

Civic Association Honors Helen Bailey and Sewanee Youth Soccer

New Award Given to Elizabeth Clark Duncan

by Leslie Lytle
Messenger Staff Writer

In keeping with a time-honored tradition stretching back 30 years, the highlight of the April 17 Sewanee Civic Association meeting was presentation of the Community Service Award. Choosing to recognize both an individual and an organization in 2013, the Civic Association named Helen Bailey and Sewanee Youth Soccer as the award recipients.

Kathleen O'Donohue, who nominated Bailey, described her as a behind-the-scenes presence, "humble and quietly effective." As a Sewanee Elementary School (SES) teacher from the mid-1970s to 1994, Bailey's "gentle, caring discipline" inspired students to rise to her high expectations. After retiring, Bailey became an avid community volunteer, giving generously of her time to SES, the Community Action Committee, Folks at Home, Emerald-Hodgson Hospital Auxiliary, Otey Parish and Thurmond Memorial Library, stepping forward to do whatever needed done. Bailey was also celebrated for her habit of walking to wherever she goes in the community.

Sewanee Youth Soccer (SYS) began in 1988, establishing affiliation with the American Youth Soccer Organization in 1994. SYS offers children from the Mountain an opportunity to play soccer in an environment of balanced teams, positive coaching and equal participation, guided by a

At the April 17 meeting of the Sewanee Civic Association (from left), outgoing president Theresa Shackelford with award winners Elizabeth Clark Duncan and Helen Bailey, and incoming president Susan Holmes.

philosophy of "everyone plays."

Yearly, more than 30 volunteers come together to make SYS possible. Community members, aided by University and St. Andrew's-Sewanee School students, maintain and line the fields, coach, referee and run the concession stand, attending to the details that makes SYS a special place for Mountain children.

Volunteers Jen Bachman and Ty Burnette accepted the award on behalf of SYS. Burnette also praised Kiki Beavers, who presented the award,

saying, "Without Kiki, SYS wouldn't have happened."

Civic Association president Theresa Shackelford announced a new award to recognize a Civic Association member for their contributions to the organization.

The first Sewanee Civic Association Lifetime Achievement Award was given to Elizabeth Clark Duncan. Past president Duncan continues to serve on the board and as manager of Sewanee Classifieds email list. Shackelford credited Duncan with "rejuvenation" of the organization.

Plaques listing the Community Service Award recipients and the Lifetime Achievement Award recipients will be displayed in the Sewanee Community Center.

(Continued on page 8)

Tracy City Looks Ahead to a Bright Future

by Seth Layne, Special to the Messenger

What would \$1.5 million do for a community such as Tracy City? We will soon have an answer to this question. For the last several months, individuals have been working tirelessly. The city has been awarded grants that total about \$1.2 million. With a \$300,000 loan that fulfills the matching requirements of the grants, the small town of Tracy City could see a life-altering amount of money used for the mutual benefit of its citizens. The grants include renovations to the old Grundy County High School, new sidewalks and street lamps in downtown and the construction of Tracy's portion of the Mountain Goat Trail.

The old, beautiful building that was Grundy County High School is dear to many people. The grant for renovations to the facility would focus on bringing the building up to code, renovating the front wing and restoring the gymnasium. The city hopes the building will be used for a variety of purposes, such as sporting events and rental space for the public. The classrooms will also be available for lease for anything from doctor's and lawyer's offices, to clinics and shops and parties, as well as vocational classes from local technical schools.

Tracy City was accepted recently to the Tennessee Main Street Program. This highly competitive program accepted only six towns in the state this year. The city has two grants for sidewalks and street lamps to beautify downtown and to make it easier for citizens and tourists to enjoy the many opportunities. These grants will be instrumental in helping Tracy's Revitalization Committee achieve its goals of enhancing Main Street and making the city a great place to visit.

The Mountain Goat Trail is a remarkable venture. Many remember the train that used to come from Cowan to Palmer, the Mountain Goat. Many have told about how the conductor would throw candy and gum to children as it passed through town. The railroad in Grundy County used to be a vital part of the area's culture. With the leadership of the Mountain Goat Trail Alliance, Tracy City has approved funds for easements and construction of walking and bike trails for the five-mile portion in Tracy City. This paved trail will preserve the history of the great Mountain Goat and will provide the citizens of Tracy and the surrounding area with a beautiful place to exercise and to enjoy their town.

The process of attaining a loan has not been easy. A \$300,000 loan for a small town such as Tracy City can be a risky thing. It has been met with stiff

(Continued on page 8)

Renovations are planned for the old Grundy County High School, the downtown area and the Mountain Goat Trail

CAC Open on Saturday

The Community Action Committee will be have extended hours this weekend, open 9-11 a.m., Saturday, April 20, so that it can share fresh fruit and vegetables with people in need. Items available include bell peppers, apples, oranges, grapefruit, grapes, squash, cucumbers, onions, bread, avocados and loads of lettuce.

CAC's office is temporarily located at the Yellow House at 258 Lake O'Donnell Rd., Sewanee.

The CAC is an outreach ministry of Otey Parish, with generous support from the Sewanee Community Chest and individuals across the Mountain. The CAC provides food, financial assistance and educational support for persons in the greater Sewanee community. For more information contact the CAC at 598-5927.

American Legion Hall Needs New Windows

The American Legion Hall, Post No. 51, in Sewanee is in desperate need of new windows. The group has organized a fund-raising effort to replace the windows in the building that was constructed in the 1940s.

Donations have already been received for a few of the windows, but more than \$5,000 is still needed.

The American Legion is a nonprofit organization, and donations are tax-deductible.

The cost of each new window and the labor associated with the replacement is \$385. Donations of any size are appreciated and may be made in honor or in memory of a loved one.

Checks may be sent to American Legion Hall, P. O. Box 3101, Sewanee, TN 37375. For more information call Charley Watkins at (931) 308-7920.

One young participant in the fishing rodeo on April 13 at Hidden Hollow Lake in Sewanee. Photo by Lyn Hutchinson

Troxel in Concert Sunday

Singer-songwriter Bea Troxel will be in concert at 7 p.m., Sunday, April 21, in McCrory Hall for the Performing Arts, at St. Andrew's-Sewanee School. Joining her will be Joey Mooradian.

Troxel and Mooradian are both sophomores in the College. Troxel started writing and playing music in high school with the band Bea, Rita and Maeve. They made an album and then went their separate ways into college.

Both artists play folk-acoustic music: Troxel plays to the softer side of the genre, while Mooradian tends to enjoy some electric guitar.

Proceeds from this concert benefit the SAS Theatre trip to the Edinburgh Fringe Festival in July.

Bea Troxel

P.O. Box 296
Sewanee, TN 37375

Letters

KUDOS, BOY SCOUTS

To the Editor:

Kudos to the Boy Scouts and their troop leader, Speed Baranco, for their recent food drive for the Community Action Committee. The scouts collected more than 300 pounds of canned goods to stock the shelves. This effort will go a long way in feeding the hungry of our Sewanee community. Great work, guys!

Betty Carpenter
Interim Director, CAC ■

GREAT GENEROSITY

To the Editor:

I would like to thank the whole Sewanee community for their generosity shown to a local war veteran. A lot of organizations were unwilling or unable to help. The little town of Sewanee didn't disappoint. Our community always seems to pull through when someone needs them the most. Thank God and all the Sewanee Angels and thank the anonymous donation from a little church in our community. We are greatly blessed to live where we live. Thanks once again.

Peggy Sue King Cash
Sewanee ■

BOOKLET RETURNED HOME

To the Editor:

My Highlander Folk School material has been returned! A very nice lady had borrowed my small booklet to make a copy of it. I thought she would return it the next Saturday after she borrowed it. She didn't think I was in a big hurry to get it back, but she returned this item.

Thanks to the folks who helped me on this. I guess she read my letter in the Messenger and brought it back. She apologized for keeping it longer than I thought she would. This lady is a very special and very kind lady. I hope I didn't embarrass her by writing to you about this.

I have been collecting history on Grundy County for 73 years, starting at age 14 while in grammar school. Many thanks to all of you and this very nice lady.

William Ray Turner
Tracy City ■

**Tell them you read it
in the Messenger!**

Sewanee Conservatory dancers make an entrance at the April 13 demonstration and performance for family and friends at Guerry Auditorium. Photo by Lyn Hutchinson

South Cumberland Plateau Time Bank Announces Name

Folks at Home received a \$14,973 grant in 2012 from the Community Fund of the South Cumberland Plateau to develop a time bank. Time bank director Susan Holmes announced that the time bank now has a name, South Cumberland Plateau Timebank (SCPT), and is building its membership across the community: "There is a core economy (family, neighborhood, community, civil society, networks and informal support systems) that is analogous to a computer's operating system; many powerful specific programs don't work if the core economy goes down," said Edgar Cahn, founder of TimeBanks USA.

The vision of the SCPT is to promote cohesive communities across the South Cumberland Plateau, where people of different ages, backgrounds and abilities interact with each other on an equal footing and with mutual respect and understanding.

In Baltimore, time banking has provided services for the elderly and allowed them to remain in their homes. In Chicago, more than 4,800 students have received computers through time dollars they earned by tutoring others. In Portland, Maine, time bank volunteers weatherized almost 100 homes in 2010.

Every member's time is valued equally, Holmes said, whether a member is offering professional legal advice, repairing a kitchen sink or making home visits for companionship. For every hour that a member spends providing a service to another member, they earn one time dollar. Then, that member can spend his or her time dollars on the services of any other SCPT member. It does not matter what your age, education or skill set is. Your hour is worth the same as another.

The SCPT will be made up of individual members, organizational affiliates and business partners. Membership is \$20 year for individuals, \$30 for families and \$50 for organizations. Membership fees may be worked in time-dollar hours.

Holmes is the time banker who will match SCPT members with services. Contact the SCPT office at (931) 598-0303 or (423) 280-1480; by email to <oficefolksathome@gmail.com> or stop by the Blue House, 400 University Ave.

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 info@sewaneemessenger.com
www.sewaneemessenger.com

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

Contributors
Phoebe & Scott Bates
Jean & Harry Yeatman
John Shackelford
Annie Armour
John Bordley
Daniel Church
Virginia Craighill
Patrick Dean
Buck Gorrell
Margaret Stephens
Peter Trenchi
Pat Wisner
Francis Walter

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

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

SUBSCRIPTIONS \$75 first class.

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

Pre-K and Kindergarten Age Changes

The Tennessee Department of Education would like to make residents aware of a new law signed by Gov. Bill Haslam on April 8, and its impact on pre-K and kindergarten enrollment birth date requirements for the next two school years. Changes will take effect in the 2013-14 school year. The new law states:

Children must be 4 years of age on or before Aug. 31, 2013, as well as meet other currently defined criteria to enroll in voluntary pre-K in 2013-14.

Children must be 4 years of age on or before Aug. 15, 2014, as well as meet other currently defined criteria to enroll in voluntary pre-K in 2014-15.

The impact of this law on kindergarten enrollment eligibility for the next two years is as follows:

Children enrolled in a Local Education Agency (LEA)-operated pre-K program, a Head Start program, or a state accredited non-public school pre-K program in the 2012-13 school year who turn 5 between Sept. 1 and Sept. 30, 2013 are grandfathered into kindergarten for the 2013-14 school year.

Children enrolled in an LEA-operated pre-K, a Head Start program, or a state accredited non-public school pre-K program in the 2013-14 school year who turn 5 between Aug. 16 and Aug. 31, 2014 are grandfathered into kindergarten for the 2014-15 school year.

Serving Where Called

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

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

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

Village Wine & Spirits Inc.

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

**Drive Safely
in School
Zones!**

Interior & exterior painting

George Dick, owner
598-5825
Making Sewanee homes and businesses beautiful since 1974

LIGHTS ON!
It is state law to have your headlights on in fog and rain.

WILDLIFE SANCTUARY FOR SALE

11-acre pure cedar forest, fenced, gated wildlife sanctuary, on the mountain with fresh-water mountain springs and a panoramic 180-degree view of the valley. Located 15 minutes from the University of the South on a 2-mile private gated road. Single owner has spent the last 30 years habituating all of the wildlife in this sanctuary. Includes a 2-story, 4-room cabin and a 600-square-foot paneled, insulated, furnished workshop and a 12-person party gazebo. Must-sell price: \$149,000
Please call Pam Peck at 931-580-8321 or 931-967-4321

WOODY'S BICYCLES—SALES, SERVICE AND RENTALS

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

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

Stirling's

COFFEE HOUSE,
Owned by the university and operated by college students since 1996.

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

Events & Meetings

High on the Hog Festival This Weekend

Winchester's annual High on the Hog Barbecue Festival continues today and Saturday, April 19–20, at Winchester City Park.

The event will include barbecue contests, activities for all ages and a carnival. For the complete schedule of events visit <www.highonthehogfestival.com>.

Dry Creek Beach Clean-up Saturday

Tims Ford Council is sponsoring an Earth Day cleanup of the Dry Creek Beach Park in Winchester, 9 a.m.–2 p.m., on Saturday, April 20. The park is used by people from around the area and state. Bring tools such as shovels, rakes, weed eaters and trimmers. For more information contact Sally Lightner at (931) 691-4134 or by email to <smlightner@gmail.com>.

Sewanee Garden Club Gathers Monday

The Sewanee Garden Club will meet at 1:30 p.m., Monday, April 22, at the Shakespeare Garden on Tennessee Avenue. Marcia Mary Cook will present a program, and there will be a dedication of boxwoods. The community is invited and encouraged to bring folding chairs. Refreshments will be served after the meeting at the home of Flournoy Rogers, 226 Highland Terrace. For more information call Judy Magavero at (931) 924-3118.

Community Council meets Monday

The Sewanee Community Council will meet at 7 p.m., Monday, April 22, at the Senior Center.

Items on the agenda include: approval of the March minutes; district reports from the March meeting; a report on The Mountain Now website (Laura Willis); setting meeting dates for 2013–14 (John Swallow); discussion of minutes (Pam Byerly); with time for announcements and questions.

Area Rotary Club Meetings

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

The Monteagle/Sewanee Rotary Club meets at the Smoke House Restaurant on Wednesday mornings. Coffee begins at 6:50 a.m.; breakfast and the meeting begin at 7 a.m. and end by 8 a.m.

The Monteagle-Sewanee Rotary Club hosts a noon Thursday meeting at the Blue Chair Tavern. Professor Jim Peterman will talk about the Affordable Care Act and the Cumberland Plateau.

SUD Board Hosts Working Session Tuesday

The Sewanee Utility District board will have a working session at 5 p.m., Tuesday, April 23, in Blackman Auditorium of Woods Lab. College students will be presenting their findings on a water reuse program. The meeting is open to the public.

Death Penalty Subject of Meeting Tuesday

Franklin County Democratic Women are hosting a meeting about the death penalty in Tennessee. The party does not have an official position on the death penalty; this event is to promote learning the facts about the issue. The talk will begin at 6:30 p.m., Tuesday, April 23, at the Oasis Restaurant, 708 S. College St., Winchester. If you plan to have dinner, please arrive early.

The talk will be on “Broken Beyond Repair: The Reality of Tennessee’s Death Penalty” and feature speakers Stacy Rector, executive director of Tennesseans for Alternatives to the Death Penalty and Joyce House, the mother of Paul House, who was wrongfully convicted and sentenced to death; he was released from prison in 2009, when all charges against him were dropped.

Alzheimer’s Expert Offers Talks in Area

Dr. Raymond L. Capps, a neurologist in Tullahoma, will speak about Alzheimer’s disease and related dementias, at two upcoming events: 9 a.m., Wednesday, April 24, at First United Methodist Church in Winchester; and 9 a.m., Wednesday, May 1, at St. Barnabas Episcopal Church in Tullahoma. This is a free event, but reservations are required. A light breakfast will be served. For more information or to reserve a place, call Erin Harwell or Sarah Wood at (800) 272-3900 or e-mail <eharwell@alz.org>.

Wax Museum at Sewanee Elementary Wednesday

Second-grade teachers Mrs. Casey and Mrs. Wall invite the community to their classes’ Wax Museum, 1–1:30 p.m., Wednesday, April 24, in the front foyer of Sewanee Elementary School.

Japanese Music and Tea on Thursday

On Thursday, April 25, there will be discussions of “Two Tastes of Japanese Arts: Lecture-Demonstrations with Music and Tea.” Both events will be in Blackman Auditorium in Woods Lab, and are free and open to the public.

At 4 p.m. Linda Chance, associate professor of East Asian languages and civilizations at University of Pennsylvania, will talk about “Singing Warrior Spirits on the Biwa Lute.” At 5:30 p.m., Frank Chance, associate director of the Center for East Asian Studies at University of Pennsylvania, will discuss, “Chanoyu: Japanese Tea Culture.”

Nature and Art Lecture on Thursday

Jonathan Meiburg (C’97) will give a talk, “The Moth and the Milky Way: In Search of the Obvious in Nature and Art,” at 4:30 p.m., Thursday, April 25, in Convocation Hall.

Meiburg is a musician, writer and ornithologist. At Sewanee, he majored in English literature, but after a year as a Watson Foundation fellow, his academic focus shifted to birds.

Births

Ashton Brock Gilliam

Ashton Brock Gilliam was born to Jessy Langley and Danny Gilliam of Monteagle on April 10, 2013, at Southern Tennessee Medical Center. He weighed 7 lbs. 10 oz., and was 20 inches long. He joins his brother, Bret.

Maternal grandparents are Teresa and David Langley. Paternal grandparents are Susie and Dan Gilliam.

Benjamin Booker Rudd

Benjamin Booker Rudd was born on April 10, 2013, at Southern Tennessee Medical Center to Matthew Rudd and Sarah Marhevsky of Sewanee. He joins his sister, Maggie Lu.

Maternal grandparents are Connie and Andrew Marhevsky of Wilmington, N.C. Paternal grandparents are Carole and Nickey Rudd of Chelsea, Ala.

Diplomas Available for Veterans

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

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

Veterans who fall into this category should contact their local school superintendent to register their name and to request the awarding of a high school diploma.

If a veteran needs assistance, retired Sergeant Major Larry E. Williams has offered his help; reach him at (931) 924-3000 or (931) 224-3226.

Fog Happens T-Shirts Back

Back by popular demand, the “Fog Happens” long-sleeved T-shirts are available to purchase 9 a.m.–5 p.m., Monday through Friday, at the University’s Outreach Office in the Bishop’s Common.

The shirts are \$20, and all proceeds help the Outreach Office and its work supporting local, national and international outreach projects.

For more information or to order a shirt, call Dixon Myers at 598-1156 or Brittany Roper at 598-3201.

One-Stop Transportation
Information: dial 511

MOLICA
CONSTRUCTION

931 205 2475

WWW.MOLICA.CONSTRUCTION.COM

- CRAFTSMANSHIP ▪
- CREATIVITY ▪
- SUSTAINABILITY ▪

At the April 15 meeting of the Grundy/Marion Republican Women's Club (from left) Jan Terry, Connie Griffiths, Maria Dove Stiefel, Rebecca Dalrymple, guest speaker Justin Crawford Angel, Iva Michelle Russell, Marilyn Renee Hill, Stacey Coppinger McBee and Sue Waldrop.

Grundy/Marion Republican Women’s Club Forms

On Monday, April 15, the newly formed Grundy/Marion Republican Women's Club welcomed Justin Crawford Angel to speak to the group. Angel is an attorney in Bledsoe County who is running for Circuit Judge of the 12th Judicial District in 2014, which includes Bledsoe, Sequatchie, Marion, Franklin, Rhea and Grundy counties. The Grundy/Marion GOP ladies meet at 6 p.m., the third Monday of each month, at Shoney's in Kimball. For more information contact Iva Michelle Russell at (931) 871-6040.

Crossroads Café

Featuring Cuisine from Singapore

Live Music on the weekends, Beer, Free WiFi

Tues–Sat: 11am to 8pm 38 Ball Park Road
Sunday: 12pm to 8pm Sewanee, TN
Tel: (931) 598-9988 (next to IvyWild Restaurant)
Follow us on Facebook & Twitter

Mozart
CORONATION MASS
RIMSKY-KORSAKOV
CAPRICCIO ESPAGNOL
JAMES CARLSON
CRICKET & SNAIL CONCERTINO
APRIL 25, 2013
7:30 P.M.
GUERRY HALL AUDITORIUM
THE UNIVERSITY OF THE SOUTH
Sewanee Chorale & Symphony
CONDUCTOR
JOSEPH LEE
SOPRANO
SUSAN RUPERT
TENOR
STEPHEN SMITH
ALTO
ALYSON HALEY
BASS
GRANT FARMER
CHORALE DIRECTOR
GARY W. STURGIS
FREE!
ACCORDION & VIOLIN
JAMES & LUCY CARLSON

Obituaries

Sally Kelso Buck McCrady

Sally Kelso Buck McCrady, age 76 of Sewanee, died on April 11, 2013. She was born May 7, 1936, in Knoxville to Stratton and Emily Bailey Buck. She was preceded in death by her husband, Edward "Ned" McCrady.

She was raised in Sewanee but spent much of her adult life in Greensboro, N.C. She and Ned returned to Sewanee in 1995, where she was active in the Sewanee Summer Music Festival, All Saints' Chapel and Friends of the Library.

She is survived by her children, John Stratton McCrady, Helen Tucker McCrady and Edward de Berniere McCrady; sister, Helen Buck Reynolds; and six grandsons.

Memorial services will be held at 11 a.m., Saturday, April 20, at All Saints' Chapel. Interment of her ashes will follow in the University Cemetery; Ned's ashes will also be interred.

In lieu of flowers the family requests memorial donations be made to the University of the South. For complete obituary go to <www.moore-cortner.com>.

Mamie Belle Parker

Mamie Belle Parker, age 86 of Lookout Mountain, Ga., died on April 9, 2013.

She was preceded in death by her parents, John and Edna Burroughs; husband, Allen Parker Sr.; two great-grandsons; sister Eileen Smitherman Taylor; and brother Marvin Burroughs.

She is survived by sons, Michael (Gloria) Parker of Sewanee and Allen "Butch" (Wanda) Parker; daughter, Shirley (Erttie) Veal; sisters Jeanette Martin and Jeraldine "Jerri" Wright; brothers Luther Burroughs and Thomas (Nancy) Burroughs; and seven grandchildren, five great-grandchildren and several nieces and nephews.

Funeral services were April 13 in the funeral home chapel with Bro. Dean Smitherman, Bro. Dallas Walker, Bro. Shelton Black and Bro. David Gilliam officiating. Interment followed in Lake Hills Memorial Garden.

For complete obituary visit <www.moorefuneralhometrenton.com>.

Volunteers from Sewanee at the Special Olympics

Local Athletes Participate in Special Olympics

Athletes from South Middle School in Cowan, including Evan Cummings of Sewanee, participated in the April 16 Area 13 Special Olympics at Tullahoma High School. Karen Matchett, director of the event, said this was the 35th year for Special Olympics in our area.

Hundreds of athletes from schools in five counties, including Franklin, joined parents and volunteers for the big celebration. Matchett said the athletes "touch so many hearts" as they compete and take pride in their abilities.

A number of Sewanee student-athletes and coaches volunteered on April 16 to help with the Tennessee Area 13 Lower Cumberland Region Special Olympics track meet.

Coaches who helped were Harrison Camp, Amber Gilliam, Jeff Heitzenrater, Patrick Johnston, Shawna Laurendine and Dickie McCarthy. They were joined by student-athletes Jase Brooks, Pierce McGrady, Amy Lee, Caitlyn Taylor and Maggie Stanford. All said they were glad they took time to help the inspiring athletes competing at this year's event.

Matchett became the local Special Olympics director in 1979 and is retiring after this summer. Other staff members are also retiring. Anyone interested in assisting Special Olympics is asked to call Matchett at (931) 808-5618.

Church News

All Saints' Chapel

Growing in Grace will be at 6:30 p.m., Sunday, April 21, in All Saints' Chapel, with speaker Lucas Crossland. Lucas is a senior at St. Andrew's-Sewanee School who will be attending the College in the fall.

Catechumenate will gather for its final meeting and dinner at 6:30 p.m., Wednesday, April 24, at Bairnwick Women's Center.

The Memphis Girlchoir from St. John's Episcopal Church will assist in the 11 a.m., Sunday, April 21, Holy Eucharist at All Saints Chapel.

Fire on the Mountain

Fire on the Mountain will have "Sundaes on Sunday," 4:15-5:30 p.m., Sunday, April 21, at Brooks Hall. For more information contact Betty Carpenter at 598-5926.

Otey Parish

Otey Parish will celebrate Holy Eucharist at 8:50 a.m. and 11 a.m., Sunday, April 14. Between services, the Confirmation, Lectionary and Godly Play classes will meet. At that time, attorney Bob Burns will discuss, "Probate and Administration of Estates: 'Thy will be done?'"

St. James Church

Bishop John C. Bauerschmidt visits St. James in Sewanee on Wednesday, April 24. The Mission Council will meet with the bishop at 4 p.m.; Bauerschmidt will preach and celebrate the Holy Eucharist at 5 p.m. This service will be followed by a covered-dish meal and time for conversation.

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.

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

UPCOMING RETREATS

**ILLUMINED MINDS,
ENLIGHTENED HEARTS**
April 24, Rabbi Rami Shapiro, presenter. \$45

**EMBODYING THE
PRESENCE OF GOD:
A Centering Prayer Retreat
for Women**
*May 3-7, Gail Fitzpatrick-Hopler and
Hadley Morris, presenters.*

Fred Saussey, General Contractor

Residential - Remodeling - New Construction
Licensed & Insured

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

NEW SEWANEE FOG

"DEER ANTLER"
This is our Rompo (Red Rye Ale)
aged in whiskey barrels.

Monday-Friday • 4:00-10:30 p.m.
Sat. & Sun. • 11:00 a.m.-10:30 p.m.

**TUESDAY
NIGHT
TRIVIA**

Tuesday • 7:00 p.m.
APRIL 23
Registration 6:00 p.m.

**PRIZES FOR
WINNERS!**

**DRAWINGS FOR
FREE PITCHERS!**

**LIKE Us on f to
Get Daily Specials**

CHURCH CALENDAR

Monday-Friday, April 22-26

7:00 am Morning Prayer/HE, St. Mary's (not 4/24)
7:30 am Morning Prayer, Otey
8:10 am Morning Prayer, Chapel of the Apostles
8:30 am Morning Prayer, St. Augustine's
12:30 pm Noon Prayer, St. Mary's (not 4/24)
4:00 pm Evening Prayer, St. Augustine's
4:30 pm Evening Prayer, Otey
5:00 pm Evening Prayer, St. Mary's (not 4/24)
5:10 pm Evening Prayer, Chapel of Apostles (not 4/25)

Saturday, April 20

8:00 am Morning Prayer, St. Mary's
5:00 pm Mass, Good Shepherd Catholic, Dechard

Sunday, April 21

All Saints' Chapel

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

Bible Baptist Church, Monteagle

11:00 am Worship Service
5:30 pm Evening Service

Christ Church Episcopal, Alto

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

Christ Church, Monteagle

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

Church of the Holy Comforter, Monteagle

9:00 am Holy Eucharist
Cowan Fellowship Church

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

Cumberland Presbyterian Church, Sewanee

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

Dechard United Methodist Church

9:45 am Sunday School
10:50 am Worship

Epiphany Episcopal Church, Sherwood

10:30 am Children's Sunday School
10:45 am Holy Eucharist

Good Shepherd Catholic Church, Dechard

10:30 am Mass

Grace Fellowship

10:30 am Sunday School/Worship Service
Harrison Chapel Methodist

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

Holy Comforter Episcopal, Monteagle

9:00 am Holy Eucharist

Midway Baptist Church

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

Midway Church of Christ

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

Morton Memorial United Methodist, Monteagle

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

New Beginnings Church, Jump Off

10:30 am Worship Service

Otey Memorial Parish

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

Pelham United Methodist Church

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

St. Agnes' Episcopal, Cowan

11:00 am Holy Eucharist Rite I

St. James Episcopal

9:00 am Bible story time for little ones
5:00 pm Holy Eucharist

St. Margaret Mary Catholic Church, Alto

8:00 am Mass

St. Mary's Convent

5:30 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

Wednesday, April 24

6:00 am Morning Prayer, Cowan Fellowship
8:00 am Worship Service, SAS
12:00 pm Holy Eucharist, Christ Church, Monteagle
5:00 pm Holy Eucharist, Bp Bauerschmidt, St James
5:30 pm Evening Worship, Bible Baptist, Monteagle
6:00 pm Prayer and study, Midway Baptist Church
6:00 pm Youth (AWANA), Tracy City First Baptist
6:30 pm Prayer Service, Harrison Chapel, Midway
7:00 pm Adult Christian Ed., Epiphany, Sherwood
7:00 pm Evening Worship, Tracy City First Baptist

**Open 10 am to 6 pm
Every Day!**

Spring Cleaning Shoe Sale!
All Shoes
At Least 20% Off!

*Excluding TOMS Footwear
*Limited Time Only

903 W. Main St, Monteagle, TN 37356 (931) 924-4100
www.themountainoutfitters.com

“The trouble with the world today is that others are running it.”

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

Sewanee Realty

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

Margaret Donohue,
Principal Broker
931.598.9200

John Brewster,
Broker
931.636.5864

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

MLS 1431112 - 727 Deepwoods Rd., Sewanee. \$487,000

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

MLS 1378327 - 58 Oklahoma Ave., Sewanee. \$350,000

MLS 1395737 - Shenanigans in Sewanee. \$575,000

BLUFF - MLS 1377144 - 3335 Jackson Point Rd., Sewanee. \$269,900

BLUFF - MLS 1411478 - 146 Jackson Pt. Rd., Sewanee. \$299,000

BLUFF - MLS 1437123 - Sherwood Rd., Sewanee. \$789,000

BLUFF TRACTS

Jackson Pt. Rd. 19+a	1440564	\$128,000
Jackson Point Rd	1426464	\$118,000
Jackson Pt. Rd. 8.63a	1414073	\$ 89,000
Ravens Den Rd	1297607	\$ 59,000
Saddletree Lane	1207074	\$ 85,000
Jackson Point Rd	1099422	\$218,000
Jackson Point Rd	1101401	\$ 99,000
Lot 36 North Bluff	1064111	\$ 75,000
7 Saddletree Lane	1417538	\$ 75,000
Raven's Den	1015362	\$ 99,000

BLUFF + 30 ACRES - MLS 1408523 - 1710 Stagecoach Rd., Sewanee. \$980,000

The Lemon Fair - MLS 1382725 - 60 University Ave., Sewanee. \$389,000

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

MLS 1302421 - 621 Dogwood Dr., Clifftops. \$169,000

MLS 1359603 - 846 Gudger Rd., Sewanee - \$235,000

BLUFF - MLS 1437112 - 47 Poplar Lane, Sewanee. \$428,000

MLS 1382594 - 1841 Clifftops Ave., \$389,000

MLS 1403986 - 17 Bluff Circle, Monteagle. \$107,000

MLS 1329672 - 1899 Jackson Pt. Rd., Sewanee. \$399,000

MLS 1264861 - 170 Tate Rd., Sewanee. \$298,000

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

MLS 1390576 - 276 Tennessee Ave., Sewanee. \$424,000

MLS 1421351 - 95 Audubon Dr., Winchester. \$151,000

MLS 1254696 - 921 Poplar Place, Clifftops. \$548,000

PENDING

BLUFF - MLS 1427607 - 1830 Clifftops Ave. \$825,000

MLS 1440974 - 1804 Ridge Cliff Dr., Monteagle. \$239,000

MLS 1439736 - 1626 Clifftops Ave., \$435,000

MLS 1371914 - 136 Parson's Green, Sewanee. \$219,000

BLUFF - MLS 1418931 - 3217 Sherwood Rd., Sewanee. \$799,000

BLUFF - MLS 1385537 - 2015 Laurel Lake Dr., Monteagle. \$699,000

MLS 1408568 - 2056 Laurel Lake Dr., Monteagle. \$239,000

BLUFF - MLS 1433584 - 250 Sherwood Trail, Sewanee. \$399,900

MLS 1423183 - 202 Main St., Monteagle. \$112,000

MLS 1411133 - 204 Trussell Rd., Monteagle. \$169,000

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

LOTS & LAND

Monteagle Falls Rd.	1431474	\$19,900
36 Azalea Ridge Rd.	1378840	\$79,000
First St., Monteagle	1325122	\$16,800
Sarvisberry Place	1207077	\$83,000
Sarvisberry Place	1244981	\$85,000

SAS Dash of Color Run-Walk

On Saturday, April 20, St. Andrew's - Sewanee School is hosting a Dash of Color 5K Fun Run-Walk for Vanderbilt Children's Hospital. The event will take place on the school's campus.

Participants will start the race with a white T-shirt and will have color thrown at them throughout the race, finishing with a colorful shirt. Registration is 12:30–1:30 p.m.; the run starts at 2 p.m. The entry fee is \$10, which includes the T-shirt.

The proceeds will be used to buy craft supplies for patients at the hospital. Donations are accepted and welcomed. For more information or to register, contact Britni Nunley at (931) 607-1521 or <bnunley@sasweb.org>; or Stella Parris at (931) 235-3885 or <sparris@sasweb.org>. A release form signed by a parent or guardian is required for participants under 18 years old.

Sarah Coulson (right), a student at Franklin County High School, was selected to attend the 2013 Governor's School for Engineering at the University of Tennessee, Knoxville. Adam Coulson was selected as an alternate for this summer program for gifted and talented high school students.

Senior Center News

Covered-Dish Lunch Saturday

The covered-dish luncheon on Saturday, April 20, will feature students, faculty and staff who participated in the spring break outreach trip to Haiti. Dixon Myers from the University's outreach office and others who participated will report on their activities. All are welcome to come, join in lunch and learn about this trip.

Substitute Volunteers Needed

The center needs substitute volunteers in the kitchen and for delivering lunches. Call the 598-0771 or Connie Kelley at 598-0915 if you can help.

Senior Menus

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

April 22: Hamburger steak, baked potato, salad, roll, dessert.

April 23: Fried chicken, pinto beans, slaw, cornbread, dessert.

April 24: Chef salad, dessert.

April 25: Vegetable soup, toasted cheese sandwich, crackers, dessert.

April 26: Meatloaf, scalloped potatoes, vegetables, roll, dessert.

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

SES Menus

Monday–Friday April 22–26

LUNCH

MON: Chicken nuggets, mashed potatoes, green beans, vegetables, fruit, roll, ham chef salad, tuna sandwich meal.

TUE: Corn dog, baked beans, roasted vegetables, baked potato smiles, fruit, tuna chef salad, PB&J sandwich meal.

WED: Teriyaki chicken, garden salad, baked potato, broccoli, dip, fruit, savory rice, roll, breaded chicken salad, yogurt/muffin meal.

THU: Mesquite or barbecue chicken, baked tater tots, carrots, fruit, roll, animal crackers, Teriyaki chicken salad, PB&J sandwich meal.

FRI: Pepperoni pizza, garden salad, pinto beans, sweet and savory corn, fruit, chef salad, ham/cheese wrap meal.

BREAKFAST

MON: Muffin.

TUE: Pop-Tarts.

WED: Mozzarella cheese stick.

THU: French toast sticks.

FRI: Scrambled eggs.

Options available every day: Scrambled eggs, chicken biscuit, gravy, variety of fruit. Milk or juice served with all meals.

Menus subject to change.

SERVICES

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

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

CONVENIENT PATIENT
SERVICES AT YOUR HOME

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

NOW OPEN!

**Home-Cooked Meals Served Family Style
featuring the Best Fried Chicken on the Mountain**

**Monday thru Saturday, 6 a.m. to 8 p.m.
Sunday, 8 a.m. to 3 p.m.**

**360 Dixie Lee Ave. in Monteagle
(931) 924-6400**

Need ^{More} Room?

Mountain Storage
(931) 598-5682

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

5X10 | 10X10 | 10X20

For Your Antiques and Prized Possessions

Climate Control

5X10 10X10 10X15 10X20
Temperature and Humidity Regulated

Sunrise Lawn Care

**MOW-TRIM-RAKE
Free Estimates • References**

**Specializing in vacuum cut
and manicure cut.**

**Jeff Miller, owner
931-235-4212**

A VIEW FROM THE DUMP

by Francis Walter

I miss the old dump. I miss the patterns: Parking my truck first at the recycling paper/plastic/aluminum bin. Then walking to the metal bin with attendant excitement, maybe to find something to liberate. Or to feel the rewarding flush of outrage over non-metallic leavings. Then back to the truck, easing it to the compactor, there to pass the time with Tommy. Finally, while the truck is still parked, to walk a few feet to the cardboard bins to slip in the flattened Amazon.com boxes.

This satisfying, efficient pattern is not duplicated at the new dump. Something seems amiss. Is there a feng shui for dumps? Perhaps.

As one drives into the new place, it is still as natural to head for the aluminum/plastic/paper bin as it was at the old dump. But the bin's approach is at an ungainly angle. The truck's nose angles in, and when others are there, it must be backed out. At the old dump, one could park parallel or line up. You know, chummy.

The placement of this bin is not just a traffic engineering issue but a social one. The old dump's layout set up opportunities to send courteous messages through several parking strategies, as if to say: "I parked at a comfortable distance behind you. I'm in no hurry; take your time." or "I'm parked close in; you can pull up alongside me." or "Come on around. I've left room for you to get ahead of me if you feel the need."

It is hard to show courtesy in the new configuration, and lack of courtesy can breed resentment. As I get older (and older) it seems my imagination slips out of gear more often. At the new bin, imagination conjures up one of those law-abiding, licensed-to-carry-gun-owners we've been hearing about, who—having had a bad week—takes my ill-parked truck personally as the last straw. Pow! The fantasy concludes: At least the hospital is close.

There are two other things. One must approach the compactor by going 'round Robin Hood's barn. Ain't no other way. It is too close to the enclosing fence, which is not evident to the newcomer. So Tommy has to retrieve a broken metal chair or two, a piece of sheet metal or whatnot and spray paint arrows on them, directing vehicular traffic. People run over the signs, leaving Tommy to replace them. If someone does come to the compactor the wrong way, one vehicle must back up.

The other thing is the alignment of Tommy's little house, such that he cannot see the cardboard or metal bins if the weather keeps him in. In the old dump he could be inside and have a clear line of sight to every bin. When asked who had designed the new dump, he said, "They said a computer did it."

A computer, at least the one that laid out the new dump, has limitations. It cannot look into the darkness of the human heart. Tommy says the number of inappropriate deposits in those bins has gone way up since the move. Why? We fallen creatures know that now he cannot see us. Dead dogs and skunks, shards of glass, noxious liquids and unflattened boxes appeared even under his watchful eyes at the old dump.

A few of us remember the radio drama "The Shadow" that opened with a bone-chilling laugh preceded by these measured lines, "Who knows what evil lurks in the hearts of men? The Shadow knows!" And that computer doesn't.

BOOKMARK IT!

www.TheMountainNow.com

Spice Up ... Your Kitchen!

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

Representatives of Sewanee Youth Soccer (from left), Kiki Beavers, Jen Bachman and Ty Burnette at the April 17 Sewanee Civic Association meeting.

Tracy City (from page 1)

opposition by some in our community. A primary argument against the loan is that the city simply cannot afford it, while others argue that it will do nothing to improve the city. Upon my [author Seth Layne's] request, Brad Harris from the Municipal Technical Advisory Service (MTAS) visited from Knoxville to look at the city's 2012 audit. After reviewing the city's finances, Harris assured the Board of Mayor and Aldermen that the loan is feasible, given the city's current financial standing. Upon approval from the state comptroller's office, Tracy City will proceed with all necessary measures to accomplish these goals.

The Board of Mayor and Aldermen of Tracy City requests that the public partner with them in this revitalization of Tracy City. As a community, Tracy City has never been more ready for positive change. The city has been given an extraordinary opportunity to make this into what its citizens already know that it is—a wonderful place to live and a beautiful place to visit. For more information, please visit the Facebook page at <www.facebook.com/TracyCityTn>.

Seth Layne is a Tracy City Alderman.

Organizations in the Messenger's circulation area with 501(c)(3) tax-exempt status or those which have received funds from the Sewanee Community Chest are eligible for one FREE ad the size below per calendar year to promote an event!

CONCERT + CHILDREN'S FAIR

**12:00 FAIR • 1:30 CONCERT
SATURDAY, MAY 4TH
CRAVENS HALL
435 KENTUCKY AVE, SEWANEE, TN**

COOKOUT, GAMES, PRIZES & MUSIC!

TICKETS
\$10 adults, \$8 children
931-598-5928 or
sewaneechildrenscenter@gmail.com
for more information

Civic Assn. (from page 1)

In the business portion of the meeting the membership approved the budget for fiscal year 2013-14. Classified subscriptions, dues and meals support the anticipated expenses that include the fee for the Classifieds host Group Spaces, reinstating tax-exempt status and liability insurance for the board, officers and members.

The membership also approved the slate of officers for the coming year: Susan Holmes, president; Kiki Beavers, vice-president; Kim Seavey, secretary; Lisa Rung, treasurer; and Lynn Stubblefield, member at large.

Parks committee chair Stephen Burnett reported that Memorandum of Understanding agreements had been signed with the University and the dog park board to formalize Civic Association oversight of the dog park. Burnett said the parks committee is also overseeing repair of the Little League scoreboard, so games can be held there.

The Civic Association does not meet during the summer; the next meeting will be in September.

AASC Offers Cartridge Recycling

The Animal Alliance-South Cumberland (AASC), a low-cost spay neuter group, encourages area residents and businesses to recycle printer ink cartridges and toner through AASC. Cartridges may be dropped off at the Clifftops office or Clifftops guardhouse, as well as Regions Bank in Sewanee, Piggly Wiggly in Monteagle, the South Cumberland and Grundy Farmers' Markets, May Justus Library-Monteagle and the South Cumberland State Park Welcome Center.

Contact AASC at (931) 235-9006 or visit <<http://www.animalalliancesouthcumberland.org/>>.

The Gnarled Oak

Furniture refinishing,
chair caning, seat weaving
and furniture repair

Victorian Sea Captain's Desk

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

Henley's Electric & Plumbing

Randall K. Henley

More Than 25 Years' Experience

598-5221 or cell 636-3753

Sernicola's

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

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

GREENLIVIN'

by Daniel Church

Earth Week: The Genesis of Environmental Protection

In the beginning, when environmental protection and consciousness was in its nascent stages, the extracurricular calendar of April was a formless void lacking any clear order, a time when most organizations were trying to cram in one last event to end the year with a bang. While 43 years have passed since the first Earth Day in 1970, this proverb still holds true at Sewanee. But out of the chaos of the last full week of classes, order can still be created. This year, a large number of these end-of-the-year events are planned in conjunction with Earth Week, lasting from April 21 to April 28.

On the first day, Sunday, April 21, the Sustainability House will show the 2011 documentary film "The Island President," which describes the struggles of then Maldivian president Mohamed Nasheed as he battled to protect his island nation from the effects of climate change. The screening will be at 7:30 p.m. in Blackman Auditorium.

The second day, the official Earth Day—Monday, April 22—the office of environmental stewardship and sustainability will host an Earth Week Coffee Kickoff at 3:30 p.m. in Harris Commons in Spencer Hall, featuring an array of desserts and bubble tea, as well as a selection of various faculty and staff who have been instrumental in sustainability endeavors on campus. This will be followed by a lecture by Patrick Dean discussing Hudson Stuck's 100th anniversary of summiting Mt. Denali. The talk, hosted by the Friends of the Library, will be at 4:30 p.m. in Convocation Hall. Monday evening, at 7 p.m. in Gailor Auditorium, author James Hunt will present his lecture, "Restless Fire: Young John Muir's Thousand-Mile Walk to the Gulf."

The next day, Tuesday, April 23, the Environmental Residents will present two screenings of the television show "Planet Earth." These will be at 5 p.m. and 8 p.m. at the Sewanee Union Theater. Admission is free. Also that evening, the nine residents of the Sustainability House will present their individual projects, which include research on socially responsible investment, sustainability literacy, as well as operations issues such as laundry efficiency. The presentations will take place at 5 p.m. in Convocation Hall.

On Wednesday, April 24, there will be an art presentation featuring the work of students from Pradip Malde's "Lens and the Landscape" class, followed by a catered dinner and discussion. The event will be held in Convocation Hall at 6:30 p.m. (reservations required). For more information contact Jordan Long by email, <longjm0@sewanee.edu>.

On Thursday, April 25, the Green House will host a cleanup of the Upper West Branch of Barnes Branch between McCrady Hall and Highway 41A. Meet at the Green House at the intersection of Alabama and Mitchell Avenues at 2 p.m. if you are interested in helping out. Also on Thursday, alumnus Jonathan Meiberg (C'97) will give a lecture, "The Moth and the Milky Way—In Search of the Obvious in Nature," where he will discuss the intersection of art and nature. The lecture will be at 4:30 p.m. in Convocation Hall.

On Friday, April 26, the annual Scholarship Sewanee will take place, where college students will present their research projects. Presentations will occur all afternoon in the Harris Commons in Spencer Hall.

Earth Week will be capped by a busy weekend. Saturday, April 27, brings the Sixth Annual Sewaneroo, presented by the Mountaintop Musicians, at the Lake Cheston amphitheater. Jonathan Meiberg's band, Shearwater of Austin, Texas, will headline. Other acts include Hotel Oscar of Destin, Fla., and Star and Macey of Memphis, as well as an assortment of student bands including the University Jazz Band. The concert will last from 1 p.m. until 1 a.m. Also be sure to check out the "Pie Your Dean" event hosted by the Community Engagement House, which will take place at the amphitheater. Proceeds will benefit the Food with Friends program.

The week comes to an end on Sunday, April 28, with a fund-raising lunch for the Sewanee-Haiti Partnership for Carbon Sequestration. The Haitian-themed lunch will be at 12:30 p.m. in the University Quad; tickets are \$10. That afternoon the Environmental Residents and the Values and Arts Living and Learning Community are hosting an Environmental Art Show, featuring work by both professional and student artists. The art show will begin at 3:00 p.m., on both the Spencer Quad and in Spencer Hall. The evening will conclude with a final dinner with Vice-Chancellor McCardell hosted by the Green Convene (by invitation only).

And on Monday, we will all rest, before exams commence on Friday. This year's Earth Week looks to be Sewanee's busiest and most exciting yet. Be sure to check out some of the many events occurring on campus this next week.

CONVENIENCE/ RECYCLING CENTER HOURS

The Convenience Center for household garbage, trash and recycling is located on Missouri Avenue. Its regular hours are: Monday, 1-6 p.m.; Tuesday through Friday, 3-6 p.m.; Saturday, 8 a.m.-4 p.m.; Closed Sunday. Closed on national holidays. There are blue recycling bins for metal (tin, appliances, etc.), newspapers/magazines, plastic, plastic bottles, cardboard and aluminum cans. Glass recycling is on Kennerly Avenue behind PPS.

Honor Mom With a Gift to Blue Monarch

Blue Monarch, an area nonprofit organization that provides a one- to two-year program to help addicted and abused women and their children, is inviting everyone to consider honoring someone for Mother's Day with a charitable gift to the organization.

"If you had a mother who gave you unconditional love and a sense of security, or if you know an extraordinary mother who deserves some recognition, please consider honoring her or her memory with a gift to Blue Monarch. Your gift can change the life of a child by changing the life of a mother," said founder Susan Binkley.

Through hands-on parenting coaching and life skills classes at Blue Monarch, mothers learn to parent their children nonviolently and provide them with a safe, loving and structured home. Even when they may not have had an ideal childhood themselves, Blue Monarch mothers want their own children to have something more.

Donations can be mailed to Blue Monarch at P.O. Box 1207, Monteagle, TN 37356. If you provide the address, Blue Monarch will mail your honoree a special Mother's Day card with your customized message inside. In order for your honoree to receive her gift in time for Mother's Day, Blue Monarch will need to receive your gift no later than April 29.

University Job Opportunities

Exempt Positions—Area Coordinator for First Year Programs, Assistant Chief of Police, Assistant Director of Alumni and Parent Relations, Director of Equestrian Program, Special Gift Officer.

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

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

Apply for these positions at <www.sewanee.edu/site/j9UB9e/application>. For more information call 598-1381.

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

Spring Crossword Puzzle

by Daedalus

ACROSS

1. Madam
5. Humiliate
10. Member of autocracy
14. Commando weapons
15. Feminine Muslim robe
16. Actress Olin
17. Thomas Campion poem of unrequited love
20. Thread, Fr.
21. Connections
22. Colorful South American aquarium fish
23. Genus of the family Hyacinthaceae
25. Defensive tactic use by Coach Smith
26. Whichever
27. Observe
28. Sounds of time?
32. Thanksgiving space taker
34. Sewanee alumnus and popular author and editor
36. Japanese sash
37. Boyington and Van Winkle
38. Exist
39. Sewanee writer's conference location
41. First name in mysteries
42. Dolt
43. "La Maestranza" cheer
44. First word of Dante's "Inferno"
45. Soothers
47. To a greater extent
50. Lucian Freud-style
53. Directly
54. Coach Laurendine's ladies do this before a spike
55. Dramatic monologue by Browning
58. Racer's deficit
59. Capital of Western Australia
60. Former Vatican City coin
61. House party in headlines
62. Blue book requirement?
63. Baudelaire's poetry was the subject of this by Prof. Mills'

DOWN

1. Civil War has a lot of these
2. Without life
3. "Glorious Revolution" victor
4. Dial-up alternative, briefly
5. Type of home fuse series
6. Acquires
7. Nigerian native
8. Unit in measuring population
9. Angelic instrument, archaic
10. Old school
11. Time, in Halle
12. _____ Domini
13. They often sing like canaries
18. Slick
19. Popular 2012 off-Broadway musical
24. Pastoral paths: Abbr.
25. Snail mail partners
27. Students in "Representative Masterpieces" class are often this
29. Marie of Anjou's better half
30. Man with a manifesto, to friends
31. Hook's right hand?

32. Meditating catcher
33. "Having ____ day"
34. Canning necessity
35. Moray, for one
37. K₂CO₃ to Professor Bachman
40. Business software, for short
41. Always, to Byron
44. Former Oasis member and Liam's brother
46. Long-lasting calcium channel
47. Overly amorous
48. Far-sighted ones
49. Others, in Madrid
50. Surfer's device
51. Spymaster's treasure?
52. Midsummer stroller
53. Captain Picard's second officer
56. Govt. collection agency
57. Archaic

Russell Barnett WINCHESTER ALL TRADES WELCOME	1993 CHEVY 1500 REG CAB SUPER CLEAN #2562B \$5,986	1997 FORD F-350 REG CAB FLAT BED, 7.3 DIESEL #1818A \$7,998	2004 FORD F-150 REG CAB 4X4 BOX MILES, #2633A \$8,379	SERVICE SPECIAL SYNTHETIC OIL CHANGE \$1995 UP TO 8 QUARTS OF OIL. EXCLUDES DUALY VEHICLES. SEE DEALER FOR DETAILS. Russell Barnett WINCHESTER
	2004 JEEP WRANGLER X READY TO ROLL ANYWHERE. 59K MILES, #6784A \$13,558	2004 DODGE RAM 1500 REG CAB WORK TRUCK, 67K MILES, #6786P \$8,865	2005 FORD EXCURSION XLT LOADED, #6785A \$10,286	
	2005 FORD FOCUS 41K MILES, #2676A \$7,988	2005 GMC YUKON XL #6667A \$9,659	2005 MERCURY MOUNTAINEER LOADED, #6732B \$9,488	
	2005 DODGE MAGNUM R/T MEMO, #6804P \$13,488	2005 HUMMER H2 SUT LOADED, #6806P \$23,688	2006 CHEVY MALIBU #6787B \$8,588	
Russell Barnett WINCHESTER 1 MONTH 1,000 MILE WARRANTY ON ALL USED VEHICLES**	2006 CHEVY IMPALA #6799P \$8,588	2007 FORD RANGER REG CAB AUTO, #2379B \$7,986	2007 TOYOTA RAV4 4X4, #6670C \$12,587	SERVICE SPECIAL FREE A/C CHECK AND INSPECTION SEE DEALER FOR DETAILS. Russell Barnett WINCHESTER
	2007 FORD MUSTANG GT DELUXE 56K MILES, #6741P \$17,988	2008 FORD F-150 CREW CAB 4X4 LARIAT, #2631A \$21,988	2008 NISSAN TITAN CREW PRO 4X 4X4, LOADED, #6802A \$20,988	
	2008 CHEVY SILVERADO EXT CAB 46K MILES, #6698B \$18,608	FOR EVEN MORE DEALS, VISIT OUR WEB SITE 24-7!	2009 TOYOTA CAMRY SUNROOF, 63K MILES, #6791P \$15,988	
	HIGHEST TRADE-IN VALUE IN THE AREA!			

*All prices plus taxes, tag & license fees. Price includes \$299 processing fee. WAC. Due to ad deadlines some units may be sold. ** See store for details.

YOUR NEW & USED DEALER IN WINCHESTER!!!

www.russellbarnettford.com

Russell Barnett **Ford** **WINCHESTER**

4055 Tullahoma Hwy. Winchester, Tennessee

931-967-2277

NO GAMES • NO GIMMICKS • GREAT DEALS!

Like Us On Facebook.

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

Mailbox Suite Rentals

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

MATLOCK
State Licensed • Fully Insured

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

AT THE MOVIES

SEWANEE UNION THEATRE
Friday–Sunday, April 19–21, 7:30 p.m.
Zero Dark Thirty
 Rated R • 157 minutes • \$3

Maya (Jessica Chastain) is a CIA agent who has spent her career trying to track down Osama bin Laden. She divides her time between the Middle East to work with a team of agents, and Washington, D.C., where she is not taken seriously at the agency (maybe because she is young or maybe because she is a woman). Chastain offers a terrific performance, and director Kathryn Bigelow ("The Hurt Locker") gives the film a gritty, realistic look. "Zero Dark Thirty" was controversial because many thought that it misrepresented an actual event; others defended it as a work of fiction informed by history. Either way, be prepared for some very graphic scenes of torture and death. Rated R for strong violence, including brutal, disturbing images and for language.

FREE EARTH WEEK FILM
Tuesday, April 23, 5 p.m. and 8 p.m.
Planet Earth
 Rated G • Free

As part of the Earth Week celebration, Sewanee's Environmental Residents will present the television show "Planet Earth." This award-winning series, directed by David Attenborough, is beautifully filmed, carefully researched and thoughtfully presented.

SEWANEE UNION THEATRE
Thursday–Sunday, April 25–28, 7:30 p.m.
The Hobbit: An Unexpected Journey
 Rated PG-13 • 169 minutes • \$3

Bilbo Baggins (Martin Freeman) must save Middle Earth from destruction by a fierce dragon named Smaug in this first part of director Peter Jackson's adaptation of J.R.R. Tolkien's classic novel. Gandolf (Ian McKellan) guides Bilbo and the band of dwarves on the adventure. Jackson's award-winning adaptation of the "Lord of the Rings" trilogy earned him respect from Tolkien lovers, but reviews on this new series were mixed. If you are a fan of the book, you'll likely enjoy the movie. Rated PG-13 for extended sequences of intense fantasy action violence, and frightening images.—*LW*

Sewanee Union Theatre is changing its ticket prices beginning on June 1. Students (through college) will be \$3, but non-students will be \$4. (Concession prices will remain the same, though, with popcorn still only \$1!)

Once SUT has changed its ticket prices, it will introduce new passes. After June 1, SUT will not accept any passes currently in circulation.

Coalmont Students to Debut in Grundy Area Arts Council Project

The Coalmont Elementary School Stage will become a 1931 setting as 12 of the school's students will bring to life a story penned by beloved local author May Justus.

At 7 p.m., Saturday, April 27, and 4 p.m., Sunday, April 28, the group will perform "The Other Side of the Mountain."

The theater project's director, Catalina Jordan Alvarez, chose and adapted Justus's book "The Other Side of the Mountain," with copyright permission granted by the University of Tennessee.

This is a Grundy Area Creative Endeavors (GrACE) pilot project, made possible by the Community Fund for the South Cumberland Plateau.

The play is about a little girl, Glory, who knew only about one side of Little Twin Mountain, and then in a wonderful year, learns many things through hearing about the big world that exists on the other side of the mountain. Students who are acting in the project are Bailey Brown, Katie Brown, Brittany Cunningham, Will Jackson, Charley Meeks, Harley Nunley, Ally Ramsey, Haley Sanders, Christopher Smallwood, Savannah Smith, Elly Stamper and Jillian Wise. Incorporated into the play are renditions of local traditional music and reminders of treasured customs.

Production assistance includes: sound design by Linda Heck and Addison Willis; set design by Ruth Isabel Guerra; lighting design by Dan Pate; and production facilitation by Linda Heck.

"The Other Side of the Mountain" director Catalina Jordan Alvarez working with Coalmont Elementary School students during rehearsals.

Theatre Sewanee Presents "An Evening of Shakespeare"

Theatre Sewanee will present its spring production, "The Marriage of True Minds: An Evening of Shakespeare," at 7:30 p.m., Wednesday through Saturday, April 24–27, and at 2 p.m., Sunday, April 28, at the Tennessee Williams Center.

The production, directed by professor David Landon, will explore the theme of marriage in Shakespeare, featuring scenes from "Romeo and Juliet," "As You Like It" and "Much Ado About Nothing," as well as scenes from "Hamlet," "Othello" and "All's Well That Ends Well."

The evening will also feature original music by James Carlson, choreography under the supervision of Chase Brantley and Rebekah Hildebrandt, and an acting ensemble of talented undergraduates: Elise Anderson, Chase Brantley, Michael Caskey, Lily Davenport, Rebecca Hildebrandt, Burkette Huey, Charlotte La Nasa, Alex Linton, Haley Poole, Cody Snead, Megan Quick, Sarah Weldon, Pagie Wilson, Hunter Woolwine and Audrey Yatdon Tchoukua.

The stage design—taking its inspiration from Shakespeare's Globe—is by Andrew Philpo. Costumes are by Jennifer Matthews, lighting is by Beckett Scott, and technical direction is by Samantha Gribben. The stage manager is Tyler Fawcett.

The performance is free, but reservations are recommended and can be made by calling 598-3260.

Your ad could be here!

J & J GARAGE

COMPLETE AUTO REPAIR

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

Jerry Nunley
Owner

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

YOU'RE BUSY. WE'RE READY.

We're specialists in comparing insurance companies and rates for busy people.

Call **967-7546** or visit **protectmebetter.com**

Nelson Hatchett

6th Annual Sewaneroo

The Mountaintop Musicians, a student organization at Sewanee, will present the sixth annual Sewaneroo from 1 p.m. to 1 a.m., Saturday, April 27, at the Lake Cheston amphitheater.

Organizers hope this will be a family-friendly event, especially during the day. The headliner act will be Shearwater of Austin, Texas, led by alum Jonathan Meiberg (C'97). Other acts include Star and Macey of Memphis, Hotel Oscar of Destin, Fla., and student bands Uncle Remmus, Humminggreen, Chocolate Sauce, Murph and the Magic Tones, the Mountaintop Musicians SuperJam, Bea Troxel and Joey Mooradian, the Scantly Clad Lads, We Brave the Storm and the University Jazz Band. Admission is free.

Hotel Oscar is also performing on Friday, April 26, at the Oasis restaurant in Winchester.

Kevin Sweeton
Tennessee State Licensed General Contractor Fully Insured
[931] 924-2444

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

New website! www.sweetonhome.com
New email! sweetonhome@gmail.com

15 Catherine Ave.
Monteagle, TN 37356

Spend locally.

TERMITES?

TERMITE DAMAGE IS

PREVENTABLE!

Your home can be professionally treated with Termidor®, America's #1 termite defense.

When combined with regular service inspections, Burl's can prevent termites from invading your home!
CALL US FOR A FREE INSPECTION!

BURL'S TERMITE & PEST CO.

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

Jonathan Meiberg and his band, Shearwater, are the headliner act at Sewaneroo.

Hotel Oscar will perform in Winchester on April 26 and in Sewanee on April 27.

A Special Dinner to Celebrate April 20

Featuring Pink-Roasted Prime Rib.
 6 p.m. \$40 per person. BYOB.

Reservations required.
 Call now—(931) 592-4832

Tea on the Mountain

298 Colyar Street, US 41, Tracy City

I LIKE TO WATCH

by Kiki Beavers

I have always liked to watch movies and TV shows about the undead. I guess I am looking for all available answers on what exactly happens when I die. Thinking about alternatives is another sign that I will be weighed, measured and found wanting on Judgment Day.

Watching androids, mummies, vampires and zombies was a great way to spend a Saturday afternoon when I was younger. Even today, the undead are among us on screens both big and small. People taken over by a virus and not quite acting the way humans should ("Night of the Living Dead," 1968). The androids created to look like humans and carry out authentic human interactions ("Blade Runner," 1982). I do not ever forget when the Borg in "Star Trek: First Contact" (1996) acted as one to assimilate us all. In "Frankenstein" (1994), the monster was created from various body parts, but was alive, and felt abandonment and misery. In "Dracula" (1992), vampires are the sexier of the undead, but not exactly human or exactly inhuman either.

(Fun Fact: Boris Karloff portrayed at least three of the undead: "Frankenstein" (1931), "The Mummy" (1932) and "The Walking Dead" (1936).)

If I get to pick the type of undead I become, I am fairly certain I do not want to end up as a zombie. They rot and eat human flesh. Zombies are in some ways physically identical to humans, but "appear lifeless, apathetic or completely unresponsive to their surroundings." Oh no. This is me before morning coffee.

(Fun Fact: The Center for Disease Control has a survival guide in case of a zombie apocalyptic world. <<http://www.cdc.gov/phpr/zombies.htm>>.)

I know the undead are not real. Yet, I still watch for signs that the undead are among the living. Zombies I watch for include: the common, reanimated and infecting people with the virus via a bite; the voodoo, reanimated by a witch doctor with poisons; the intelligent, the ones who retain their personalities; or the social media, those who are not quite dead but not quite alive.

Zombie signs I watch for include: when you speak, it comes out as a moan; you smell bad; you shuffle when you walk; you want to consume at all costs; you cannot look away from your iPhone; or you have a constant urge to update your Facebook.

(Fun Fact: Under most state law definitions, zombies would be considered alive. (Chodorow, Adam. 2012. "Death and Taxes and Zombies." Iowa Law Review.)

I think the person sitting across from me in the coffee shop is not really human. Of course she is alive because she is sitting there, drinking coffee and working on her computer. I cannot help but think there are too many signs pointing to why she may not be human. The zombie apocalypse may have started. I wonder if there is hope enough to correct it.

There is no hope seen when watching "The Walking Dead." This TV series depicts a post-apocalyptic world filled with biters. The human survivors are trying to stay alive, keeping away from the flesh eaters and bad intentions of other survivors. In "Warm Bodies" (2013), there is a glimmer of hope. R is a different sort of zombie who begins to regain his humanity. At first he dreams only because of the brain he just has eaten. Then he becomes attracted to a human girl. As he begins to dream and hope on his own, a change happens to him and the undead. They become human.

I watch for signs I may already be infected. I fear I do not interact with humans as I should. I Google for information, Facebook to stay in touch, send emails and texts instead of picking up the phone to call someone. In this digital age, computers auto-correct my spelling and grammar to the point where I do not even have to think about the mechanics. The digital age has changed the way I interact with you and the way we interact with each other.

(Fun Fact: Confused.com said, "The zombie apocalypse is already upon us. Social media has turned many of us into drones. We've checked out of the real world to obsessively, compulsively, and often unwittingly check our various accounts.")

To the coffee drinker who has yet to look up from your computer: I am not going to eat you. I am just watching for signs.

Perpetual Motion in action at the April 18 performance in Guerry Auditorium.
Photo by Lyn Hutchinson

Music Notes

Jay Faires at Miss Gracie's Friday

Musician Jay Faires will perform 6–8 p.m., Friday, April 19, at Miss Gracie's in Cowan. Jay will be donating all of the proceeds from this event to the St. Andrew's-Sewanee School Fringe Fund, which will support the SAS Theatre Department's trip in August to the Edinburgh, Scotland, Fringe Festival. Come enjoy the music and food, and support this great cause.

Nashville Music in Monteagle Friday and Saturday

Jim Oliver's Smoke House has live music, 7–10:30 p.m., every Friday and Saturday night. The performances are free and family-friendly. Performing at 7 p.m. on Friday, April 19, Mekenna Grace; at 9 p.m., Randy Finchum, Chuck Oden and Joi Newby. At 7 p.m., Saturday, April 20, the Flat River Band performs; and at 9 p.m., Bob Deyoung, Mary Fletcher and Jeff Pyatt.

Final Concert in Organ Recital Series April 26

The Easter Term Organ Recital Series concludes with a performance by assistant university organist Jason Farris at 4:45 p.m., Friday, April 26, in All Saints' Chapel.

Contradance in Sewanee on April 26

Sewanee Contradancers will hold a dance at 6 p.m., Friday, April 26, in the Mary Sue Cushman Room of the Bairnwick Women's Center. The caller is Donna Calhoun, and the music will be provided by Ed and Elsie. There will be a beginners' workshop at 5:30. Bring comfortable, non-marking shoes in which to dance. There will be snacks provided, and the dance is free and open to everyone. For more information email Erin Brahm at <brahmen0@sewanee.edu>.

Jazz on the Mountain

The University Jazz Band, under the direction of Prakash Wright, will have its spring concert at 7 p.m., Friday, April 26, at the Ayres Multi-Cultural Center.

The University Jazz Quartet will open Sewaneroo, at 1 p.m., Saturday, April 27, at the Lake Cheston amphitheater.

Chorale and Symphony Join for Concert

The Sewanee Chorale and the Sewanee Symphony will join together for their spring concert at 7:30 p.m., Thursday, April 25, in Guerry Auditorium on the Sewanee campus. Mozart's "Coronation Mass" will be performed under the direction of Joseph Lee, symphony director.

Special guest soloists for the Mozart piece include: Susan Rupert, soprano; Alyson Haley, alto; Stephen Smith, tenor; and Grant Farmer, bass.

The first half of the concert will feature the Sewanee Symphony's performance of the "Cricket and Snail Concertina" for accordion, violin and orchestra with James and Lucie Carlson as soloists. James Carlson, a music professor at Sewanee, is the composer of this piece. The Symphony will also perform Rimsky-Korsakov's "Capriccio Espagnol."

"The Chorale has worked months preparing for this concert," said Gary Sturgis, Sewanee Chorale director. "We are so lucky to have so many great voices come together and work so hard each week on the Mountain. We are also so grateful to Joseph Lee and the Sewanee Symphony for their collaboration."

The concert is free and open to all members of the community.

Troubled?

Call: CONTACT LIFELINE
of Franklin County
967-7133
Confidential Help

Down Home, Down the Street

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

MICHELLE M. BENJAMIN, JD Attorney & Counselor at Law

102 FIRST AVENUE, NORTH
WINCHESTER, TENNESSEE 37398

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

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

Harmony Homes welcomes The Smith Family to their new home!

harmony
homes

harmonyhomestn.com

For more information about
designing your dream home:

Tyler Thomason
615.427.9530

tylerthomason@gmail.com

harmony
homes

harmonyhomestn.com

STA Spring Mixed Doubles Results

The Sewanee Tennis Association held its annual spring mixed doubles tournament last weekend, with seven teams competing. Last year's winners, Janet and Bill Warfield, defended their title, defeating Janice Thomas and Parker Oliver 6-2, 6-1, in the finals. Tracey Williams and Michael March

defeated Sandy Baird and Steve Burnett by the same score to win third place. Connie Arrick and Laurence Alvarez captured fifth place by winning over Carla Sandlin and John Flynn 6-2, 6-0. Emily Herman and George Elder finished in seventh place.

SAS Track and Field Places Second

The St. Andrew's-Sewanee track and field team hosted Franklin County High School and South Pittsburg on April 15. SAS competed well, with both SAS boys' and girls' teams placing second. The boys' results were FCHS, 72; SAS, 53; SP, 28. The girls' results were FCHS, 60; SAS, 49; and SP, 30.

James Beasley broke a long-standing 110 high hurdles school record on his way to a sweep of the 110 and 300 hurdles. Beasley, Eric Baynard, Moe Hunt and Lucas Lu won the 4x400 relay. Mitchell Foster ran a personal best to win the 800. Lu won both high and triple jumps. Baynard won the pole vault, competing in the event for the first time.

On the girls' side, steady Sarah Beavers once again swept the shot and discus. Evelyn Seavey, Katie Mobley, Sadie Graves, Vanessa Luo, Margaret Wilson, Sam Wiegand and Lindsay Rhys contributed valuable points to the team effort.

Lucas Lu in the triple jump. Photo courtesy of St. Andrew's-Sewanee

Homes with Views In or Near Sewanee

1610 CLIFFTOPS AVE. Scenic view southeasterly across Dripping Springs Cove. 1700 sf. 3BR 2BA. Main floor bedroom suite, roomy screened porch along bluff. Stainless kitchen appliances, wood floors, wood-burning mountain stone fireplace. ML#1364293. \$429,000.

SKY HIGH at 2140 Clifftops Ave. A Tuck-Hinton architectural wonder. Tennessee tobacco barn style, walls of windows with open views of receding ridgetops. 3BR, 3.5 BA, 2453 sf. Open decks on main level and at rooftop to watch soaring hawks and eagles! MLS#1252982. Just Reduced to \$669,000.

469 SUMMIT TRAIL, DECHERD. Wintertime view. Affordable mountain hide-away on 1.63 acres. 1200 sf. 3/2. Seasonal stream, oversized garage. MLS #1424610. \$119,900.

LAUREL POINT, 1908 Clifftops Ave. Elegant home with studio/workshop and stables. Pave drive, 1/2 interest in adjacent lot for privacy...spectacular views. 3808 sf 4 BR, 2 offices, 2 full baths, 2 half baths, fenced pet yard. 48 hr notice, please. MLS#1416878. \$679,000.

THE EAGLE'S NEST high above Bridal Veil Cove. 172 Ingman Cliff Rd. 3BR, 2.5BA, 2306 sf. Hardiboard, wood/tile floors, granite, stainless appliances. Wood-burning fireplace, great room with views on 2.2 acres. Quality workmanship, custom features. MLS #1392668. \$329,000.

1517 LAUREL LAKE DR. 4.98 acres with spectacular bluff frontage above Dripping Springs Cove. 3 bedroom, 2 full, 2 half baths. Main floor master w/en suite bath, kitchen, entry powder room are some of renovations. Many custom features, and the views will amaze you! MLS#1387679. \$487,000.

2063 LAUREL LAKE DR. 2BR, 2.5BA custom mountain home on the brow. Over 2 acres with detached workshop, extra garage. Fab landscaping. ML#1389769. \$449,500.

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

SAS Baseball Wins Thriller

The St. Andrew's-Sewanee baseball team defeated Lancaster Christian Academy in extra innings by a score of 10-9 on April 13. Casey Willis pitched in relief of Alex Tinsley to pick up the win. This game was a thrilling contest, where both teams came from behind before SAS earned the victory in the eighth inning.

SAS opened the scoring in the first inning as Willis doubled with two out, and Edwin Ashcraft followed with an RBI double for the home team.

SAS extended the lead to 4-0 in the second inning as Riley Rhoton walked with one out, and Sam Thomas reached on an error. Tinsley followed with a single to score one run before Levi Higgins doubled home two runs.

The score remained 4-0 until the sixth inning, when LCA scored nine runs on seven hits and two walks with a couple of costly SAS errors in the inning to take a 9-4 lead.

SAS rebounded by scoring five runs in the bottom of the sixth to tie the score. Thomas and JR Clay opened the inning as they drew back-to-back walks. Tinsley doubled to score Thomas, and Higgins singled

to score Clay. With two outs, Russell Mays followed with the second of his three doubles for the contest, to score Tinsley and Higgins and cut the lead to 9-8. Addison Beene followed with a clutch single to score Mays and tie the contest.

Willis shut down LCA in the seventh inning, and SAS threatened to win the contest in the bottom of the seventh. With two outs, Tinsley walked and then stole second. Higgins walked, and each runner stole to put runners at second and third. Willis followed with a fly ball to right field, when LCA right fielder Austin Brooks made a spectacular diving catch to extend the contest.

Another shut down inning by Willis and the SAS defense in the eighth allowed SAS another opportunity to win the contest. With one out, Mays continued his hot hitting with a long double. Beene was intentionally walked, and Rhoton was hit by a pitch to load the bases. After a strike-out, Clay coaxed an RBI walk to give the Mountain Lions the hard-fought and exciting victory.

SAS varsity soccer player Tinashe Zimbwa in action during a recent match. Photo courtesy of St. Andrew's-Sewanee

Varsity Soccer Loses to King's Academy

The St. Andrew's-Sewanee varsity soccer team took on King's Academy on April 12 in a district match-up. As usual, SAS came out hard and fast and scored before the seven-minute mark. Takumi Morozumi was able to knock the ball across the line after some confusion in the box. That was as good as it would get for the Mountain Lions. King's Academy then scored four unanswered goals. SAS did not challenge every ball and was out-hustled. Tinashe Zimbwa was able to get one back in the goal in the 63rd minute from the penalty spot.

SAS Summer Camps

St. Andrew's-Sewanee is offering summer camps for 2013. Summer offerings for children include basketball camp, soccer camp and two sessions of outdoor adventure camp.

For adults, SAS is offering the residential art Shakerag Workshops.

For more information or to register, go to <www.sasweb.org>.

MS Volleyball Now 6-0

The St. Andrew's-Sewanee middle school volleyball team defeated Palmer on April 15, 25-8 and 27-25. Shyanne Griffith scored the final two points in the second game to seal the win. Erin Berner-Coe recorded five aces; Mariel Rinck had one ace; Kyra Wilson had one ace. The win was a great team effort.

On April 16, the volleyball team improved to 6-0 as they defeated Pelham, 25-6, 25-10 and 25-15. Lexie Laurendine recorded four kills, six assists and five digs; Berner-Coe had one ace and six digs; Addie Babcock had one ace; Rachel Alvarez had six digs; Wilson had one ace; and Mary Katherine Jolly had one block and five kills.

SAS Baseball Drops One

The St. Andrew's-Sewanee baseball team fell to host Whitwell Tigers by a score of 6-3 on April 15. Pitcher Edwin Ashcraft allowed only two earned runs in pitching the complete game for the Mountain Lions.

Whitwell opened the scoring in the bottom of the first inning as Chase White singled, and after a walk to Bailey Kilgore, both scored on an error and a wild pitch.

SAS answered by scoring a single run in the second inning as Ashcraft reached on an error and stole second. Addison Beene followed with a walk. Both players advanced on a wild pitch before an infield single by Sam Thomas scored Ashcraft. Beene was thrown out at the plate to end the inning.

Whitwell countered with two more runs in the bottom of the second as after two outs, the Tigers had consecutive hits and a walk before another SAS error led to two runs.

SAS bounced back in the third inning when after one out, Alex Tinsley singled and stole second. Levi Higgins walked, and both players advanced on a wild pitch. With two outs, Ashcraft delivered a clutch two-run single to close the score to 4-3.

Whitwell closed out the scoring in the fourth inning when they extended the lead to 6-3, as SAS made another costly error to allow an unearned run.

SAS could not put together another threat against the Tigers. Ashcraft shut Whitwell down for the remainder of the contest.

Tinsley, Ashcraft, Russell Mays and Thomas led SAS in hitting. Defensively, Tinsley made several sparkling plays. Beene and Mays turned three double plays.

Swim Lessons Available

Register for summer swim lessons at the Winchester Swimplex. Sessions begin June 3. Classes meet Monday through Friday for two weeks. The cost is \$50.

Parent-and-tot swim lessons are also offered. This is an instructor-led class, meeting Saturday mornings from 9 to 9:30 a.m. The classes will start on June 1 and continue through June 28. Children should be at least 6 months and no older than 3 years. Class cost is \$25.

Adult swim lessons are available for adults just learning to swim or working on refining their stroke mechanics. This is an instructor-led class that works on an individual's own skill levels. The cost is \$50. Class meets Tuesday and Thursday from 7 to 7:45 p.m., starting June 4 through July 2.

For more information, contact the Winchester Swimplex at 962-4204.

Winchester Podiatry

CHARLES D. GANIME, DPM

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

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

931-968-9191

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

Senior Jacob Simpson pitched the second of Sewanee's two winning games against Oglethorpe on Saturday. Photo by Lyn Hutchinson

Tigers Stay Hot With Sweep of Johnson Univ.

The Sewanee baseball team, winners of six out of its last seven games, earned a pair of victories at Johnson University on April 16.

Michael Walker picked up four hits and drove in six runs to lead Sewanee's 17-hit barrage in the Tigers' 15-0 blanking of Johnson in the first game of the doubleheader. Walker's hits included a three-run homer in the top of the fifth inning and a double.

Blake Williams turned in a perfect four-for-four effort and scored four runs, while Ben Clune, Jack Whaley and Nate Barnett had two hits each. Allen Thigpen had one hit and three RBIs.

Southpaw Lee Schurknight picked up the win on the mound for the Tigers. Schurknight allowed only one hit in four full innings of work.

In the second game of the afternoon doubleheader, Charles Warren pitched three shutout innings to

record the win as the Tigers cruised to a 15-4 win.

Jacob Walker had three hits in three trips to the plate and drove in three runs to lead the Tigers' offensive attack. Jack Rogers and Whaley had two hits apiece. Rogers and Clune had three RBIs, while Michael Walker added two more, giving him eight for the doubleheader.

Javadi Finishes Second by A Shot

The Sewanee women's golf team continued its march towards the upcoming SAA championships, as the Tigers finished sixth at the Bluegrass Spring Classic on April 16.

Led by Emily Javadi, the Tigers improved by nine strokes on day two to finish with a 719 total.

Javadi finished second with a 153, one stroke behind Cristina Jimenez of Cumberland University.

Alison Eleey placed 18th with a 153. Ellen Ruppert fired a career-low 194. Makayla Cardwell finished tied for 41st, when she fired a 202 total.

Sports Briefs

Men's Lacrosse

Needing to hold Southern Athletic Association (SAA) foe Hendrix to five goals or less on April 14, the Sewanee men's lacrosse team did just that with a 13-5 win. The Tigers wrapped up the No. 1 seed in the upcoming SAA Tournament.

New Golf Coach

Nate Parrish, who has served as an assistant coach for Sewanee men's golf program this past year, has been hired as the new head men's golf coach, according to Athletic Director Mark Webb.

St. Andrew's-Sewanee

St. Andrew's-Sewanee varsity baseball player Russell Mays was named to the high school area standouts on April 13 by the Chattanooga Times-Free Press. He was 3-for-5, all doubles, and scored the winning run on JR Clay's walk with two out in the bottom of the eighth, lifting SAS past Lancaster Christian Academy, 10-9.

Tiger Tennis

The Sewanee men's and women's tennis teams earned No. 1 seeds in the upcoming SAA tennis championships, after each team finished unbeaten in league play.

University Summer Camps

The University of the South is offering summer camps. Summer offerings include tennis camp and soccer camp.

For more information, <<http://sewaneetigers.com/information/summercamps/index>>.

Womens' Lacrosse

The Sewanee women's lacrosse team closed out SAA play with an impressive 20-16 victory at SAA foe Birmingham-Southern on April 13. With the win, the Tigers improved 10-6 overall and a perfect 5-0 in league play.

OVERTIME

by John Shackelford

This past Friday my lovely wife, Conchie, and I were scheduled to drive the men's and women's tennis teams to Jackson, Miss., for weekend tennis matches against Millsaps College. We decided that she would drive the students who finished class early and leave Sewanee at 1 p.m. I would wait for the lab rats who didn't get out of class until late afternoon.

As my group departed campus around 4 p.m., Conchie called from the road to let me know that the interstate was moving very slowly due to two traffic accidents that narrowed the highway to one lane. So I took my group on a different route. We headed down Sherwood Road through Stevenson, Ala., on our way to Birmingham in order to avoid the bottleneck on I-24.

The spring day was perfect for traveling the back roads through our neighbors' farms. My students were begging me to cut off the thumping music from the van's stereo so they could spend quiet time on a Friday afternoon reading philosophy or working through multidimensional calculus problems.

Well, not really. But I needed some entertaining company for the drive, so I asked if anyone wanted to play the game "Cows and Steeples." These students are part of a generation of kids who have grown up with iPhones, iPads, universal wireless connections and social media links to friends outside of our van and all across the world. They had no idea about how to play a game in which you simply count cows on your side of the road and then have your whole herd erased if you pass a church with a steeple. The tennis players were skeptical and somewhat reluctant to play along as we began, but you cannot put eight hyper-competitive people into a van and offer them a way to keep score without a battle ensuing.

Soon we were debating: How many cows were actually in a certain field? And did a church with a simple cross nailed to the tin roof count as a steeple?

Time was flying, we were laughing, and no one was eager to get to Jackson anytime soon. One girl from Carmel, Calif., who asked, "What happens if we don't see any steeples?" After passing 12 churches and six farms in seven miles, she learned why this area is called the Bible belt.

Each time I do this, there is one student who sits in the back, stays quiet and observes the give-and-take of life on the road. An effective method of drawing this person into the conversation is to appoint them as the final judge of all things considered to be either Holstein or wholesome. This person gets to decide if there really were 10 cows in that field or if it was just an old horse standing in the shadows of the tree line.

About 15 years ago I had a player who remained very placid throughout the long journey. When we arrived at our hotel late that night, I asked him in front of the entire team what he had learned through the playing of our traditional country-road trip game. He looked at me very seriously and said, "Coach, it only takes one steeple." Soon this phrase became our motto and rallying cry for the season every time we fell behind and needed a turnaround for victory.

On Sunday afternoon as we returned home from Mississippi, I decided to take my fifth-grade daughter to see the movie "42" about Jackie Robinson's life as a barrier-breaking pioneer in the big league baseball. Much like the students riding in my van who only knew a world filled with electronic games, instant-picture messages and 140-word Tweets, my daughter has grown up in a time and in a welcoming community devoid of much visible racism or prejudice. The thought of throwing a baseball at a man's head because his skin was brown or requiring him to use a separate toilet and sleep in a segregated hotel is entirely foreign to the world she knows. For almost half her life, the president of the United States has been a man with the same skin tone as Jackie Robinson.

As we walked out of the theater, my little girl had lots of questions about the Brooklyn Dodger's number 42 and how different things were in 1947. She wanted to understand what role his ground-breaking bravery played in changing today's world for those who followed. I didn't have a lot of answers for her any better than, "Sometimes... it only takes one steeple."

Home Games This Week

Today, April 19
4 pm SAS MS Boys' Tennis
v Tullahoma Middle School

Saturday, April 20
Tigers Laurel Invitational
Track & Field Meet
1 pm Tigers Softball v Centre (DH)

Sunday, April 21
12 pm Tigers Softball v Centre (DH)
2 pm Women's Lacrosse
v Transylvania

Monday, April 22
4 pm SAS V Baseball
v Franklin Classical School (DH)

Tuesday, April 23
4:30 pm SAS V Softball v Huntland
5 pm FCHS JV Softball v Columbia
5 pm SAS V Boys' Soccer
v Chatta School for Arts/Sciences
7 pm FCHS V Softball v Columbia

Thursday, April 25
3:30 pm SAS V Softball v Webb
5 pm FCHS JV Softball v Grundy
7 pm FCHS V Softball v Grundy

Now Open for Lunch
Tuesday - Friday 11-2

Enjoy the Mahogany Bar
Happy Hour
Tuesday-Friday 5-6

Dinner Service
Tuesday - Thursday 5-9
Friday and Saturday 5-10

Closed Sunday and Monday

~ Newly Renovated ~
Menu Featuring Classic
Favorites, Unique Additions
& Seasonal Specials

"Come in the back door and
make yourself at home!"

15344 SEWANEE HWY.
SEWANEE, TN 37375
931.598.5770

Visit us on Facebook

Jeanette's "Pick of the Week"

Lost in the Clouds

336 Nancy Wynn Road, Sewanee. 7.87 Acres with panoramic views near the State Forest. Log cabin with 33x29 garage space on forest floor, one bedroom, one bath on upper level. AI fresco deck for dining above the clouds, modern kitchen appliances, laundry downstairs. Dare to challenge the humdrum by living on the edge—a retreat from the world! MLS#1431163. \$199,000.

Jeanette S. Banks, Broker/Owner, numa@blomand.net
More at www.monteagle Realtors.com
or call 931-924-7253.

Monteagle Sewanee, REALTORS®—20 W. Main, Monteagle, just east of Modern Dave's

WOODARD'S

Toll-free (800) 455-9383

DIAMONDS & DESIGN

MASTER JEWELER

www.Woodards.net

Inside Northgate Mall in Tullahoma

*The brave man is not he who does not feel afraid,
but he who conquers that fear.—Nelson Mandela*

www.stillpointsewanee.com

Stillpoint

FLOWERS CONSTRUCTION

NEW CONSTRUCTION
REMODELING

931-434-6415
wflowers76@yahoo.com

NATURENOTES

By Harry and Jean Yeatman

Above, Male Indigo Bunting, photo by Harry Yeatman
Below, Female Indigo Bunting, illustration by Allan Brooks

Indigo Bunting

Jean Yeatman reports that this week, the "Jewel in the Crown of Spring," a male Indigo Bunting, appeared at the Yeatmans' bird feeder. "When you see this bird in a ray of sunshine," she said, "he seems to glow a magnificent blue. It is prisms in the feathers which causes this effect, not color itself. We have not yet seen the female, who is a dull brown, but we hope she will appear, and they will nest in our yard as they have done in the past. Their nest is made in low bushes or briar patches, of leaves and grasses, and from four to five pale-bluish-white eggs are laid.

This smallish Finch ranges in eastern North America from southern Canada down to Mississippi for its breeding area, and winters in the West Indies, when the male's feathers are dull brown with a few flecks of blue.

Jean and her son, Clay Yeatman, walked down to their lake Sunday morning to see how the goose nest was doing. Alas, predators had destroyed it, and all that was left was a jumble of leaves, goose down, and three shells of eaten eggs. There had been a bobcat footprint in the sand at Jean's horse barn, and she suspects it broke up the nest.

"Farther along the lake edge," she continued, "We discovered a huge number of egg strings of the American Toad [illustrated at left]. A closer look showed masses of newly-hatched tadpoles; over this were newts swimming about, feasting upon the tadpoles, but there were hundreds of tadpoles, so we should have lots of baby toads later this spring."

A Sewanee fashion statement.

THE BLACK LEATHER ANGEL CUFF.

It is fun to take your Sewanee angel everywhere. This very special bracelet is adjustable with two snaps, 7" to 8" long and 1/2" wide. The sterling silver oval is hand-etched and stitched with cord to a piece of leather. Artist Wendy Seaborne made these just for The Lemon Fair. The price is \$70.

THE LEMON FAIR

(931) 598-5248 • 60 University Ave., Sewanee
www.thelemonfair.com

Mountain Goat Trail Alliance board member Woody Deutch with Crossroads Café owner Irene Emory

Crossroads Café to Donate to Mountain Goat Trail

Sewanee's Crossroads Café will donate a portion of all profits earned on Wednesday, April 24, to the Mountain Goat Trail Alliance.

"We strongly support the Mountain Goat Trail for the benefits it will bring to our community," said Irene Emory, owner of Crossroads Café. "That's why we're happy to donate a portion of our profits to the Mountain Goat Trail Alliance."

Crossroads Café will have regular business hours on the day, from 11 a.m. to 8 p.m. Musicians Fritsl Butler and Bude VanDyke will perform, beginning at 6 p.m. The restaurant is located on Ball Park Road in Sewanee, next to IvyWild restaurant. For more information, go to <facebook.com/crossroadscafe>.

"The MGTA is so happy to partner with Crossroads Café, and we're grateful to them for supporting us in this way," said Janice Thomas, board president of the Alliance. "This is just the sort of collaboration we hope to build all along the Mountain Goat Trail, from Cowan to Palmer."

For more information about the Mountain Goat Trail, go to <mountaingoat-trail.org>. All donations to the Mountain Goat Trail Alliance are tax-deductible.

Pets of the Week

Meet Melody & Lewis

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

Melody is a dilute Calico kitty who loves people. She starts purring and kneading her paws as soon as anyone starts talking to her. Melody is negative for FeLV and FIV, house-trained, up-to-date on shots and spayed.

Lewis is a young, active Terrier/Chihuahua puppy who will play and play. When he gets sleepy, he wants to cuddle in a lap and snooze. Lewis is up-to-date on shots and neutered.

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

Call Animal Harbor at 962-4472 for information and check out 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 the Humane Society continue to save abandoned pets by sending your donations to the Franklin County Humane Society, P. O. Box 187, Winchester, TN 37398.

Melody

Lewis

LET US SPRAY.

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

LONG'S LAWN SERVICE

- landscaping & lawn care
- leaf removal • mulch

Local references available.
Jayson Long

(931) 924-LAWN (5296)

Upcoming Herbarium Events

The Sewanee Herbarium announces the following opportunities to experience the beauty of the Mountain; each will be led by Mary Priestley.

Shakerag Hollow is Sewanee's "Mecca" for wildflower lovers, and the flowers should be diverse and abundant. Meet at 1:30 p.m., Sunday, April 21, at the Green's View parking lot (past the golf course). This hike is two miles, moderate-to-strenuous, with one fairly challenging incline.

A place that rivals Shakerag Hollow for number and diversity of spring wildflowers is the section of the South Cumberland State Recreation Area called Collins West. Meet at 9:30 a.m., Saturday, April 27, at the Collins West trailhead, in Gruetli-Laager. Bring lunch and water. This is a six-mile, strenuous hike. For directions contact the South Cumberland State Park Visitors' Center, (931) 924-2980.

On Sunday, April 28, join in an ongoing attempt to control garlic mustard, an invasive exotic plant that is trying to take over some sensitive areas of the forest. It is easy to pull and even good to eat when young and tender. No equipment is necessary, but work gloves are suggested. Meet at 1:30 p.m. at Morgan's Steep in Sewanee.

Wear appropriate shoes on all of these walks. Risks involved in hiking include physical exertion, rough terrain, forces of nature and other hazards not present in everyday life.

State Park Offerings

Sunday, April 21

Natural Bridge Cleanup—Join Ranger Jason at 11 a.m., at Natural Bridge parking lot to help clean-up trash. Bring gloves.

Saddle Horn Rock Overlook Hike—Meet Ranger Brent at 2 p.m. at Foster Falls parking lot for an easy two-mile hike with great views of the 60-foot Foster Falls and an overlook into the gorge at Saddle Horn Rock. Bring sturdy shoes, water and a snack.

The Visitors' Center is located on Highway 41 South between Monteagle and Tracy City. For more information call (931) 924-2980.

Weather

DAY	DATE	HI	LO
Mon	Apr 08	73	55
Tue	Apr 09	76	58
Wed	Apr 10	80	61
Thu	Apr 11	80	62
Fri	Apr 12	67	41
Sat	Apr 13	66	42
Sun	Apr 14	66	51

Week's Stats:

Avg max temp =	73
Avg min temp =	53
Avg temp =	56
Precipitation =	1.80"

Reported by Nicole Nunley
University Forestry Technician

Crossword Puzzle Solution

B	A	W	D	A	B	A	S	H	C	Z	A	R
U	Z	I	S	B	U	R	Q	A	L	E	N	A
F	O	L	L	O	W	Y	O	U	R	S	A	I
F	I	L	I	N	S	A	P	I	S	T	O	S
S	C	I	L	L	A	P	R	E	S	S		
	A	N	Y		S	E	E		T	I	C	K
Y	A	M	S	J	O	N	M	E	A	C	H	A
O	B	I	P	A	P	P	I	E	S	A	R	E
G	A	I	L	O	R	H	A	L	L	E	R	L
I	D	I	O	T	O	L	E		N	E	L	
	B	A	L	M	S		M	O	R	E	S	O
I	M	P	A	S	T	O		D	U	E		S
P	O	R	P	H	Y	R	I	A	S	L	O	V
A	L	A	P		P	E	R	T	H		L	I
D	E	M	S		E	S	S	A	Y		D	I

Classifieds

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

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

FORRENT: Newer 3BR/2BA home in nice neighborhood near Monteagle/Sewanee. \$700/month. (423) 596-2546.

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

DUBOSE CONFERENCE CENTER in Monteagle is now accepting applications for Food Service Manager and part-time house-keeping. Apply in person.

MOUNTAIN AUTO SALES & SERVICE

Used cars. New tires, all brands. Oil changes. Tune-ups. Brake work. Shocks and struts. Car detailing.
Free pickup for Sewanee, Monteagle, Tracy City.
 Best garage rates. Call us for a price on your project!

9880 U.S. 41, Monteagle
(931) 924-2886 (AUTO)

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

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

STONE COTTAGE FORRENT: Available January through May 2014. Near School of Theology. 3BR/2BA, fireplace, patio, deck. Fully furnished, all appliances including washer/dryer. C/H/A, wi-fi, cable TV. Email <gard983@comcast.net> or call (404) 310-1589.

BEAUTIFUL HISTORIC TWO-STORY HOME (approx. 3200 s/f) reconstructed w/all updated amenities in ideal location, top of Monteagle mountain. 4BR/2BA, all appliances included (all stainless kitchen appliances), granite countertops, beautiful hand-crafted hickory cabinets w/stainless storage shelves, pneumatic glides. Swiftlock® engineered ceramic tile-like flooring in kitchen and baths. Hardwood floors in living areas, carpet in bedrooms on second floor. Full unfinished hand-dug basement. Cement siding, metal roof. Very well insulated, natural gas, city water/sewer, low utility bills. Air TV antenna just installed, or you can still go with cable. Separate 2 garage/halfbath (30x36). On one-acre corner lot. Located just three minutes from elementary school and I-24, centered between Chattanooga, Murfreesboro, Nashville, Huntsville. The University of the South is just five minutes away. Nice public park and walking trail just one minute from house. Furniture negotiable. Serious offers only. \$289,900. 106 N. Central Ave, (on outside east corner of Monteagle Assembly Grounds) Edward and Linda Meeks, (931) 924-3241, cells (931) 607-3818 or (931) 607-3825.

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

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

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

Oldcraft Woodworkers

Simply the BEST woodworking shop in the area.
 Continuously in business since 1982.
 Highest quality cabinets,
 furniture, bookcases, repairs.
 Phone 598-0208. Ask for our free video!

ST. ANDREW'S-SEWANEE SCHOOL (www.sasweb.org) seeks a part-time Learning Resources Coordinator with an undergraduate and/or advanced degree. Responsibilities will include teaching study skills, providing individual help sessions to Upper School students, working with faculty to implement student action plans, communicating with parents regularly regarding student progress, and acting as a university and community liaison for course specific tutors. Direct Inquiries to Academic Dean Jeff Bell, <jbell@sasweb.org>.

Mountain Accounting & Consulting

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

THE SEWANEE UTILITY DISTRICT OF FRANKLIN AND MARION COUNTIES BOARD OF COMMISSIONERS will hold a work session on Tuesday, April 23, at 5 p.m. at Blackman Auditorium in Woods Lab. If a customer is unable to attend but wishes to bring a matter to the board, call 598-5611, visit the office, or call a board member. Your board members are Art Hanson, Randall Henley, Cliff Huffman, Karen Singer and Ken Smith.

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

Online and in color!
www.sewaneeessenger.com

JBK
Jack B. Kelley, Inc.
 JACK B. KELLEY is hiring Class A CDL TEAM DRIVERS out of Chattanooga, TN for our Out & Back positions! We offer competitive pay, medical benefits for you and your family, paid training on product handling, paid uniforms, paid vacations, 401K & SO MUCH MORE! Requirements: Class A CDL, 2 years tractor-trailer experience, Tank & Hazmat endorsements (or ability to obtain) & safe driving record. APPLY NOW at TheKAG.com or call (800) 871-4581.

SEWANEE COMMUNITY-WIDE YARD SALES : Saturday, April 27, 8 a.m. – 2 p.m. Multiple sites around town plus booths at Sewanee Community Center. Maps available at Sewanee Community Center located at 39 Ball Park Road behind Sewanee Market.

SEWANEE SUMMER MUSIC FESTIVAL: Volunteer Orientation and Sign-Up Meeting: Saturday, April 27, 2013, at 10 a.m., McGriff Alumni House, University of the South campus. Coffee will be served while volunteers have the opportunity to sign up for specific job functions, time slots, and receive training for the 57th SSMF season! Find out how you can be involved this summer. Please RSVP to <kblecorg@sewanee.edu>.

EAT IN OR TAKE OUT
Julia's
 fine foods
 Mon-Fri 11-8; Sat 10-8; Sun 10-2
 Sat & Sun Brunch 10-2
 24 University Ave., Sewanee
 931-598-5193 • juliasavallnet.com
 www.juliasfinefoods.com

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

COMPUTER HELP
Spring Cleaning Special
 For better performance &
 longer computer life—\$75.
Judy Magavero, (931) 924-3118

HELPING HANDS Domestic Maintenance: Home, office, church. Weekly, bi-weekly, monthly. Deep cleaning/general cleaning. First cleaning hourly; continued cleaning set rate. Several Sewanee area references. Call Sherri weekdays after 5 p.m., anytime weekends, at (931) 592-3771.

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

NEW BEGINNINGS CHURCH: Praise team needs a bass guitar player and a piano player. Both are paid positions based on experience. Call Pastor Kenny at (678) 848-5850.

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

Messenger classifieds work!

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

**Put this space to work
 for your business.**

Call 598-9949 or email

**<ads@sewanee
 messenger.com>.**

SEWANEE AUTO REPAIR

—COMPLETE AUTO & TRUCK REPAIR—

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

**LOST COVE
 BLUFF LOTS**
 www.myspoint.com
 931-968-1127

PRIVATE RETREAT: On the bluff behind Monteagle Assembly. Five acres. House. Barn. Great view. (423) 298-4549.

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

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

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

Fresh-Baked Breads
 Cakes Pies
Dutch Maid Bakery
 Established 1902
 Catering (931) 592-3171 Events
 Large or Small Groups

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

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

112 POWHATAN CIRCLE FOR RENT: 3BR/2.5BA house w/attached studio apartment (1BR/1BA/study, kitchenette) near Juhan Gymnasium. Large screened porch and deck overlooking Running Knob Hollow Lake. Fireplace, appliances. \$1400/mo. Email <thommed24@att.net>.

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

Photo courtesy of Stephen Alvarez.

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

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

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

The Lipman Group

Sotheby's
 INTERNATIONAL REALTY

Sewanee Realty®

John Currier Goodson

DRIVERS: Make \$63,000/yr or more, \$2,500 Driver Referral Bonus & \$1,200 Orientation Completion Bonus! CDL-A OTR Experience Required. Call Now: 1 (866) 325-1793.

RENTALS

**Call (931) 691-4840
 for information.**

DRIVERS: INEXPERIENCED? Get on the Road to a Successful Career with CDL Training. Regional Training Locations. Train and WORK for Central Refrigerated (800) 567-3867, <www.centraltruckdrivingjobs.com>.

BONNIE'S KITCHEN

Real Home Cooking

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

NOW OPEN FOR SUNDAY BUFFET 11-2

Midway Road - 598-0583

HOUSE CLEANING: Residential or business. Call Ida York at 615) 969-2604.

AVON TO BUY OR SELL AVON

KATHY PACK

AVON REPRESENTATIVE

www.youravon.com/kathypack

katpac56@aol.com

931-598-0570 931-691-3603

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

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

INSIDE/OUTSIDE YARD SALE: Friday/Saturday, April 19-20, 8 a.m. until ?? Midway Market, 969 Midway Rd., 598-5614. Just past St. James Church on left. Great bargains!

LICENSED PRACTICAL NURSE (LPN)

Our Ridgecrest group home located on Monteagle Mountain has an immediate opening for a (PRN) LPN. Completion of a state-approved certified nursing program and the successful passing of a competency program which meets state regulations are necessary. Must possess an unrestricted certification as an LPN. Must have at least six months work experience as an LPN in a health care/psychiatric setting. Must have Tennessee license. Experience working with medically fragile and psychiatric clients preferred.

Competitive salaries and excellent benefits. Send résumé to:
VBHCS

P.O. Box 4755, Chattanooga, TN 37405
EQUAL OPPORTUNITY EMPLOYER

MYERS POINT

At Sewanee

myerspoint.net

(615) 463-3333
 thelipmangroupsothebysrealty.com

John Brewster (931) 636-5864
 sewaneeinfo (931) 598-9200

(931) 703-0558

©2012 Myers Point, LLC
 All rights reserved.

BARDTOVERSE

by Scott and Phoebe Bates

... Go down to Kew in lilac-time, in lilac-time, in lilac-time;
Go down to Kew in lilac-time (it isn't far from London!)
And you shall wander hand in hand with love in summer's
wonderland;
Go down to Kew in lilac-time (it isn't far from London!)

The cherry-trees are seas of bloom and soft perfume and
sweet perfume,
The cherry-trees are seas of bloom (and oh, so near to
London!)
And there they say, when dawn is high and all the world's
a blaze of sky
The cuckoo, though he's very shy, will sing a song for London.

The Dorian nightingale is rare and yet they say you'll hear
him there
At Kew, at Kew in lilac-time (and oh, so near to London!)
The linnet and the throstle, too, and after dark the long halloo
And golden-eyed *tu-whit, tu-whoo*, of owls that ogle London.

For Noah hardly knew a bird of any kind that isn't heard
At Kew, at Kew in lilac-time (and oh, so near to London!)
And when the rose begins to pout and all the chestnut spires
are out
You'll hear the rest without a doubt all chorusing for
London:—

Come down to Kew in lilac-time, in lilac-time, in lilac-time ...

—from "The Barrel-Organ" by Alfred Noyes

MOUNTAIN RETREATS

MOUNTAIN LODGE LIVING. 2054 Lakeshore Dr. in Clifftops. Two masters on main level. Best floor plan around for entertaining. Wood trim, doors, floors, fireplace in great room, opening to wide deck thru French doors. Screened porch, lush evergreen plantings. 5BR, 4BA, 2772 sf. MLS#1442383 \$498,200.

207 WIGGINS CREEK DR. IN SEWANEE. Sophisticated custom home with cherry woodwork. Crown molding, master and guest, with two bathrooms down; one large combination bedroom, sitting room and bath upstairs. 3/3. Built 2004. 2072 sf. \$349,000. MLS#1326074.

FERN GARDEN. 1131 Tulip Tree Ct., Clifftops. True log cabin near the lake. 1388 sf. 2/2 split plan all on one level. Spacious master suite, screened porch, covered rocking chair front porch. Very private. MLS#1247130. \$239,000.

611 HUCKLEBERRY PLACE IN CLIFFTOPS. 3BR, 2BA. Screened porch, mountain stone floor-to-ceiling fireplace in vaulted great room. Main floor master, roomy, comfortable. Reduced to \$249,000. MLS#1244044.

STREAMS IN THE LAURELS. 1221 Clifftops Ave. Log siding, brick, metal roof, wrap porches, mountain stone fireplace. 4096 sf. 3/2.5. Wood floors throughout. Large rooms, 9 ft. ceilings on main, wheelchair accessible. MLS#1429185. \$475,000.

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

=KEN O'DEAR=

EXPERT HANDYMAN

931-779-5885 or 931-235-3294

All Areas of Home Maintenance and Repair
Dependable Affordable Responsive
18 Years of Satisfied Customers
SEWANEE & MONTEAGLE ASSEMBLY

Community Calendar

Today, April 19

8:30 am Yin and Yang Yoga with Carolyn, Comm Ctr
9:00 am CAC office open, until 11 am
10:00 am Game day, Senior Center
3:30 pm Modern Dance, 7-11, Community Center
4:30 pm Creative Dance, 5-6, Community Center
6:00 pm Jay Faires at Miss Gracie's, Cowan
7:30 pm Film, "Zero Dark Thirty," SUT

Saturday, April 20

9:00 am CAC open for special distribution, until 11 am
9:00 am Pickleball practice, Fowler Center
9:00 am Tracy City Farmers' Market open, until noon
12:00 pm Senior Center covered-dish luncheon
12:30 pm SAS Dash of Color 5K registration; race at 2 pm
7:30 pm Film, "Zero Dark Thirty," SUT

Sunday, April 21

1:30 pm Shakerag hike, meet at Green's View
4:00 pm Bible study, Otey Parish
4:00 pm Yoga with Helen, Community Center
4:15 pm Fire on the Mountain, Brooks Hall
5:00 pm Women's Bible Study, Midway Baptist
7:00 pm SAS Fringe Concert, Troxel, McCrory Hall
7:30 pm Documentary, "The Island President, Gailor Hall
7:30 pm Film, "Zero Dark Thirty," SUT

Monday, April 22 • Earth Day

9:00 am CAC office open, until 3 pm
9:00 am Pickleball practice, Fowler Center
10:30 am Chair exercise, Senior Center
1:30 pm Garden Club, Shakespeare Garden, Tennessee Avenue
3:30 pm Earth Week Coffee, Harris Commons, Spencer Hall
4:30 pm Lecture, Friends of Library, Dean, Convocation Hall
4:30 pm Human Trafficking talk & reception, Bairnwick Women's Center
4:30 pm Slow Flow & Yin Yoga with Sarah, Fowler Center
5:30 pm Gentle Yoga with Hadley, St. Mary's Sewanee
5:30 pm Yoga for Healing with Lucie, Community Center
6:00 pm Power Yoga with Sarah, Fowler Center
7:00 pm Centering prayer support group, Otey sanctuary
7:00 pm Lecture, Hunt, Gailor Hall
7:00 pm Sewanee Chorale rehearsal, Hamilton Hall Pit
7:00 pm Sewanee Community Council, Comm. Center

Tuesday, April 23

6:30 am Flow & Go Yoga with Sarah, Fowler Center
8:30 am Yin Yoga with Carolyn, Community Center
9:00 am CAC office open, until 11 am
9:00 am Yoga with Hadley, St. Mary's Sewanee
10:00 am Crafting Ladies, Morton Memorial, Monteagle
10:30 am Bingo, Sewanee Senior Center
11:30 am Grundy Co. Rotary, Dutch Maid, Tracy City
3:30 pm Centering Prayer, St. Mary's Sewanee
5:00 pm Film, "Planet Earth," SUT
5:00 pm Sewanee Utility District work session, Blackman Aud.
5:00 pm Sustainability projects, Convocation Hall, until 7 pm
8:00 pm Film, "Planet Earth," SUT

Wednesday, April 24

7:00 am Monteagle-Sewanee Rotary Club, Smoke House
9:00 am CAC pantry day, until 11 am; 1-3 pm
10:00 am Writers' group, Kelley residence, 212 Sherwood Rd.
12:00 pm EQB, St. Mary's Sewanee
1:00 pm Second-grade Wax Museum, SES, until 1:30 pm
4:00 pm St. James Mission Council with Bp. Bauerschmidt
5:30 pm Flow Yoga with Hadley, St. Mary's Sewanee
5:30 pm Yoga with Helen, Community Center
6:00 pm Bible study, Midway Baptist Church
6:30 pm Catechumenate, Women's Center

6:30 pm Lens and Landscape presentation, Convocation Hall

Thursday, April 25

9:00 am CAC office open, until 11 am
9:00 am Pickleball practice, Fowler Center
10:30 am Chair exercise, Senior Center
10:30 am Tai Chi with Kathleen, (advanced), Comm Ctr
11:00 am Body Recall, Magavero, Monteagle Comm Ctr
12:00 pm Monteagle-Sewanee Rotary, Blue Chair Tavern
12:30 pm Episcopal Peace Fellowship, Brooks Hall, Otey
1:30 pm Folks@Home support group, Brooks Hall, Otey
2:00 pm Clean-up of Barnes Branch Creek, Green House
2:00 pm Tracy City Farmers' Market open, until 6 pm
4:00 pm Gentle Yoga with Hadley, St. Mary's Sewanee
4:00 pm Japanese music and tea, Blackman Auditorium
4:30 pm Lecture, Meiburg, Convocation Hall
5:00 pm Weight Watchers, Otey; weigh-in 4:30
5:30 pm Japanese Tea Ceremony demo, Blackman Auditorium
6:00 pm Karate, youth, American Legion Hall
6:30 pm Acoustic jam, Miss Gracie's Restaurant, Cowan
7:00 pm Abuse survivors group, 330 W. Main, Monteagle
7:30 pm Concert, Sewanee Chorale & Symphony, Guerry Hall
7:30 pm Film, "The Hobbit," SUT
7:30 pm "An Evening of Shakespeare," Williams Center
7:30 pm Karate, adult, American Legion Hall

Friday, April 26

8:30 am Yin and Yang Yoga with Carolyn, Comm Ctr
9:00 am CAC office open, until 11 am
10:00 am Game day, Senior Center
1:00 pm Scholarship Sewanee presentations, Spencer Hall
3:30 pm Modern Dance, 7-11, Community Center
3:45 pm Organ Recital, Farris, All Saints' Chapel
4:30 pm Creative Dance, 5-6, Community Center
6:00 pm Contradance, Women's Center
Beginners Workshop, 5:30
7:00 pm Jazz Night, Ayres Multi-Cultural Center
7:30 pm Recital, Ransom and Kong, McCrory Hall, SAS
7:30 pm Film, "The Hobbit," SUT
7:30 pm "An Evening of Shakespeare," Williams Center

LOCAL 12-STEP MEETINGS

Friday

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

Saturday

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

Sunday

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

Monday

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

Tuesday

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

Wednesday

7:00 pm NA, open, Decherd United Methodist
7:30 pm AA, open, Holy Comforter, Monteagle

Thursday

12:00 pm AA, Brooks Hall, Otey
7:00 pm AA, closed, Big Book study, St. James
7:30 pm ACA, Brooks Hall, Otey

Shop and Dine Locally.

Celebrating 13 Years!
2000-2013

Enjoy
our daily fresh
fish specials.

Like Us On
facebook

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 Papa Ron's
new cold
antipasta salad!