middle school team played hard but came up short against Lincoln County and Tullahoma, 4-0 and 5-1, respectively. Nathan King and Tim Nelson earned a hard-fought victory at No. 1 doubles.

On April 6, the varsity girls' and boys' handled Mt. Juliet Christian Academy quite easily. The girls' team did not drop a match, earning a 5-0 victory, and the boys' team dominated with a 6-1 win.

On April 7, the boys' and girls' varsity teams faced a strong Central Magnet High School team. While the SAS teams showed better consistency and tempo, they were unable to find enough points to win, each team falling 6-1.

Yudong Yin won at No. 5 boys' singles, and Ester Yang won at No. 1 girls' singles. Other highlights included exhibition singles wins by Jason Shao, John Grammer and Li Li.

In first-half play, Sally Ann Greenwood (left) shoots on the goal in Sewanee's win over Rhodes College on April 3. Photo by Lyn Hutchinson

Sewanee Women's Lacrosse Wins Battle of the Unbeatens

Junior Katie Riddle scored a game-winning goal with a man down and 20 seconds left, to lift the undefeated Sewanee women's lacrosse team to a 12-11 win over previously unbeaten Rhodes College on April 3 in Sewanee.

With the win, Sewanee is now a perfect 13-0 overall and 5-0 in conference play. Rhodes dropped to 9-1 overall and 4-1 in league matches. The Tigers have won 21 straight matches, including 14 straight at home.

In a match that featured two of the highest scoring offenses in NCAA Division III, it was defense that stood out. Behind the outstanding play of Melanie Matthews, Dori Wilson, Alexis Crittenden, Payton Fields, Eliza Havener, Sally Anne Greenwood, Alden Woolford, Molly Elkins and goalkeeper Crawford Horan, Sewanee limited Rhodes to only 11 goals, while causing 15 turnovers.

Horan finished with 14 saves, while Wilson had four caused turnovers, four ground balls and three draw controls.

Additionally, Sewanee held Rhodes' Maggie Rippeto scoreless, the first team to do so this season. The Tigers also limited conference leading scorer Kendall Cunningham to four goals.

Along with the defense, Riddle was outstanding. The Charlotte, N.C., native finished with six goals and two assists. She scored five times in the first half, which gave Sewanee an 8-5 halftime lead.

However, with the Tigers ahead 9-5 after a goal by Mallory Grimm, Rhodes rallied back. The Lynx scored the next three goals to pull to within one, 9-8. After a goal by Relly King, the Lynx took their first lead in the second half after three straight goals.

With the Tigers down 11-10 with 16:24 left, Sewanee kept fighting. King tied the contest with 8:13 left on a free position shot.

However, with time running down, Sewanee found itself down a man after Sally Anne Greenwood was charged with a yellow card.

Despite the setback, Sewanee's defense held strong. The Tigers eventually got the ball back and cleared the possession into their offensive attack with 1:10 left. That led to Riddle's game-winner as time ticked down.

Along with Riddle, Grimm (two), Ellie Murphy (one), Greenwood (one), and King (two) all scored. The Tigers will return to action on April 11 with a noon match at Millsaps College in Jackson, Miss.

SAS Middle School Soccer Loses Two

On April 2, the St. Andrew's-Sewanee School boys' middle school soccer team fell to Riverside Christian, 5-0.

Then on April 7, the team took on South Middle School.

The match was tied at halftime, 1-1, with Aidan Smith scoring his third goal of the season for St. Andrew's-Sewanee.

However, South Middle School came out strong in the second half and scored two quick goals.

SAS created many scoring opportunities, but was not able to find the back of the net.

Despite the loss, the Mountain Lions saw strong play from newcomer Nickel Carlson, defender Myers Gorrell and midfielder Isaac Smith.

UNIVERSITY REALTY
SEWANEE TENNESSEE
91 University Ave. Sewanee
(931) 598-9244
Ed Hawkins (866) 334-2954
Lynn Stubblefield (423) 838-8201

INVESTMENT PROPERTY:
Stillpoint, excellent location on Hwy 41A beside Pearl's Cafe. Two acres, 225' of frontage, adequate parking, consistent rental history. \$300,000

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

FIRST ANNUAL HUNGER WALK
SATURDAY **APRIL 25**
9:00a • Registration (Sewanee Angel Park)
10:00a • Walk Start
12:00p • Lunch (Otey Memorial Parish) *Dogs, too!*
5 Miles

Sewanee Angel Park
Register Online or the Form on the Back

- The Walk will go from Otey Memorial Parish to Pearl's Foggy Mountain Café and back on the Mountain Goat Trail.
- Benefitting the Community Action Committee (CAC) and Morton Memorial Food Pantry, Monteagle.
- Bringing awareness of poverty on the Mountain and raising funds to help.

\$10 Registration Fee
For information, contact:
johnngoodson@bellsouth.net • (931) 968-1127

thehungerwalk.com
SewaneeHungerWalk

WEAR WHITE AT NIGHT!

Walkers and bikers should wear light, reflective clothing after dusk. Don't assume drivers can see you—be on the lookout for your own safety.

Home Games This Week

Today, April 10
 2pm GCHS V Baseball
 v Marion County HS
 5 pm SAS MS Girls' Volleyball
 v Swiss Memorial Elementary
 6 pm GCHS V Softball
 v South Pittsburg HS
 7 pm SAS MS Girls' Volleyball
 v Monteagle Elementary
Saturday, April 11
 10 am SAS MS Track/Field
 v Harding Academy
 10 am SAS MS Girls' Volleyball
 v Harding Academy
 10 am Tigers Women's/Men's Golf
 v Oglethorpe
 11 am GCHS V Baseball
 v Cannon County HS
 12 pm SAS V Boys' Soccer
 v Tullahoma HS
 12 pm & 3 pm Tigers Baseball
 v Millsaps (DH)
 6:30 pm GCHS V Baseball
 v Bledsoe County HS
Sunday, April 12
 10 am Tigers Men's/Women's Golf
 v Berry College
 12 pm Tigers Baseball v Millsaps
Monday, April 13
 4 pm SAS V Baseball v Mt. Juliet
 Christian Academy (DH)
 4:30 pm FCHS V Softball
 v Murfreesboro Central HS
 5 pm GCHS V Baseball
 v Notre Dame
Tuesday, April 14
 1 pm & 3 pm Tigers Softball
 v Covenant (DH)
 4:30 pm SAS V Boys'/Girls' Tennis
 v Shelbyville HS
 5 pm GCHS V Softball
 v Tullahoma HS
 5 pm SAS V Boys' Soccer
 v Mt. Juliet Christian Academy
 5 pm SAS MS Boys' Soccer
 v Coffee County MS
Wednesday, April 15
 6 pm FCHS V Softball v Summit
Thursday, April 16
 3:30 pm SAS MS Track/Field
 Exhibition Meet
 3:30 pm SAS V Track/Field
 v FCHS, Signal Mtn, S. Pittsburg
 4 pm SAS V Baseball v Ezell-
 Harding Christian School (DH)
 4 pm SAS MS Coed Tennis
 Riverside Christian Academy and
 Westwood Junior High
 5 pm GCHS V Softball
 v Sequatchie County HS
 6 pm GCHS JV Softball
 v Sequatchie County HS
Friday, April 17
 Tigers Mountain Laurel
 Invitational Track and Field Meet
 4 pm SAS V Baseball
 v King's Academy (DH)
 4 pm SAS V Girls' Tennis
 v Donelson Christian Academy

Upcoming Area Run/Walks

Trojan Trot at South Middle School

South Middle School is sponsoring the third annual Trojan Trot 5K on Saturday, April 18, at 8 a.m. at South Middle School. Registration is \$25. Money raised from this 5K will support the Sara Partin Outdoor Classroom on the grounds of SMS. For more information contact Jamie Latham at 967-7355.

National Cornbread Festival 5K Road Race

The 19th annual National Cornbread Festival 5K Run/Walk is scheduled for Saturday, April 25. Registration begins at 6:30 a.m. at the Citizens Park Stage. The race begins at 8 a.m.

The deadline for early entry is April 15, and the cost is \$20. The cost for racers who sign up after April 15 is \$25. Participants may sign up the day of the event by obtaining a paper copy of the entry form at the registration table.

Entry fee includes race shirt, festival entry and entry into Cornbread Alley. Register online at <nationalcornbread.com/events/5k-road-race.html> or <active.com>. Awards will be presented to overall male and female winners, overall master's male and female winners and the top three male and female participants in each age group (14 and under, 15-19, 20-29, 30-39, 40-49, 50-59, 60-69 and 70 and over).

Racers will enjoy the scenery as the course weaves through historic South Pittsburg neighborhoods and finishes on 4th Street by South Pittsburg Elementary School. Fruit, snacks and water will be provided after racers complete the challenging course.

Full Moon 5K Run at Beans Creek Winery

The Manchester Recreation Center and Park Partners have joined forces to organize the Full Moon 5K Run, which will take place on Friday, May 1. The race will start at Beans Creek Winery at 8 p.m. The proceeds from the event will go toward the completion of the soccer fields in Manchester.

The race will start and finish at Beans Creek Winery. After the race, participants will have dinner, and participants 21 and older may enjoy a glass of wine. Michael Childress, a local musician, will perform. Music will start at 8:30 p.m.

Registration fee is \$40. Each participant will receive dinner and a glass of wine. Participants who register early will receive a T-shirt.

This is the third consecutive Full Moon 5K in Manchester. The Recreation Center and Park Partners started the race to help build new soccer fields in Manchester. The attendance of the event has grown each year, and participants come from all over the state to take part.

Run/Walk to Raise Money for Special Needs Playground

The Leadership Grundy Class of 2015 is hosting the MOM & POP Trail Run/Walk fund-raiser to benefit the Miracle on the Mountain Play Outside Park (MOM & POP).

The event will be at Grundy County High School on Saturday, May 2, with registration from 8:30 a.m. to 9:30 a.m., and a start time of 10 a.m. There will be a 2K and a 5K course.

The Miracle on the Mountain Play Outside Park will provide a safe, fun place for all children to play. MOM & POP will be located on about 14 acres of land across from the Grundy County High School baseball fields.

The Play Outside Park will have theme playground equipment to represent each town in Grundy County. It will also have an inclusive playground and baseball fields for children with disabilities. The Miracle League of Grundy County is currently raising funds for construction of the park. Learn more about the park at <miracleleagueofgrundycounty.com>.

Registration for the trail run/walk is \$25 for adults, \$15 for students and free for students in eighth grade and under. The first 150 registered participants will receive a T-shirt. Goodie bags and door prizes will be presented after the race. To pre-register, click the online registration link at <facebook.com/groups/866842096687246>. On-site cash-only registration will also be available the day of the event.

The event is sponsored by L&L Market, CVS Health, Citizens Tri-County Bank, Anna's Angels, Grundy County Health Council and the Grundy County Food Bank.

Supporters include the Miracle League of Grundy County, UT Extension Office, Grundy Safe Communities Coalition, South Cumberland Plateau Health Network, Grundy County Schools, South Cumberland VISTA program and Leadership Grundy Youth.

For more information about the MOM & POP Trail Fun Run/Walk visit <facebook.com/groups/866842096687246>.

Covenant Defeats Sewanee on the Baseball Diamond

Despite having an early 10-0 lead, the Sewanee baseball team could not hold off a strong late inning rally by regional rival Covenant College on April 7, falling to the visiting Scots 15-14 at Sewanee's Montgomery Field.

Sewanee scored early and often through the first four innings. The Tigers got on the board in the bottom of the first as Jackson Cooper singled in Ben Clune. Tony Dykes followed with a three-run home run that scored Cooper and Drew Mancuso.

After a scoreless second inning, Sewanee's offense continued to roll in the third. Ryan Poole singled in two Tigers with two outs.

The Tigers opened the bottom of the fourth with a Derek Hullings double. After Clune singled, Cooper launched a three-run home run that put the Tigers up 10-0.

Through the first four innings Sewanee had 11 hits. Unfortunately, Covenant answered back in the top of the fifth. The Scots sent 10 hitters to the plate and scored five runs on four hits.

After three runs in the sixth and six runs in the top of the seventh, Covenant led 14-10.

Sewanee then scored three runs in the bottom of the inning, when Dykes launched his second three-run home run with Cooper and Hullings on base.

Again Covenant's Will Cleland doubled in Alex Kerr with two outs in the top of the eighth.

Sewanee would have one final chance to tie the game in the bottom of the ninth.

After pulling to within one run, Michael Walker grounded out to shortstop with a runner on third.

Dykes led Sewanee at the plate going 3-for-4 with two home runs, six RBI, and three runs scored.

Five other Tigers also finished with multiple hits.

On the mound Marshall Ussery was charged with the loss after giving up four runs in one inning.

Perry Rigby earned the win for Covenant, allowing four runs (one earned) while striking out four in 5.1 innings.

Keep the
Mountain
Beautiful!

Please Don't Litter!

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

WOODARD'S DIAMONDS & DESIGN

Need Extra Cash?

**WE
BUY
GOLD**

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

2013
Your
Favorite
Jeweler

* See Store Staff For Details

Jim Woodard
Diamond Hunter

CUSTOM Design Studio

Repairs, too.

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

SAUSSY CONSTRUCTION, L.L.C.

Fred Saussy, General Contractor

Residential - Remodeling - New Construction
Licensed & Insured

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

YOU COULD BE READING
YOUR AD HERE!

LOYAL readership... AFFORDABLE rates!
Phone 598-9949 today!

The
blue chair
Café & Tavern

Where Our Community Gathers

We cater any party!

(931) 598-5434

thebluechair.com

BURGERS

CHICKEN

FISH

GRILLED CHEESE

NEW GRILL

NOW AVAILABLE on CAFÉ SIDE, TOO!

Café Hours
Mon-Sat • 7a-6p
Sunday • 7a-2p

Tavern Hours
Mon-Thu • 4p-10:30p | Fri • 11a-11:30p
Saturday • 11a-11:30p | Sun • 11a-10:30p

NATURENOTES

Robley Hood photographed this Springtime Darner dragonfly emerging at Lake Cheston on Easter Sunday.

The Hummingbirds Have Arrived

Reports have been streaming into the Messenger office about hummingbird sightings. **Freddie Tucker** saw his first hummingbird on March 31. **Evelyn Taylor** saw the first hummingbird of the year at her feeder on the morning of April 6.

John Wendling reported that he saw three male hummingbirds in his backyard on April 7. They went right to the place where the Wendlings often place a hummingbird feeder, as if they knew what they were looking for. **Tommy Hewitt** also saw his first hummingbird of the season this week.

Wildflower Watch in Shakerag Hollow

Earlier this month **Mary Priestly** led a wildflower hike in Shakerag Hollow for students in the Tennessee Naturalist Program. **Harriet Runkle** noted that they saw some of the first spring ephemerals such as harbinger-of-spring, spring beauty, dutchman's breeches, trilliums, mayapples and toothworts. Spring ephemerals emerge, grow, flower and produce seed in a short period of just a few weeks before the trees and the shrubs have leafed out, when they can receive maximum sunlight.

At the same time, these wildflowers are providing an important food source for insects emerging in early spring, such as beetles, flies and bumblebees. Once the forest floor is shaded, these spring ephemerals enter dormancy and disappear from view until next spring.

Spring-Beauties in Bloom

On sunny days, **Yolande Gottfried** reports that she has been enjoying the masses of spring-beauties in bloom around the Kirby-Smith monument and elsewhere in the lawns of campus and town. If you are lucky and hit the day and weather just right, you may also see masses of them in Shakerag Hollow. These are two different species.

In Shakerag you are seeing the Carolina spring-beauty, a more northern species (ironically) reaching here, the southern end of its range, in the higher elevations. The leaf is more oval and has a distinct stalk. The lawn variety is the Virginia spring-beauty which is more widespread and has a narrower, almost grass-like leaf. They are in the family Portulacaceae and, like the portulacas in your garden, are only open when conditions are warm (to conserve heat) and are good for visits from pollinators, so nectar and pollen won't be wastefully washed away during a rainstorm, for example. The pink lines on the white petals guide bees to the nectar at the flower's center. Another insect, the ant, helps disperse this flower's seeds. These seeds, like those of trillium, bloodroot and some of our other early spring wildflowers, have a fatty appendage that is attractive to ants. They carry the seeds to the nest, feed the fatty part to their larvae, and discard the actual seed in their trash piles, giving it protection from predators and nutrients for growth. These flowers are among the true spring ephemerals, blooming and setting seed early while the sun still reaches the forest floor and storing energy in their underground corms, then dying back, ready for the big show next spring.

If you need special equipment to get that garden, lawn or home ready for spring, THINK RENTAL!

For that garden or flower bed, we have several tillers; a tractor with attachments for seeding, tilling, or leveling; a lawn edger; a tree pruner; seeder/spreaders; a straw blower; and weeders.

And, of course, we have almost every piece of equipment a homeowner or contractor needs for that remodeling or addition project. Call or come by to check out the great savings you will realize by doing it yourself at a rental (not sale) price!

RELIABLE RENTAL OF FRANKLIN COUNTY
104 E. Petty Lane • Winchester, TN 37398
931/962-0406 or 1-800/453-RENT

April is National Safe Digging Month

It looks like spring is finally here, and people are getting outdoors with a variety of home improvement projects. Whether it's a dreamed-up deck addition or a landscaping masterpiece, the milder weather is a great time for outdoor improvement plans to actually play out.

But if your planned projects include digging, like planting a tree or bringing in a backhoe for trench work, you'll have to wait a few more days so the job can be done safely. Underground utilities, such as buried gas, water and electric lines, can be a shovel thrust away from turning a spring project into a disaster.

To find out where utility lines run on your property, dial 811 from anywhere in the country a few days prior to digging. Your call will be routed to the local "Tennessee One Call" center. Tell the operator where you're planning to dig and what type of work you will be doing, and affected local utilities will be notified.

In a few days, a locator will arrive to designate the approximate location of any underground lines, pipes, and cables with flags or marking paint so you'll know what's below. Then the safe digging can begin.

Although many homeowners tackling do-it-yourself digging projects are aware of "Call Before You Dig" services, the majority don't take advantage of the service. A national survey showed that only 33 percent of homeowners called to have their lines marked before starting digging projects.

Rocky

Theo

Pets of the Week

Meet Rocky & Theo

The Franklin County Humane Society's Animal Harbor offers these two delightful pets for adoption.

Rocky is a fun and playful Heeler/Collie mix who is around 1 year old. He is a gentle, well-behaved dog who wants to make people happy. With guidance, Rocky could be the best friend you've ever had. He is heartworm-negative, up-to-date on shots and neutered.

Theo is a handsome young adult buff Tabbykitty. He loves hanging out with the other cats in the community room, so he would probably enjoy a home where he can make new feline

friends. Theo 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 are reduced 50 percent for black or mostly black pets over 4 months old who have been at Animal Harbor for more than a month. Pets adopted from Animal Harbor qualify for a free post-adoption wellness exam by local veterinarians.

Animal Harbor is now open at its new shelter at 56 Nor-Nan Rd., off AEDC Road in Winchester. Call Animal Harbor at 962-4472 for information, and check out their other pets at <www.animalharbor.com>. Enter their drawing on this site for a free spay or neuter for one of your pets.

Please help Animal Harbor by sending your donations to the Franklin County Humane Society, P.O. Box 187, Winchester, TN 37398.

Herbarium Shakerag Hike

Meet Herbarium Curator Yolande Gottfried at 1:30 p.m., Sunday, April 19, at Green's View parking lot, past the golf course on Green's View Road, to hike into Shakerag Hollow to look at the splendid display of wildflowers. This is a two-mile, moderate-to-strenuous hike with one fairly challenging incline. Wear appropriate shoes, and dress for the weather.

Brown's Body Shop

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

710 College St. • Winchester
931-967-1755
Fax 931-967-1798

Come by and see us.
We appreciate your business.

Our Work is Guaranteed!

Sernicola's

(931) 962-3380
106 TN Ave. S.
Cowan, TN. 37318

Tues-Sat 11:00-2:00, 5:00-8:30
www.sernicolas.com

THE LOCAL MOVER
615-962-0432

Need More Room?

We Sell Boxes!

Mountain Storage
(931) 598-5682

■ Security Gate Dan & Arlene Barry ■ Security Camera
Hwy 41 - Between Sewanee & Monteagle

U-HAUL MOVING BOXES and SUPPLIES!
—Various Sizes—

KIT TO PROTECT YOUR FLAT-SCREEN TV!

The Gnarled Oak

Furniture refinishing,
chair caning, seat weaving
and furniture repair

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

Classifieds

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

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

SECLUDED CEDAR CABIN FOR RENT:
 One loft bedroom. DSL-ready. \$500 plus deposit,
 water included. (931) 308-9128.

Needle & Thread
 *Alterations * Repairs * Light Upholstery
 * Slipcovers * Drapes
For a reasonable price, contact
Shirley Mooney
 161 Kentucky Ave.
 Sewanee, TN 37375
(931) 598-0766
Monday-Friday, 8 a.m. to 4 p.m.

BONNIE'S KITCHEN, 1544 MIDWAY ROAD:
 Open 6:30-10 a.m. Monday-Friday. Full
 Breakfast Buffet, Eat In or call ahead for takeout,
 598-0583.

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

A PLACE OF HOPE COUNSELING:
 Offers warm, professional, confidential,
 private immediate appointments. Personal,
 Marital, or Family. Male and female avail-
 able full-time. Insurance accepted including
 TennCare. (931) 924-0042.

CLAYTON ROGERS
ARCHITECT
931-636-8447
cr@claytonrogersarchitect.com

EXCEPTIONAL ENTERPRISES,
 Grundy County, Tenn., is now seeking a
 seasoned professional to serve as Execu-
 tive Director. Exceptional Enterprises is an
 organization with a \$3 million budget serv-
 ing the disabled population. Requirements
 are: bachelor's degree, a minimum of five
 years' administrative experience to include
 a proven competency in the areas of per-
 sonnel development and evaluation, busi-
 ness management and public relations. A
 combination of education and experience
 may substitute for a bachelor's degree. The
 ability to envision a long-range strategic
 plan is a must. Experience with state and
 federal agencies is a plus. The chosen can-
 didate must reside in the area. Interested
 candidates may send their resume to P. O.
 Box 858, Monteagle, TN 37356. No verbal
 applications or questions, mail only.

ABOVE & BEYOND

Lawn and Home
 Maintenance

- Landscaping • Garden tilling
- Shrub • Gutter cleaning
- planting • Pressure
- Tree and washing
- hedge • Deck repair
- trimming • Painting
- Leaf blowing • Carpentry work

Free Estimates!
Call Eric Johnson
 931-409-5924

D.D.S.

Designated Doodle Space

DEDICATED OPERATION. Swing Transport
 seeks Switchers at Cleveland, Tenn., facility. No-
 Touch, Great weekly pay, Benefits! CDL-A, 2yrs
 Exp. 1-855-349-2760.

*Bluff view
 with pond!*

**TWELVE WOODED ACRES
 FOR SALE: 300-ft bluff view.
 Space for house cleared.
 Driveway and underground
 utilities in. Two-acre pond
 stocked with fish. Sign on
 property. Jackson Point
 Road. (423) 718-5796.**

**COME SUPPORT THE ANIMAL HARBOR
 FESTIVAL:** APRIL 11 in the Quad! Fun, games
 and prizes!

**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

**HELP WANTED AT JIM OLIVER'S
 SMOKEHOUSE:** Seeking cashier, BeeHive
 worker and Gift Shop employee, plus Restaurant
 server. Also hiring for housekeeping and front
 desk in the Lodge. Must be able to lift at least
 50 lbs., have reliable transportation and be able
 to pass a drug test. Pick up your application for
 ANY of these openings ONLY at the Gift Shop,
 Monday-Friday from 9 a.m. to 6 p.m.

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

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

*We're glad
 you're reading the
 Messenger!*

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

FOR RENT: Fully-furnished (dishes, linens,
 TV, everything), lovely 2BR mountain home
 on 5 wooded acres, Monteagle. Big porch,
 10-ft. ceilings, wood floors, oak construction.
 Available now till June. \$550/month or \$225/
 week plus utilities. References required. (850)
 255-5988 or (850) 261-4727.

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

di Egor: Reasonable rates. Call for bookings.
 (931) 308-9128.

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

BACK PORCH SALE
 9 a.m. to 5 p.m. daily.
 170 St. Mary's Lane, Sewanee
 Call for directions,
 (931) 691-4840.

DON'T MISS THIS CHANCE: April &
 May on Mt. * Healer, Shaman, Teacher of
 highest regard. Private sessions and classes.
 <katybearhealing.com>.

the **ARTISAN** DEPOT
Work by local artists
 201 E. Cumberland, Cowan
 Open Thurs-Fri-Sat, 12-5
 931-308-4130

**YOUR AD
 COULD BE
 HERE!**

Laurel Leaf Studio

2197 Main Street • Altamont
 931-692-3879 or 931-235-1012

Visit our FB page
**"Bringing artists together for
 learning and sharing"**

Are you suffering with
 Home Remodeling Fever?
 We have a cure for all your
 "home" ailments!

Custom home remodeling begins with...

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

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

931-598-5565

joseph@josephsremodelingsolutions.com
www.josephsremodelingsolutions.com

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

Crossroads Café Seeking Staff
 in a variety of positions immediately:
 - Service - Cleaning - Prep in the kitchen
 Morning shift is from 9 am to 2:30 pm and
 evening shift is 5 to 9:30 pm. A willing-
 ness to learn and take responsibilities is
 required.

Located in Sewanee, TN, Crossroads Cafe
 features Singaporean and Asian Cui-
 sines!
 Please call 931-598-9988 or email <irene
 temory@yahoo.com> for an interview.
 Or come to 38 Ball Park Road (behind
 Sewanee Market) on Wednesday.

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

Online and in color!
www.sewaneeessenger.com

—Now Hiring—
ALL POSITIONS
Motel Six
 Apply in person.
 742 Dixie Lee Ave., Monteagle

SCULPTURE IN WOOD
Carvings, Bowls, Vases,
Church Icons.
 U.S. Hwy. 41 North, one mile from
 Monteagle. (931) 924-2970

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

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

SPRING CLEANING TIME! Excellent
 Cleaners, two sisters in business for 20+ years,
 will clean houses, offices, move-in/move out;
 also windows, pressure wash any surface. Local
 references. (931) 636-4889 or (931) 691-4689.

COMPUTER HELP
Tutorial & Troubleshooting
 Call for help with Win 8 & 8.1
 Also Computer Spring Cleaning
Judy Magavero, (931) 924-3118

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

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

**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

FOR SALE BY OWNER: Gorgeous, secluded
 3 BR, 2 BA, 2300 sq cabin on 16.25 acres near
 Tracy City. \$299,000. For additional information
 and photos, go to Google and search for "Fizber
 Listing 1762121." Please call (321) 591-1302
 with any questions.

The Pet Nanny
 Reliable & Experienced Pet Sitting
Mesha Provo

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

**BEAUTIFUL SEWANEE HOME ON 2.4+
 TRANQUIL WOODED ACRES**
 111 Big Springs Road
 MLS #11580934

Cindy Sherrill
RE/MAX MOUNTAIN VIEWS REALTY
 1024 Dinah Shore Blvd., Winchester
931-967-8999 (office) • 931/580-3650 (cell)

MICHELLE M. BENJAMIN, JD
 Attorney & Counselor at Law

102 FIRST AVENUE, NORTH
 WINCHESTER, TENNESSEE 37398

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

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

BARD TOVERSE

by Phoebe Bates

Swans mate for life and never sing:
While many an errant bird
Releases, every public spring,
The usual male word

Common to every Romeo's
And salesman's repertory:
"Que je suis beau!" "Cueillons des roses!"
And "This is my territory!"

Blowing his bugle. And echoing through
Pavilioned towers of trees
To Ladies listening—listening to
A different drum (forsooth!) in these

Itinerant braggarts bruiting blind
A beauty bare about
For nestfuls of the barest kind;
These *jongleurs*—who in rout,

Convention-bound, abandon bride,
Frau, Kinder, Kuchen, and all
To join great swans in their white pride
In the silence of the fall.

—Scott Bates, "Bird Notes on a
Beautiful but Noisy April Morning"

Italian Wine Dinner

6 p.m., Saturday, May 2

5 wines, 4 courses, \$60 per person
Reservations required! 931-924-3869

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

Monteagle Inn Tallulah's
Wine Lounge
RETREAT CENTER

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

L&L MART
Groceries, Deli, Pizza, Gas & Diesel
Open 24/7 • (931) 692-2402

L&L RENTAL
(including U-Haul)
Let Us Help Make Your Job Easier!
(931) 692-RENT (7368)
Jeremy Brown, Mgr.

Bring
this ad in
for a free
key!

L&L HARDWARE
Plumbing and Electric Supplies
(931) 692-2106 • Weldon Brown, Mgr.

Call for more information or
email llmart@blomand.net

Junction of Highways
56 & 108 in Coalmont

TELL THEM YOU
SAW IT HERE!

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

Community Calendar

Today, April 10

7:00 am Yard Sale, Cowan, benefits RR Museum, until noon
9:00 am CAC office open, until 11 am
10:00 am Game day, Senior Center
12:00 pm Contract/release stretching with Kim, Fowler
1:30 pm Herbarium Shakerag hike, Gottfried, Green's View
2:00 pm Panel discussion, Louv, Blackman Auditorium
3:30 pm Creative movement, 4–7, Comm Ctr
4:15 pm Creative movement, 8/up, Comm Ctr
5:15 pm World healing meditation, Comm Ctr
5:30 pm Trails & Trilliums Children's Concert, MSSA Aud
6:00 pm Medieval Colloquium lecture, Butterfield, Gailor
6:30 pm Trails & Trilliums Art for the Park, MSSA
7:00 pm Bible study, Mtn of God Tabernacle, Monteagle
7:00 pm Organ recital, All Saints' Chapel
7:00 pm Perpetual Motion, dance, Guerry Auditorium
7:30 pm Film, "Into the Woods," SUT

Saturday, April 11

7:00 am Yard Sale, Cowan, benefits RR Museum, until noon
8:30 am Yoga with Richard, Comm Center
9:00 am American Legion Post 51 meeting, Legion Hall
9:00 am Trails & Trilliums, until 5 pm
11:00 am Sewanee Dance Conservatory performance, Guerry
1:00 pm Animal Harbor festival, Univ. Quad, until 5 pm
5:00 pm Trails & Trilliums Wine & Wildflowers, MSSA
6:00 pm Medieval Colloquium lecture, Phillips, Gailor
7:00 pm Perpetual Motion, dance, Guerry Auditorium
7:30 pm Film, "Into the Woods," SUT

Sunday, April 12

12:00 pm VITA tax assistance, Holy Comforter, Monteagle
4:00 pm Yoga with Helen, Community Center
5:00 pm Women's Bible Study, Midway Baptist
9:30 pm Film, "Into the Woods," SUT

Monday, April 13

9:00 am CAC office open, until 11 am
9:00 am Coffee with Coach, Blue Chair Tavern
9:00 am Yoga with Sandra, St. Mary's Sewanee
10:00 am Pilates with Kim, intermediate, Fowler
10:30 am Chair exercise with Ruth, Senior Center
12:00 pm Sewanee Woman's Club, DuBose, social time 11:30
12:00 pm Pilates with Kim, beginners, Fowler
5:30 pm Yoga for Healing with Lucie, Comm Center
5:30 pm Community Potluck, CoHo House
5:30 pm Yoga with Sandra, St. Mary's Sewanee, until 7 pm
6:00 pm Karate (youth @ 6; adults @ 7), American Legion Hall
7:00 pm Centering Prayer, Otey sanctuary
7:00 pm Sewanee Chorale rehearsal, Hargrove Aud
7:30 pm Film, "Into the Woods," SUT

Tuesday, April 14

8:30 am Yoga with Carolyn, Comm Ctr
9:00 am CAC office open, until 11 am
9:00 am Pilates with Kim, beginners, Fowler Center
10:30 am Bingo, Sewanee Senior Center
10:30 am La Leche League, Community Center
11:00 am Tai Chi with Kathleen, beginners, Comm Center
11:30 am Grundy County Rotary, Dutch Maid, Tracy City
12:00 pm Pilates with Kim, inter/adv, Fowler Center
12:30 pm Carillon concert, Shapard Tower
3:30 pm Centering Prayer support group, St. Mary's Sewanee
4:30 pm Gessell Fellows presentation, S of T Hargrove Aud
4:30 pm Lease Committee agenda deadline
5:00 pm Acoustic jam, old GCHS annex, until 6:30 pm
6:00 pm Daughters of the King, St. James parish hall
6:30 pm Prayer and study, 7th Day Adventist, Monteagle
7:00 pm Community Poetry Night, Blue Chair Tavern
7:30 pm Film, "Curse of the Golden Flower," SUT, free

Wednesday, April 15

Community yard sale registration deadline, <rpetro@gmail.com>
9:00 am CAC office open, until 11 am; and 1–3 pm

10:00 am Pilates with Kim, intermediate, Fowler Center
10:00 am Senior Center writing group, Kelly residence
12:00 pm EQB Lunch, Crossroads; lead, Davidheiser
12:00 pm Comm. Council agenda deadline, Provost's office
12:00 pm Pilates with Kim, beginners, Fowler Center
4:00 pm Appalachian literature, Spitz, duPont Library
5:30 pm Yoga with Helen, Community Center
7:00 pm Bible study, Midway Baptist Church
7:00 pm Sewanee Civic Assn. meeting, EQB, dinner 6:30
7:00 pm Folk music collective, St. Luke's Chapel, until 8:30
7:00 pm SAS Spring Concert, McCrory Hall, SAS
7:30 pm Film, "Pride," SUT, free

Thursday, April 16

8:00 am Monteagle-Sewanee Rotary, Sewanee Inn
9:00 am CAC office open, until 11 am
9:00 am Nature journaling, Spencer Hall, until 11 am
9:00 am Pilates with Kim, beginners, Fowler
10:30 am Tai Chi with Kathleen, advanced, Comm Center
12:00 pm Pilates with Kim, intermediate, Fowler
12:30 pm Carillon concert, Shapard Tower
12:30 pm Episcopal Peace Fellowship, Otey
12:30 pm Senior Center board meeting, 5 Ball Park Rd
1:30 pm Folks@Home Support Group, 598-0303
2:00 pm Knitting circle, Mooney's, until 4 pm
5:00 pm Chavez lecture, Pawel, Gailor
6:00 pm Chemistry Show, Blackman Auditorium
6:00 pm Karate (youth @ 6; adults @ 7), American Legion Hall
7:00 pm Survivors' support group, Morton Memorial
7:30 pm Film, "American Sniper," SUT

Friday, April 17

Curbside recycling, before 7:30 a.m.

7:00 am Yard sale, Cowan, benefits RR Museum, until noon
9:00 am CAC office open, until 11 am
10:00 am Game day, Senior Center
12:00 pm Contract/release stretching with Kim, Fowler
3:30 pm Creative movement, 4–7, Comm Ctr
4:15 pm Creative movement, 8/up, Comm Ctr
4:30 pm FOUR opening reception, University Gallery
7:30 pm Film, "American Sniper" SUT

LOCAL 12-STEP MEETINGS

Friday

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

Saturday

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

Sunday

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

Monday

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

Tuesday

7:00 pm AA, open, First Baptist, Altamont
7:30 pm AA, open, Claiborne Parish House, Otey

Wednesday

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

Thursday

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

Celebrating 15 Years!
2000-2015
FRESH
Hawaiian Fish Specials

High Point
HISTORIC DINING ON THE SUMMIT
BETWEEN CHICAGO & MIAMI

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

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

Try Our
Italian Kabobs!