

The Sewanee Mountain MESSENGER

VOL. XXVII No. 16

Friday, April 22, 2011

Published as a public service for the Sewanee community since 1985.

The Blair String Quartet, with guest pianist Craig Nies, will have a free public concert at 7 p.m., Saturday, April 30, at the McCrory Hall for the Performing Arts on the campus of St. Andrew's-Sewanee School. The program will include "Langsam Satz (1905)" by Anton von Webern, Franz Joseph Haydn's "Quartet in G Major, Opus 54" and Brahms' "Quartet in C Minor for Piano, Violin, Viola and Cello, Opus 60."

Sewanee Review Hosts Readings at McGriff Tuesday

The Sewanee Review will host an open house and series of readings at 8 p.m., Tuesday, April 26, in the McGriff Alumni House. Reading selections are still being made, but will include Jay Parini's "A Short Address to the Academy of Silence," Peter Makuck's "Trapping in Foreign Country," verse by David Mason and Robert S. Lancaster, and nonfiction by Wendell Berry.

Robert Benson, a contributor of essays, reviews and verse to the Sewanee Review will read his poem "Spring Rattler," published in the winter 2011 issue. Tennessee Williams Center playwright-in-residence David Roby will perform a selection from one of the dramas published in the Review, and professors Pamela Macfie, George Poe and Bran Potter will read some of their favorite works.

Guests will be eligible to win three DVDs of films based on literary works: Robert Rossen's "All the King's Men," which won the Academy Award for Best Picture in 1950; John Huston's "Wise Blood," based on the novel by Flannery O'Connor, the first chapter of which was originally published by the Sewanee Review under the title "The Train"; and Todd Field's Oscar-nominated "In the Bedroom," inspired by Andre Dubus' story "Killings," originally published by the Review in 1979. Catering will be provided by Julia's.

The Sewanee Review

Fiction by CARY HOLLADAY and NANCY HUBBLETON PICKER

IDIOMS OF POETRY

Essays by WENDELL BERRY, SCOTT DONALDSON,
EMILY GROSHOLZ, PETER MAKUCK,
MADE ROTHEN VINCIGIELLA, and KAREN WORMER

Poetry by ROBERT BENSON, BRUCE BOND, BEN GIER,
EAMON GREENAN, R. S. GWYNN, DONALD HALL,
GEORGE KETTERLEY, WILLIAM LOGAN, DAVID MASON,
AND FLORIO SELIGNY

Reviews by CATHARINE SAVAGE BROSMAN,
ROBERT BIFFERTON, BRIANAS GALVIN,
MADE ROTHEN VINCIGIELLA, JEROME MAZZARO,
SAM PICKERING, D. E. RICHARDSON, and DAVID BORTHMAN

CUSHING STROUT: F. D. JAMES

Winter 2011

VOLUME CXIX, NUMBER 1

EACH COPY \$5

Having never missed an issue in more than a century, the Sewanee Review is the oldest continuously published literary quarterly in the country. Begun in 1892, the Review is devoted to American and British fiction, poetry, and reviews, as well as essays in criticism and reminiscence. Aiken Taylor Award-winning poets and frequent Sewanee Review contributors Wendell Berry and Donald Hall have both been honored by President Barack Obama for their contributions to American letters. Hall received the National Medal of Arts, while Berry received the National Humanities Medal.

Household Hazardous Waste Disposal and Electronics Recycling Available Locally

Opportunities for disposing of household hazardous wastes and discarded electronics will happen on the Mountain in the coming weeks.

Franklin County is having its annual Household Hazardous Waste Collection from 8 a.m. to 1 p.m., Saturday, April 30, at the county solid waste management center, 487 Joyce Lane, Winchester. There is no charge for this service.

Household hazardous waste is defined as corrosive, flammable, toxic or reactive materials used in homes, cars or trucks, gardens and lawns.

They will accept items such as drain openers, oven cleaners, wood and metal cleaners and polishes, toilet bowl cleaners and disinfectants.

They will also accept house paint (including oil-based paint), wood preservatives, paint thinners and removers, adhesives, fingernail polish remover, pool chemicals, photo processing chemicals, aerosol cans, mercury thermostats and thermometers.

Residents can also dispose of fluorescent light bulbs, lawn and

garden herbicides and pesticides, and automotive products such as fuel additives, starter fluid and injector cleaners.

The center always accepts batteries, antifreeze and motor oil.

The following items will not be accepted: medical waste, explosives, ammunition, radioactive waste (including smoke detectors) and any non-household waste. This event is sponsored by Interlocal, <www.iswarecycle.net>. For more information, call 967-1139.

The electronics recycling will take place on Saturday, May 7. Sustain

Sewanee is sponsoring e-recycling from 10 a.m. to 2 p.m., in the parking lot of the Hair Depot (formerly Steve Green Construction across from the Sewanee Market).

Among the items that will be accepted are microwaves, computers, CRT monitors and flat screens, telephones, fax machines, printers and copy machines, rechargeable and regular batteries (but no car batteries), stereo equipment and gaming systems.

Televisions can be disposed of for a \$10 fee. Everything else is free.

By keeping these items out of landfills, dangerous toxins such as mercury are not introduced into groundwater. Another benefit of recycling and re-using copper and other component parts, the amount of precious metal mining is reduced. The firm that is taking the items, CRS, does not send its electronic waste to China or Africa, but shreds or sorts into component parts and sells it to manufacturers.

For more information, contact Helen Stapleton at 598-9731.

Connie Gibson helps a family select items from the CAC's mini-Mobile Food Pantry, held each month on the third Wednesday. See full story on page 7.

Local Growers' Market Opens Saturday

Local growers are ready to begin the season with potted plants, farm fresh eggs, early spring produce, artisan baked goods, and more.

If you are interested in selling something at the market, just show up with your produce, baked goods and jams and jellies, along with a table and chair.

The market is held every Saturday morning from 8 to 10 a.m. in the parking area on Highway 41A between Hawkins Lane and University Avenue in Sewanee.

**THE SEWANEE MOUNTAIN
MESSENGER
P.O. Box 296
Sewanee, Tennessee 37375**

Letters

THE CULPRITS SAY "THANK YOU" To the Editor:

The Culprits would like to say "thank you" to everyone who supported us by voting and sharing the news about the Bonnaroo "Road To Roo" contest. We finished the contest ranked as the second most downloaded band out of nearly 800 other bands from across the nation, and we are now in the final "reviewing stage" of the contest!

The love and support we have received from the Sewanee community is responsible for much of the success we have seen as a band, and we are incredibly grateful. As of now, we are waiting to hear back from Bonnaroo, as they are currently picking two bands out of the top eight to perform at the festival. Wrapped up in the excitement about a possible Bonnaroo gig, The Culprits have also been booked to open for the Brooklyn-based, pop-rock band Elizabeth and the Catapult at the Nightfall Concert Series in Chattanooga on May 27. The Culprits are also currently featured on the music blog and website <music lunge.com>, with an interview to be posted next week.

Thank you once again for all of your support, and keep your fingers crossed as we wait to hear back from Bonnaroo!

*The Culprits
Nick Evans, Will Evans
and Zach Blount* ■

CROW CREEK FUND-RAISER

A SUCCESS

To the Editor:

Crow Creek Valley Community Center in Sherwood would like to thank everyone for helping us make our recent fund-raiser a success.

We would especially like to thank everyone who baked the wonderful cakes and for all the donations we received. Sherwood is a small community but we are so lucky to have help from our friends in surrounding communities. Special thanks to Louise Irwin for helping us get the word out

to everyone.

The center is such an important part of our community, and all the support is appreciated. We are planning a fish fry in May. Watch for the date, which will be announced soon. We hope to see everyone there. Again, many thanks.

*Jan Green, President
Crow Creek Valley Community
Center Board, Sherwood* ■

TRUSTEES COMMUNITY RELATIONS MEETING REPORT

To the Editor:

The Community Relations committee of the Board of Trustees met April 14 and 15 at the EQB. St. Mark's Community Center hosted the community meeting on April 14. Chief White told about the voice siren installation. Jerry Forster presented an update of the campus master plan and the cell tower plans. Nate Wilson addressed the domestic livestock policy. John Goodson spoke on behalf of the Sewanee Business Alliance. Blue skies, sunshine and the lovely greens of spring provided the perfect background for the picnic that followed.

The Community Relations committee serves to consider and report to the Board of Trustees on issues relative to the relationship between the University corporation and the people of the village of Sewanee. It is of concern to the Board of Trustees that it be informed of matters relating to the furnishing of municipal services by the University corporation to Sewanee and the relationship between the University and other political entities on the state and local level.

We apologize that notice of the community meeting may not have reached all interested parties. The committee will meet again when the Board of Trustees convenes in October. Please feel free to contact me or any member of the committee with questions or concerns.

*Leslie Newman, Chair
Community Relations Committee
Trustee, Diocese of Kentucky* ■

[Editor's Note: The Messenger failed to publish the time and date of this important meeting, for which I apologize. -LW]

"To be a person is to have a story to tell."

—Isak Dinesen

Stillpoint

Individual and Group
Psychotherapy

Massage and
Bodywork

Maryellen McCone, M.A. Individual & Group Psychotherapy **931-636-4415**

Robin Reed, Ph.D. Clinical Psychologist **931-636-0010**

Kate Gundersen, LCSW Individual Psychotherapy **931-235-4498**

Betty Phillips, M.A. Individual & Group Psychotherapy **931-598-5151**

David Tharp, M.S. LAc Acupuncture and Oriental Medicine **423-443-2701**

Darlene Amacher, LMT Massage and Bodywork **931-636-1821**

Regina Rourk, LMT, CNMT Massage and Bodywork **931-636-4806**

For Sale by Owner in Cowan

717 Anderson Street: 2600 sq. ft., 3 BR, 2 BA, living room and den with stone fireplaces, hardwood floors, laundry room. Two-car garage, brick patio with stone fireplace, private backyard surrounded by fabulous view of Cumberland Plateau. 1.6 acres. \$167,000.
Call Polly Hughes, (931) 967-2967.

PRIORITIES FOR OUR STATE?

To the Editor:

In 2010, Republicans won a super majority in the Tennessee House and Senate, partly because of their promises to focus on jobs, jobs, jobs. Instead of jobs, they've been pursuing more urgent business.

House Republicans just passed a virtual poll tax. Only those with a valid state-issued picture I.D. can vote. Coincidentally, people who don't have a driver's license tend to be poor, elderly and urban. They must now get to the DMV and pay for an I.D.

Republicans have stopped implementation of the Voter Confidence Act, which would have required a paper trail on all Tennessee voting machines. Bill Haslam's first act as governor was an executive order closing financial disclosures for himself and his cabinet. Republicans are working to strip teachers of collective bargaining rights. House Republicans have introduced bills to teach creationism in public schools, requiring dogs to wear seat belts, creating a separate currency for Tennessee and banning Shariah law.

Are these your priorities?

Republicans voted down a Democratic-sponsored bill to ban mountaintop removal coal mining when tourism creates more jobs in Tennessee than mining. They have voted down every Democratic-sponsored jobs bill, and, according to Republican House Speaker Beth Harwell, "The role of government is not to create jobs."

If you think that government might have a role to play in creating jobs, increasing transparency, protecting our environment, encouraging free and fair elections, and protecting workers' rights, please vote Democratic in 2012. And don't forget your driver's license.

*Helen F. Stapleton
Sewanee* ■

Letters to the Editor Policy

Letters to the editor are a vital part of our community's conversation. Letters need to be no longer than 250 words and may be edited for space and clarity. Letters and/or their author must have some relationship to our community. We do not accept letters on national topics from people who live outside our circulation area. Please include your name, address and a daytime telephone number with your letter. You may mail it to us at P.O. Box 296, Sewanee, TN 37375, come by our office, 418 St. Mary's Ln., or send your e-mail to <news_messgr@bellsouth.net>. —LW

J & J GARAGE

COMPLETE AUTO REPAIR

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

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

Jerry Nunley
Owner

MICHELLE M. BENJAMIN, JD Attorney & Counselor at Law

102 FIRST AVENUE, NORTH
WINCHESTER, TENNESSEE 37398

(931) 962-0006

(931) 598-9767

THE SEWANEE MOUNTAIN MESSENGER

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

www.sewaneeemessenger.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*

Sandra Gabrielle, *proofreader*

Geraldine H. Piccard, *editor/publisher emerita*

Contributors

Phoebe & Scott Bates
Jean & Harry Yeatman
John Shackelford
John Bordley
Pat Wiser

Published as a public service to the Sewanee community. 3,500 copies are printed on Thursdays, 46 times a year, and distributed to 26 Sewanee-area locations for pickup free of charge.

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

SUBSCRIPTIONS \$75 first class.

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

University Job Opportunities

Exempt Positions: Assistant Director of the Babson Center for Global Commerce, Assistant Football/Spring Sports Coach, Assistant University Counselor, Design and Production Intern, Sports Information Director, Wedding Coordinator.

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

For more information, contact Teresa Smith, human resources coordinator, by e-mail at <tersmith@sewanee.edu> or by calling 598-1381.

Domestic Livestock Policy Information

The new Domestic Livestock Policy is now in effect for University leaseholds.

Briefly, leaseholders are now able to keep birds and mammals weighing less than 10 pounds (like chickens or rabbits) in an enclosed area. No more than six adult animals will be allowed. Noisy species, including guinea fowl and roosters of the Phasianidae family, are forbidden.

Leaseholders interested in submitting a proposal to keep small livestock should contact Marvin Pate <mpate@sewanee.edu>, coordinator of the Livestock Subcommittee.

To read the full policy, go to <http://www.sewanee.edu/leases/policies>.

Serving Where Called

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

Robyn Cimino-Hurt
James Gregory Cowan
Roger Fox
Tanner Hankins
Robert S. Lauderdale
Dakota Layne
Byron A. Massengill
Alan Moody
Brian Norcross
Christopher Norcross
Dustin "Dusty" Lee Parker
Brandon Parks
Michael Parmley
Greg Rinkes
Charles Schaerer
Charles Tate
Jeffery Alan Wessel

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

MESSENGER DEADLINES

News & Calendar:

Tuesday, 5 p.m.

Display Ads:

Monday, 5 p.m.

Display Classifieds:

Monday, 5 p.m.

Classified Ads:

Wednesday, noon

MESSENGER HOURS

The MESSENGER office is open
Monday, Tuesday & Wednesday
9 a.m. - 5 p.m.

Thursday—Production Day

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

Friday—Circulation Day

Closed

www.sewanee-messenger.com

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

Sewanee Police Dept. Report

Spring Party Weekend

It was a busy Spring Party Weekend on campus April 14–16, Sewanee Police Chief Robert White said, but there were no serious incidents or accidents. Sewanee police made several arrests in conjunction with the band and party at Lake Cheston Friday night, White said, but most of those were individuals from outside the Sewanee community and the University. A number of Sewanee students were written up for minor infractions, but White said he was glad that the weekend was generally safe and without serious incident.

Tea for Music Festival Volunteers

People who are interested in volunteering during the 2011 Sewanee Summer Music Festival are invited to a tea at 4 p.m., Friday, April 29, at the home of Carolyn Fitz and John Bordley at 94 Winn's Circle, Sewanee.

The music festival will be in session from June 25 until July 24. Volunteers are needed in a variety of areas. Please bring your calendar and come to the tea prepared to sign up. If you are unable to attend the tea, you may sign up at <www.sewanee musicfestival.org/volunteer> or by calling Fitz at 598-0597. For more information about the festival, including the concert schedule, visit the festival website, <www.sewanee musicfestival.org>.

MESSENGER CONTACTS

E-Mail Addresses:

News & Calendar—
news_messgr@bellsouth.net
Display Ads—
ads_messgr@bellsouth.net
Classified Ads—
class_messgr@bellsouth.net
PHONE: (931) 598-9949
FAX: (931) 598-9685

We're glad you're reading the Messenger!

Five retirees from the University of the South were honored at the annual banquet of the Sewanee Emeritus Association on April 13. From left: Cheri Peters, Creative Writing Programs manager; Timothy Keith-Lucas, professor of psychology; Maryellen McCone, nurse and counselor, Student Health Services; John Bordley, professor of chemistry; Richard Smith, lecturer in Greek at the School of Theology. Each was honored with a citation of their accomplishments and service to the University and the community. Photo by Carolyn Fitz

GCFB Planning Move to New Location

Grundy County Food Bank (GCFB) is moving in late May to the former Sav-A-Lot building in Tracy City, and volunteers are needed to help prepare for the move, said GCFB director Glenn Vanden Bosch. Among the tasks that need to be completed are re-keying locks and patching roof leaks, plumbing work for bathrooms, investigating liability insurance, ensuring that electrical service is adequate for equipment, getting the heating/air conditioning unit operational and replacing broken glass and missing ceiling tiles. Also, volunteers are needed for exterior repairs, parking lot painting and grounds cleanup.

Vanden Bosch also needs volunteers who can make signage for inside and outside the building and people to organize publicity about the move.

On the actual moving date, Wednesday, May 25, GCFB will need major work crews to move the elements of the food bank (including pallets, office furniture, filing cabinets and the walk-in freezer) to its new location. The following day, Thursday, May 26, there will be a trip to the Jasper Walmart to pick up donated food.

"These projects will require volunteers to take initiative and responsibility for their area," Vanden Bosch said. If you have skills in one or more categories, and you would like to help, please e-mail Vanden Bosch, <gcfbtracy@yahoo.com>.

GCFB is a volunteer-run nonprofit organization that feeds over 200 families who live in Grundy, Marion and Franklin counties. They distribute food on the fourth Tuesday of every month. GCFB also supports several other food pantries in the area by donating excess food to them. For more information, call (931) 592-3631

Senior Menus

The Sewanee Senior Center serves lunch at noon Monday through Friday. The suggested donation is \$3 (50 or older) or \$5 (under 50). Please call 598-0771 by 10:30 a.m. to order a lunch. Menus follow:

April 25: Catfish, baked potato, slaw, hush puppies, dessert.

April 26: Meatloaf, pinto beans, slaw, cornbread, dessert.

April 27: Swiss steak, mashed potatoes, green peas, roll, dessert.

April 28: Quiche, green beans, red cinnamon apples, drop biscuits, dessert.

April 29: Potato soup, salad, corn muffin, peaches/cottage cheese, assorted desserts.

Menus may vary. For information call the center at 598-0771.

Belvidere Fish Fry and Fund-raiser

The Belvidere Firemen will hold a fish fry with live bluegrass music starting at 11 a.m., Saturday, April 30, at the Belvidere Fire Dept., 401 Belvidere Rd.

Music begins with the Belvidere Pickers. Phil Stienmetz and the Turkey Creek Ramblers play at noon; Dave and Dixie Sims at 1 p.m.; and Just Thrown Together at 3 p.m.

The menu (all-you-can-eat) includes fish, barbecue chicken, chicken strips, hush puppies, fries, baked beans, slaw, delicious homemade desserts and drinks. Tickets are \$11 for adults, \$5 for children 4–12, and children under 4 eat free.

CFM Offers Fresh, Local Fare

It's spring, and farm fresh foods are plentiful! The Cumberland Farmer's Market is overflowing with early spring bounty. Learn more online at <http://sewanee.locallygrown.net> or contact Jess Wilson at (931) 924-4539.

EASTER LUNCHEON BUFFET

Sunday, April 24, at 12:30 p.m.

Call 931-924-3869 for reservations.
204 W. Main St., Monteagle
www.monteagleinn.com

OUR SEWANEE CUSTOMERS SAY IT BEST:

"Amy and I have used Hatchett Insurance for our home, auto and business insurance needs for several years and have always gotten excellent service and great rates."

—Doug Dye

HATCHETT
Insurance Agency

Nelson Hatchett
931-967-7546

Grange
Insurance®

SPRING INTO SAVINGS!

Michelin®
LTX® A/T²
Exceptionally long tire life under the toughest conditions.

HEATH AUTOMOTIVE TIRE PROS
www.heathautomotivetirepros.com

Nitrogen

Go Green

Free Nitrogen Fill
with the purchase of a
set of 4 tires

Extends Life Of Your Tires.
Get Better Gas Mileage

Cannot be combined. See store for details. Expires 5/20/11

University Special

10% OFF

Any Service for University Students!
Bring your ID.

Cannot be combined. See store for details. Expires 5/20/11

501 1st Ave. SW
Winchester, TN
(931) 967-3880

MasterCard VISA Discover American Express

501 1st Ave. SW
Winchester, TN
(931) 967-3880

Emerald-Hodgson News

Employee Recognition

Emerald-Hodgson Hospital selected Kathleen Tirado as the employee of the month for March. Kathleen works in the business office and emergency room registration department. She moved to Winchester from Sacramento, Calif., in 2008, and joined the EHH staff a year ago. Her husband, Jeffery, is currently working for a government contractor in Afghanistan. In her free time, Kathleen enjoys visiting family. She was selected for recognition in a drawing among all employees having March birthdays. Her award included use of a close-in parking space for the month and a gift basket with movie tickets and other goodies. Congratulations, Kathleen.

State of the Hospital

Reporting on the utilization of EHH's facilities, Administrator Ralph Underwood reported that observation visits and outpatient visits were up compared to March 2010, with utilization of EHH's outpatient facilities increasing by an impressive 23 percent. General admission and skilled care admissions dropped off compared to last year, while emergency room visits held steady at nearly the same level.

—Reported by Leslie Lytle

The Kirby-Smith Chapter 327 of the United Daughters of the Confederacy recently presented a copy of the "Confederate History Compendium of Tennessee" to the Franklin County Public Library in Winchester. The book was donated in honor of Rose and Steve Pearson of Cowan. From left: Jerry Limbaugh, accepting the book on behalf of the library; Ginger Delius of UDC; Rose Sernicola Pearson and Steve Pearson.

ST. MARY'S SEWANEE
A Center for Spiritual Development
Call (800) 728-1659
or (931) 598-5342
www.stmaryssewanee.org
stmaryssewanee@bellsouth.net

THIS WEEK AND UPCOMING AT ST. MARY'S SEWANEE
YOGA Tuesdays, 9-10:15 am, & Thursdays, 3:30- 4:45 pm, offered by Hadley Morris, RYT
Centering Prayer Support Group Tuesdays, 4 to 5:30 pm
Bible Breakfast with Becky Wright
Two sessions: Four Wednesdays beginning April 27 and three beginning June 8, 8 to 9:30 am
The first session will explore basic cultural assumptions that underlie some biblical texts and look at how understanding them can deepen our own understanding of the meanings of the texts. Session 1: \$75. Session 2: \$55. Both: \$100. (Price includes a hearty continental breakfast. \$10 Academy of Life Long Learning membership will be charged to nonmembers.)

OUR SEWANEE

by Annie Armour

The Beginning

I thought "The Beginning" might be a good heading for the first article in this series. This is a column that will feature stories that highlight the fact that our community is broad and connected. The "Mountain-Valley" community includes Sewanee, Midway, Tickbush, St. Andrew's, Deepwoods, Jump Off, Bobtown, Garnertown, Summit, St. Mary's, Sherwood, Lost Cove, Roark's Cove, Hawkins Cove, Alto, the rest of Franklin, Marion and Grundy counties, and lots of small communities that may or may not be individually recognized anymore. We have always found ways to be neighborly and I hope through this column to connect our history to times when our communities have bonded.

The first land grants of Mountain land around Sewanee were issued in the 1820s, though parts of the Valley and Roark's Cove were already settled. Some people bought huge tracts of land but never lived here, while others settled and farmed, hunted and trapped. The early settlers lived alongside Creek, Cherokee, and Chickamauga Native Americans, sometimes peacefully and sometimes not. Anglo settlers bonded together to build a fort in Roark's Cove to protect themselves against a hostile tribe of Indians. In Lost Cove and on the Mountain, Native American and Anglo families lived peacefully together, and some even intermarried.

Pat Makris, in her book, "The Other Side of Sewanee," says that the "old-timers" have many stories of both violent and civil acts between Native Americans and Anglo settlers. Log on to my blog at <<http://community.rocks.blogspot.com>> to relate stories you know, and to correct or verify me. I always want to learn more about where we live.

People have found arrowheads and markings across the Mountain that prove that Native Americans did more than simply hunt in this area. At least one burial ground has been found near St. Mary's, and a playing field is thought to have existed very close to Stirling's. Archaeology classes have found and documented Native American artifacts dating back as far as 8,000 years ago.

While sitting in on a student presentation about sacred streams and caves, I nearly jumped out of my seat when one of them remarked that Native Americans marked the heads of sacred springs with two intertwined snakes carved in a nearby rock. I had always heard that the Rattlesnake Springs area was named for such a symbol, and that it marks a streambed and trail that leads to Lost Cove. A descendant once came back to find that trail he learned about from stories passed down in his family. More exciting, I found carved snakes in rock on the other side of the mountain (sorry, an undisclosed location) along with pictures and writings on the rock face. Tribes supposedly came up from Lost Cove and went down on the other side, perhaps at that site.

Please leave these archaeological sites undisturbed. These sites tell us so much about the history of this Mountain that historians and anthropologists have not yet pieced together, but their impact is greatly diminished when items are taken from sites.

You can help give the past to the future through this column. Share your knowledge of this community. We were not the first, nor will we be the last, residents of this area.

Annie Armour, C'77, has made Sewanee her home since 1984. She is University Archivist. In her spare time she likes to research and write about Sewanee, hand-bind books and enjoy the many benefits of this community. "Our Sewanee" will appear each month in the Messenger.

Obituaries

Norma Jean Anderson

Norma Jean Anderson, age 75 of Cowan, died on Sunday, April 17, 2011, at Southern Tennessee Medical Center in Winchester. She was born Sept. 23, 1935, in Alabama. She was a daughter of the late J.Y. and Anna (Stovall) Hinshaw. She worked as a nurse for the Southern Tennessee Medical Center. In addition to her parents, she was preceded in death by her husband, Alfred Anderson; daughter Paula Bishop, and sister Anna Martin.

She is survived by her son, James Bo Anderson of Winchester; daughter Sue Lightfoot of Winchester; brother, Donald Hinshaw of Cowan; sister Azalee Whaley of Tullahoma; special friend, Charles "Chick" Syler; four grandchildren, and five great-grandchildren.

Graveside services were held April 18 at Franklin Memorial Gardens with the Rev. Bill Owens officiating. Arrangements were by Moore-Cortner Funeral Home, Winchester.

Dolly June Caldwell

Dolly June Caldwell, age 48 of Sewanee, died April 15, 2011, at Erlanger Medical Center, Chattanooga. She was a daughter of John Dillon Rose and Anna Geneva Gilliam Rose. In addition to her parents, she was preceded in death by sister Diane Smith.

She is survived by her husband, Johnny Ray Caldwell; sons, Lee Northcutt, Tommy Caldwell and Logan (Marlene) Caldwell; brothers, Steve (Becky) Rose, Johnny (Kim) Rose, Billy (Marsha) Rose, Joe (Linda) Rose and Jack Rose; sisters Cloras (Wayne) Morris, Zella (George) Lynn, Kay (Bobby) Taylor, Vesta (Hershel) Brady; two grandchildren, and several nieces and nephews.

Funeral services were held April 17 in the funeral home chapel, with the Rev. Mike Johnson officiating. Interment followed in Eastern Star Cemetery, Sewanee. Memorials may be made to the American Cancer Society. Arrangements were by Cumberland Funeral Home, Monteagle.

Ethel "Judy" Shetters

Ethel "Judy" Shetters, age 102, died on April 21, 2011, in Yulee, Florida, where she lived. She was formerly a resident of Sewanee and Cowan.

Visitation will be from 11 a.m. to 1 p.m., Monday, April 25, at Moore-Cortner Funeral Home. Funeral services will follow at 1 p.m. at the funeral home. Burial will be at Eastern Star Cemetery in Sewanee. Family and friends will gather for a meal afterwards at Harrison Chapel Church.

Arrangements are by Moore-Cortner Funeral Home, Winchester.

Reduced to sell!

STONE COTTAGE CIRCA 1900. 412 Lake O'Donnell Rd., Sewanee. The stone cottage you've been dreaming of! 1.6 acres. Cleared garden space, set back from street. New carpet, wood floors, plumbing, wiring reworked. Metal roof, stone patio, covered porch. 4 BR, 2 BA. 1877 sf. MLS #1208360. \$129,000.

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

PO Box 293 • 20 W. Main St. • Monteagle • Fax 931-924-7254
Ray Banks, Affiliate Broker, 931-235-3365, banksgrass@yahoo.com

Mother's Day Tea
Sunday, May 8
1:30 p.m.

Tea on the Mountain

Call (931) 592-4832 for reservations.
298 Colyar Street, US 41, Tracy City

Meetings This Week

Garden Club Gathers Monday

The Sewanee Garden Club will meet at 1 p.m., Monday, April 25, at the Rustic Greenhouse. Meet at 1 p.m. at Hair Depot (the old pharmacy building) to carpool. Linda Barry will give a tour of the Rustic Greenhouse and her gardens. The hostesses for this meeting are Judy Magavero and Ruth Wendling. For more information call Pixie Dozier at 598-5869 or e-mail <pixied@hughes.net>.

Community Council Meeting Monday

The next meeting of the Community Council is at 7 p.m., Monday, April 25, at the Sewanee Senior Center building. The agenda includes approval of the March minutes; garbage issue, presented by Tyler Cooney on behalf of the Sewanee Leaseholders' Association; community e-mail list, presented by David Coe; the proposed meeting dates for 2011-12, presented by Linda Lankewicz; and announcements.

Franklin Co. Democratic Women

Dinner on Tuesday, Rummage Sale Friday and Saturday

The Franklin County Democratic Women (FCDW) will meet at 6:30 p.m., Tuesday, April 26, at the Oasis Restaurant, 708 S. College, Winchester. Everyone is welcome. For information call 967-7583.

The group is also hosting its annual rummage sale at the American Legion Hall, 104 N. Vine St., in Winchester (across from Moore-Cortner Funeral Home). The sale will be from 8 a.m. to 5 p.m., Friday, April 29, and 8 a.m. to noon, Saturday, April 30. Donations can be dropped off from noon to 5 p.m., Thursday, April 28.

Proceeds from the sale are used to fund two college scholarships that the FCDW present each year to one student from Franklin County High School and one from Huntland High School. For more information, call Pat Tabor at (931) 649-5662.

Reservations due for Woman's Club May Meeting

Reservations for the May meeting of the Sewanee Woman's Club are due by Wednesday, May 4. Call Caroline Shoemaker at 598-0982, Marietta Potet (931) 924-7666 or e-mail Marianna Handler at <mariannah@earthlink.net> to make a reservation.

The program for the meeting, which will be held on Monday, May 9, at St. Mary's Sewanee, is the "Mad Hatter's Tea Party." Pat Nesbit will present the history of tea, and members and guests are asked to wear their best hats to the meeting. Pat and Myrna Nesbit are owners and chefs at Tea on the Mountain in Tracy City. Pat graduated in 1961 from the University of the South. He and Myrna were married in Portsmouth, Va., in 1962. In 1987, they returned to Tracy City. They opened the tea room and restaurant in August 2007. Tea on the Mountain is open Thursday-Saturday for lunch, and for dinner by reservation. They have hosted bridge groups, red hat groups and many other gatherings.

The menu will be grilled chicken with wheat berry salad, small sandwiches, dessert, tea and coffee. Please specify if child care is needed when making a reservation and bring lunch for the child. Membership dues are \$5, and lunch is \$13.

The Woman's Club sponsors two groups: the Book Club which meets the third Monday of each month and the Garden Club which meets on the fourth Monday of each month.

"We have 98 members," said Pixie Dozier, "so come and enjoy the speaker and meal and perhaps join to help us reach 100 members this year!"

NEW SHIPMENT
... just in time
for the Easter
Bunny!

**CRABTREE
AND
EVELYN**

Mon-Fri:
10-3
Sat: 11-5

598-5248

DOWNTOWN
SEWANEE

www.
the
lemonfair.
com

SOAPS,
SHOWER GEL,
POWDER,
ROOM SPRAY,
AND
CANDLES.

**THE LEMON
FAIR**

WOODARD'S

DIAMONDS & DESIGN

Jim Woodard
Diamond Broker

**Special Pricing
on Diamonds
\$1,000,000 plus
of Loose &
Mounted
Diamonds**

CELEBRATE

THE CHRISTIAN MARRIAGE SYMBOL®

**\$50
off**

Purchase of
\$150 or more of our
Diamond Crosses
or Everlon

*Just In Time
For
Easter*

LIFE HAS ITS MOMENTS...MAKE THEM UNFORGETTABLE

Happy Easter

PANDORA™

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

**YOU COULD BE
READING YOUR
AD HERE!**

Winchester Podiatry

CHARLES D. GANIME, DPM

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

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

931-968-9191

www.sewaneemessenger.com

In Clifftops

SERENITY ON SARVISBERRY PLACE. Creative custom home. 3 BR, 2.5 BA. 50x27 deck. Stone fireplace. 3062 sf. Exceptional quality, design. MLS #1248121. \$524,000.

HICKORY PLACE IN CLIFFTOPS. Custom Victorian with screened porch, media room, fireplace. 4 BR, 2 BA. MLS #1244753. \$359,000.

BRIER PATCH IN CLIFFTOPS. Superior quality custom crafted log home on 5 acres. Screened porch, 4-car detached carport. 3 BR, 2.5 BA. Appliances included. MLS #1201630. \$314,900.

HILLCREST COTTAGE ON BASSWOOD COURT IN CLIFFTOPS. 3 BR, 2 BA Virginia country farmhouse. Wood-burning fireplace, paved drive. 6 acres. Stream. MLS #1250558. \$264,900.

CLIFFTOPS KELLY'S KABIN. Vaulted great room, mountain stone fireplace, covered porch. 2 BR, 1 BA. Stream. MLS #1174742. \$224,900.

HUCKLEBERRY PLACE IN CLIFFTOPS. Rustic mountain retreat. 3 BR, 2 BA. Main floor master. Mountain stone fireplace. Vaulted great room, screened porch. MLS #1244044. \$314,000.

DOGWOOD RETREAT IN CLIFFTOPS. 5.2 acres natural woodlands surround this comfortable split plan with glass sunroom, rear deck. Vaulted great room, fireplace. 3 BR, 2 BA. 1968 sf. MLS #1213077. \$260,000.

FERN GARDEN. Delightful one level 2 BR, 2 BA log cabin. Fireplace, screened porch. Outdoor fire pit. MLS #1247130. \$249,000.

HOMESITES		
Lot W31	MLS #1255616	\$75,000
Lot 132	MLS #1256035	\$83,000
Lot 104	MLS #1141277	\$275,000
Lot W19	MLS #1248078	\$69,000
Lot 111A	MLS #1247525	\$75,000
Lot 1A	MLS #1243937	\$85,000
Lot 92	MLS #1200343	\$250,000

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

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

Jeanette S. Banks, Broker-Owner, numa@blomand.net
Dee Underhill-Hargis, Broker, 931-808-8948, aunderhill@blomand.net
Ray Banks, Affiliate Broker, 931-235-3365, banksgrass@yahoo.com
Zachary Machuga, Affiliate Broker, 931-235-0625, zmachuga@realtracs.com

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

All Saints' Chapel

Catechumenate

Catechumenate will meet at 7 p.m. on Wednesday, April 27, in Bairnwick Women's Center. This week's topic is reflections on Holy Week and the Easter Vigil. There will be coffee and home-made baked goods to enjoy.

Catechumenate is an ancient tradition in which early Christians would learn and teach about the faith. For more information contact lay chaplain Catherine Outten at 598-1251 or the chaplain's office at 598-1274.

Decorating for Easter

Decorators are needed for Easter at All Saints' Chapel. Beginning at 9 a.m., Saturday, April 23, anyone can help the St. Augustine's Flower Guild re-dress the chapel for the Great Vigil of Easter and the Festival Easter Eucharist. All levels of skill and talent are needed. Coffee and pastries will be provided. Please call Annwn Myers at 598-1274 for more information.

Growing in Grace

There is no Growing in Grace on Easter Sunday, April 24, but will resume on Sunday, May 1, when the speaker will be Bexter Richardson, a senior in the college, and Sewanee Praise will lead the group in song. Growing in Grace is an informal worship service with acoustic music, refreshments and fellowship on Sunday evenings at 6:30 p.m. All Saints' Chapel.

Gessell Fellow Examines Outreach Ethics

Josh Bowron, T'11, recipient of the 2010-11 Gessell Fellowship for Social Ethics, will present his research at a talk at 4:30 p.m., Wednesday, April 27, at Hargrove Auditorium in Hamilton Hall.

The Gessell Fellowship in Social Ethics, established by John M. "Jack" Gessell in 2006, provides funding for Sewanee students to do an independent research project in social theory or social ethics. Awards alternate yearly between students from the College and the School of Theology.

Church News

Easter Weekend at Christ Church

On Holy Saturday, April 23, Christ Church will have a brief service at noon. At sundown, around 7:45 p.m., there will be the lighting of the New Fire and the lighting of many fireworks celebrating the coming of Easter. There will be a procession into the church lead by bearer of the Paschal Candle and the people carrying candles.

On Easter Day the service will be Holy Communion at 10:30 a.m., followed by the Easter feast and a children's Easter egg hunt. Chaplain Javon Seaborn will assist at the service. Seaborn has served on active duty as an Army chaplain for six years and looks forward to this Easter service. Christ Church looks forward to welcoming Chaplain Seaborn and other visitors on Easter weekend.

ECW Welcomes Annwn Myers in May

The next meeting of the Episcopal Church Women will be at noon, Monday, May 2, at Otey parish hall. It will begin with a catered lunch. The Rev. Annwn Myers, associate chaplain at All Saints Chapel, will talk about the Presiding Bishop, the Most Rev. Katharine Jefferts Schori. This program continues ECW's theme this year, "Notable Women of Faith."

This will be the last meeting of ECW until the fall.

Happy Easter

CENTRAL CAMPUS HOME FOR SALE BY OWNER

NEW PRICE! Great location on Running Knob Hollow Lake. Freshly updated exterior, large yard, best view of the lake. 5 BR, 2 BA. 80% hardwood floors, new carpet, updated kitchen and baths. Fresh paint throughout. Great place to raise children or serve as a mountain getaway. \$336,800. (931) 636-5690.

Take Advantage of What Nature Provides

Save Rainwater!

Consult a landscape professional about varieties of plants and landscape options that could minimize extra watering.

Building Custom Rainwater Collection Systems and Drainage Systems since 1997.

Water Solutions

A Division of Sumpter Solutions, LLC

931.598.5565 www.sumptersolutions.com

Joseph Sumpter, C'97, owner

American Rainwater Catchment Systems Association
International Rainwater Catchment Systems Association
Licensed and Insured • References Available

This Week at Otey Parish

Otey Parish will celebrate Easter with Holy Eucharist at 8:50 a.m. and 11 a.m. Between services, there will be an Easter Egg Hunt for children (infants to age 11). Bring an Easter basket and join in the fun!

Easter Brunch will follow the 11 a.m. service. Nursery care is available each Sunday 8:30 a.m. until 12:30 p.m.

SAS Holy Week Services

St. Andrew's-Sewanee School will celebrate Holy Week with the following services: Communion of the Reserved Sacrament, Lady Chapel at 7 a.m., Friday, April 22; and the Good Friday service at 11 a.m., April 22.

All services are in the St. Andrew's Chapel and open to the public.

St. Mary's Sewanee May Retreats

St. Mary's Sewanee announces its May retreats:

May 8-9—"Poetic Justice: The Art of Composing a Life that Matters in a Changing and Demanding World" with Karen Lee Turner.

In this retreat, participants will explore a kind of counter-cultural "poetic rule of life," asking the daring question: "What would happen if, in today's hectic and demanding world, we became living poems?"

Through writing, reflection, sketching, conversation and engaging with nature, retreatants will try on the idea of "composing" life like a poem in order to help find and follow "our life's voice, our courage for justice, our creative center and our compassion for ourselves and the world."

Turner is a musician, artist, and author of "Feast for the Journey: A Creative Path for Cultivating and Celebrating a Life That Matters." She has been a contributor to the award-winning journal "Weavings" and is a Lilly Endowment Pastoral Leader's Sabbatical grant recipient. She has studied and participated in the ecumenical communities in Taizé, France, and Iona, Scotland. The fee for this retreat is \$120.

Other retreats scheduled for May are:

May 22-27—Lectio Divina 6-Day Immersion Retreat, with Mike Potter, Sr. Maria Tasto, OSB, Leslee Terpay and Mike Welch. The residential fee is \$525. To learn more about this retreat, go to www.stmaryssewanee.org/programs/2011May22PotterLectio.shtml.

May 28, 9 a.m.-3 p.m.—Centering Prayer Introductory Workshop, with the Rev. Tom Ward. The fee for this retreat is \$35 and includes lunch and materials. For more information, go to www.stmaryssewanee.org/programs/2011May28.shtml.

May 29-June 7—Centering Prayer 10-Day Intensive and Post-Intensive Retreat, with the Rev. Tom Ward. The fee for this residential retreat is \$785. For information about this session, go to www.stmaryssewanee.org/programs/2011May29.shtml.

All retreat fees include all meals. For more information, call 598-5342 or e-mail stmaryssewanee@bell-south.net.

Troubled?

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

Earth Week Events in Sewanee

Today, Friday, April 22

11:30 a.m.–1 p.m.—Free bicycle minor repairs session at McClurg by the Sewanee Outing Program Bike Shop.

3 p.m.—Michael Blum of the department of ecology and evolution at Tulane University will present a talk titled “Nalgene Bottles Threaten South-eastern Aquatic Biodiversity” in Blackman Auditorium. Blum has published widely in the fields of ecology and evolution, and his work and commentary as a member of the State of Louisiana Horizon Oil Spill Science and Engineering Review Team led to coverage of the spill by media sources as diverse as the Colbert Report, NBC Nightly News, CNN, Fox Nightly News, National Public Radio and BBC World Service.

8:30–10 p.m.—Candlenight-Earth Hour, in Guerry Garth (see adjacent story).

Saturday, April 23

7:30 a.m.—Bird walk at Morgan’s Steep. Join David Haskell in a search for the migrant birds that will be moving through Sewanee on their journey from South America. Canceled in the event of rain.

1–5 p.m.—Community members, students, faculty and children are invited to the Community Engagement House to decorate five new public picnic tables! Painters of all ages and levels of experience are welcome! Refreshments will be provided by the Community Engagement House.

Candlenight Earth Hour Tonight

The University’s environmental residents, along with Japanese exchange student Ririko Kubo, have organized a “Candlenight Earth Hour.”

“Candlenight Earth Hour” will be held from 8:30 to 10 p.m., tonight, April 22, in Guerry Garth. Candlenights are originally from traditional Japanese culture and join an annual worldwide tradition.

The lights of the buildings around Guerry Garth will be turned off, and attendees will have the opportunity to light a candle, with a suggested donation of \$1. The funds raised will be donated to the Japan Foundation, which helps people affected in Fukushima, as well as to the American Solar Association, an environmental nonprofit organization.

The Environmental Residents hope this event will foster a sense

of community, and invite all to join them this evening. Students and community members, including Jack Nance, Gentlemen Jacks and Elizabeth Walker and Tyler Wright, will perform.

Exchange student Kubo said the recent earthquake has affected the Japanese people’s view toward how they live.

“We need to appreciate energy, nature and our daily lives,” she said. The light of the candles will reflect this message of appreciation and respect for the earth.

Refreshments and snacks will be provided by Julia’s. The rain location will be Convocation Hall. This event is sponsored by Sustain Sewanee and the Living Learning Communities of Residential Life.

—Reported by Zita Monori, C’14, and Jonathan Brenes Salazar, C’13

Scholar will Discuss Influenza in Sewanee

Dr. Norman Desbiens, Brown Foundation Fellow and visiting professor of biology and philosophy, will present his lecture “A Labor Fit for Hercules: Subduing the Sewanee Influenza,” at 7 p.m., Sunday, May 1, in Gailor Auditorium. A reception at 6:30 p.m. will precede the lecture.

The influenza epidemic that hit Sewanee this semester was particularly virulent. Desbiens will review the biology of this ancient disease, and discuss its risks for students, faculty, staff and the Sewanee community, as well as strategies that might be taken to mitigate its deleterious effects in the future.

Desbiens’ abilities and intellectual interests are broad, extending into biology, ethics, and the history and philosophy of medicine. He is the author of 127 peer-reviewed publications and is often asked to serve on advisory groups and to deliver presentations across the nation and abroad. He has made notable contributions to the study of how statistics can advance research endeavors in medicine and medical ethics. He also has written essays on best physician practices related to end-of-life issues, and has been a principal investigator for what has been called the largest, most significant study of how patients die in hospitals.

Desbiens has held numerous teaching appointments and now serves as a medical consultant to Chattanooga’s Program for All-Inclusive Care for the Elderly.

The presentation is sponsored by the Sewanee Health Professions Society, the How Then Shall We Live? lecture series and the Philosophy Club.

Earth Day at SAS

St. Andrew’s-Sewanee School took a break from regular classes on April 20 for its annual all-school Earth Day Celebration. The event included a film festival, hikes, workshops, all-campus lunch prepared by students, convocation of performances and culminating outdoor celebration.

The celebration kicked off Tuesday night with the Earth Eve Film Festival, which included “Black Diamonds,” “Flow: For the Love of Water,” “For The Bible Tells Me So,” “Story of Stuff,” “Rural Studio” and “WALL-E.”

On Wednesday morning, freshman Marisa Wilson gave a slide lecture on climate change. Wilson is a member of the Climate Project’s Inconvenient Youth. Students then divided up for morning activities, including tours of the University’s Landscape Analysis Lab, solar collection sites, a handmade house, three local farms, and Marugg Company. Other students created a Google Earth tour of the SAS campus,

composters, eco-dyed fabrics, a radio show and a slide show to chronicle the day. Some students took hikes, went rock climbing, or learned new skills such as bicycle maintenance, cooking, yoga and water quality monitoring.

In the afternoon, the school gathered in McCrory Hall for a slide show, music and readings.

“A day full of this much fun and learning requires many hands,” said coordinator Christi Teasley. “We are particularly grateful to community volunteers Sanford McGee, Mary Priestley, Amy Wilson ’00, Jessica Wilson, Chris Van de Ven, Ben Beavers, Martin Knoll and Hadley Morris. Earth Day is a good spring-time reminder of how fortunate we are to live in a place of such beauty and in a community that understands its responsibility to be good stewards of the environment and resources we enjoy.”

HAIR DEPOT

KAREN THRONEBERRY, owner/stylist
SHERRY CAWTHORN, stylist/nail technician
OFFERING MANICURES AND PEDICURES
 ... specializing in shellacs!

17 Lake O’Donnell Rd. • Sewanee
 (at the 41A caution light in the former location of Sewanee Pharmacy)
 (931) 598-0033 or (931) 308-0033
 Wed–Fri, 9 a.m. to 5 p.m.; Sat, 9 a.m. till last appointment

Henley’s Electric & Plumbing

Randall K. Henley

Over 25 Years Experience

598-5221 or cell 636-3753

THIS WEEK’S FEATURED LISTING

CUSTOM-BUILT BLUFF VIEW HOME with parklike grounds. Vaulted ceilings, radiant heat floors in kitchen & master bath, oversized office or bedroom upstairs plus tons of storage and an inviting sun porch off master. Move in ready! Neat and super clean! MLS #1248756. **\$299,750**

Check out more on our website at
<www.gbrealtors.com>

NEW PRICE

gb

GOOCH-BEASLEY REALTORS

www.gbrealtors.com

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

Peter R. Beasley II, CCIM, Broker, (931) 924-5555, info@gbrealtors.com
 June Weber, CRB, CRS, GRI Broker, (931) 636-2246, juneweber@bellsouth.net
 Uria Wolkonowski, Affiliate Broker, (931) 636-2022

HEAVEN ON EARTH... NOW AVAILABLE IN SEWANEE

Lost Cove photography courtesy of Stephen Alvarez.

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

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

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

MYERS
POINT

At Sewanee

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

©2010 Myers Point, LLC. All rights reserved.

MOLICA
CONSTRUCTION

PO BOX 794
MONTEAGLE
TN 37356

cell 931.205.2475
office 931.924.5997
fax 931.924.5996

PETER A. MOLICA
 Licensed General Contractor

AT THE MOVIES

Sewanee Union Theatre This Week

Friday–Sunday, April 22–24

The King's Speech

111 minutes • Rated R • Admission \$3

One of 2010's finest movies, "The King's Speech" is deserving of all its many accolades, including the Academy Award for best picture, director, original screenplay and actor. King George VI, known to his family as Bertie (Colin Firth), is thrust to the throne after his brother's scandalous abdication. But Bertie never wanted to be king, and his lifelong stammer paralyzes him in front of a microphone. His wife (Helena Bonham Carter) searching for a way to help him, finds eccentric speech therapist Lionel Logue (Geoffrey Rush). Logue and the new king work together in unusual ways to overcome his speech impediment and form a friendship that changes both of their lives. Rush deserved an Oscar, too, for his remarkable performance. Rated R for one scene where Bertie shouts obscenities, but otherwise it would be PG (i.e., take your kids to see this wonderful film).

Cinema Guild Next Week

Thursday, April 28, at 7:30 p.m.

Citizen Kane

119 minutes • R • Not rated

The Cinema Guild brings another classic to the big screen: Orson Welles' masterpiece, "Citizen Kane." Often cited as the best movie ever made (I would agree), this 1941 film has it all: a compelling story, terrific acting and ground-breaking innovations in cinematography. Welles stars as Charles Foster Kane in a thinly veiled depiction of the rise and fall of real-life of publishing tycoon William Randolph Hearst. Welles collaborated with Herman J. Mankiewicz to write the screenplay. There are great performances by Welles and Joseph Cotton. Though many have parodied the opening "Rosebud" sequence, "Citizen Kane" remains a remarkable achievement. Not rated.

Sewanee Union Theatre Next Week

Wednesday, Friday–Sunday, April 27, 29–May 1

The Eagle

114 minutes • Rated PG-13 • Admission \$3

"The Eagle" is your basic historical drama-action picture that most critics and audiences found lukewarm. It is adapted from Rosemary Sutcliffe's classic novel, "The Eagle of the Ninth." Set in 140 AD, Marcus Aquila (Channing Tatum) arrives in Britain from Rome, determined to restore the tarnished reputation of his father, Flavius Aquila. One critic wrote, "'The Eagle' makes for an okay parent-and-young-son film outing. But you'll want to get your youngster the Sutcliffe paperback." Rated PG-13 for battle sequences and some disturbing images. —LW

www.sewaneemessenger.com

GIFT CARDS
Load,
Give,
Use,
Reload

Since 1974
A Great Good Place

COMPLETE QUALITY SERVICE including * Air/Fuel Filters * Wipers
* Air Conditioning Recharge * Transmission Flush/Filters
* Tire Balancing * Radiator Flush * **DIESELS, TOO!**

U-HAUL

Quick Service
Oil Change:
\$7–\$20 Oil Rebates on
Selected Oil Brands
Thru April 2011

Havoline Maintenance Center

Located at 2505 Decherd Blvd.
Hwy. 41A, Decherd

931-968-9500

Name the Park and MusicFest Update

The Sewanee Business Alliance is preparing for the first Sewanee Village MusicFest on Saturday, May 7, from 3 to 10 p.m. Live music, as well as food and refreshments, will be available at the event.

The park is located in the downtown village, between the American Legion Hall and the Lemon Fair, and is under construction. Local businesses will be open and participating in the event. Community members can buy bricks to support the park during the event!

Entries for the "Name the Park" contest must be received by May 1. To enter, go to <www.sewaneebiz> and click on "Name the Park" contest.

The winning name will be announced at MusicFest. The winner will receive a \$250 brick to be placed in the park. Entries to the contest can also be made by submitting it, along with your name and phone number, to the Sewanee Business Alliance, P.O. Box 101, Sewanee, TN 37375.

Wine Lounge Opens in Monteagle

Monteagle Inn and Retreat Center announces the opening of their new Wine Lounge to provide a comfortable environment in which to enjoy some delicious wines and appetizers.

The Wine Lounge features several wines by the glass, monthly bottle specials from the Inn's extensive wine collection and a delicious assortment of international cheeses, chocolates and other delicacies.

"We had numerous requests from our guests and neighbors to provide a comfortable setting with couches and comfortable chairs to enhance their wine experience," said Jim Harmon, proprietor of Monteagle Inn and Retreat Center.

With more than 150 wines available from the Inn's collection, there is sure to be one or several to enjoy and

remember. The collection has wines ranging in price from \$13 to over \$250, with several house wines at \$15 a bottle. Wines by the glass will typically cost from \$5 to \$10 per glass.

The Wine Lounge is open week-ends until 8 p.m. or by appointment; call (931) 924-3869 for more information.

Monteagle Inn and Retreat Center is located at 204 West Main St.

**DOMESTIC VIOLENCE
24-HOUR CRISIS LINE
1-800-435-7739**

RUSTIC GREENHOUSE

*Open this Friday & Saturday,
April 22 & 23, 9 a.m. - 6 p.m.*

*Wide Variety of Herbs, Perennials, Hardy Ferns,
and Unusual Annuals.*

Old CCC Road

Highway 156, 8 miles from the Sewanee Airport

Save when you buy on-site!

Matt & Linda Barry 598-9059

FOR SALE

Modern Bluff Home

\$349,000

Exceptional Views of Bridal Veil Cove

2300 Sq Ft 3BR / 2.5 BA

Custom cabinets, stainless steel appliances and
granite countertops

Open floor plan on main level with stone fireplace

Low Maintenance and Privacy

Nestled on 2.2 Acres with gated drive

Low maintenance architectural hardiplank siding

Natural landscaping with lots of decks

More info and pictures at

www.forsalebyowner.com/listing/74F06

Call Clay: (678) 633-1482

Civil War Display in Winchester on April 30

The Franklin County Library is hosting a free Civil War Living History Encampment on the historic Mary Sharp College grounds of the Board of Education in Winchester from 9 a.m. to 4 p.m., Saturday, April 30. Guests will experience a day of demonstrations and discussions detailing the life of a Civil War soldier.

At noon, Abraham Lincoln, portrayed by John Mansfield, will arrive with a Union color guard escort and give an address at 1 p.m. Rich Kanan, a local re-enactor, will be the main presenter for the day. He will demonstrate how soldiers smelted lead to make bullets called Minié balls and will discuss the impact of the war on Franklin County.

Civil War Program and Fund-Raiser in Beersheba

Civil War re-enactors will present a program to raise funds for the SAA Ranch, an addiction recovery program in Grundy County founded by Sandy Spies.

Starting at 6:30 p.m. on Friday and Saturday, April 29–30, groups of 20–25 visitors will depart the barn every 15 minutes for a one-hour walking tour through the past. Admission is \$10 for adults and \$7 for seniors and children. The event will be at the Adams Green Acres barn located in Beersheba behind the ballfield on Highway 56.

For more information call (931) 592-5483.

Wilkinson Poetry Published

Caki Wilkinson's collection of poetry, "Circles Where the Head Should Be," has been published by University of North Texas Press. The collection won the 2010 Vassar Miller Prize in Poetry.

Wilkinson is the creative writing programs manager of the Sewanee Writers' Conference.

A graduate of Rhodes College and Johns Hopkins University, Wilkinson's poetry is described as "playful and soulful, buoyant and mordant, snazzy and savvy." Wilkinson received a 2008 Ruth Lilly Fellowship from the Poetry Foundation. Her poems have appeared in the Atlantic, Poetry, Yale Review and other journals.

One-Stop Transportation Information: dial 511

Student, Professor Honored for Public Service

Sewanee student Carrie Ryan, C'12, and professor Gerald Smith are the recipients of 2011 Harold Love Outstanding Community Service Awards presented by the Tennessee Higher Education Commission to recognize demonstrated effectiveness in public service. Five college students and five faculty/staff members are honored statewide each year.

Ryan was nominated for her active role in serving the community, especially in promoting education and in responding to the needs of the elderly. Ryan has worked with students at Grundy County High School and has recruited other Sewanee students to join her—approximately 25 University students serve at GCHS every week. She has also organized and led programs and classes that connect University students with the elderly. Her interest in serving the elderly led her to two research opportunities—one at the Davis School of Gerontology at the University of Southern California and the other in Visakhapatnam, India.

In his letter nominating Ryan, Vice-Chancellor John McCardell said, "Certainly Carrie has been successful in her own right—she herself has made a difference—but again, what is more impressive is how Carrie has brought others along in the process ... Carrie is not one woman hoping to improve the lives of others; she is a woman leading the charge of many who are indeed improving the lives of others."

Smith, who holds the Robert Ayres Distinguished Chair in the department of religion and is marshal of the University faculties, was

nominated for the range and depth of his contributions to the common good. In addition to his work at the University, Smith is also special deputy in the Franklin County Sheriff's office and created the public safety weather monitoring service that serves the area. Over the years, Smith has served as Cub Scout leader,

as safety consultant for the Franklin County Board of Education, as volunteer firefighter, as security advisor to the Franklin County Mayor, as advisor to the Franklin County Chamber of Commerce for map design and photography, and as a hunter safety instructor for the Tennessee Wildlife Resource Agency.

In Smith's nomination letter, McCardell stated, "In his capacity as much-admired instructor of religion, Gerald Smith has led the way in exposing undergraduates to the life of communities in Tennessee beyond the gates of our campus. His legendary courses on rural religion and other topics draw students into the field to help them learn not only about regional landforms but also about cemeteries, barns, churches, dwellings and the people who inhabit them. It is fair to say, then, that no faculty member at Sewanee has worked longer or more effectively than Gerald Smith to wed 'town and gown'."

Carrie Ryan

LOCALS

New Works of Art
Glass, Canvas, Copper, Wood, Salvaged Metals

Jimmy Abegg
Clay Binkley
Jamey "Oils" Chernicky
Susan Church
Tom Church
W.C. Craig (AKA "Raydarr")
G. Sanford McGee
Kit Reuther
Thomas Spake

Spring opening hours May 7-July 30
Wednesday thru Saturday Noon to Five

49 University Avenue. Sewanee, TN 931.598.0400

Absolute Auction

Sat April 30 11:30 AM

2 Houses in Cowan, TN

213 Forgey St. # B

**2044 S.F. built in 1991, central heat / air
Lot size 100x150**

213 Forgey St. # A

**1670 S.F. built in 1978, 3 bedrooms,
1.5 baths, central heat / air, Lot size
100x150 ***

Terms: 10% down day of sale: Balance on or before 30 days: Possession with deed at closing. Owner terms available to qualified buyers.

Directions: From Winchester take Hwy. 41 to Cowan. Turn left on Wilson St. Right on Earle St. Left on Forgey St. See Signs.

Information contained herein derived from sources believed to be true but not guaranteed. Sale day announcements take precedence. *Special disclosures apply. For more information or to be shown this property contact:

B.J. Rigsby Jr. (931)607-5277 rigsbybj@hotmail.com

Ben Merrill (931)607-0418 owner/agent

Let us plan your next Auction

COLDWELL BANKER

**LYNCH-RIGSBY
REALTY & AUCTION, LLC
(931) 967-1672**

Each office is independently owned and operated.

Firm Lic # 302 Auction Lic #4909

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

Full Service Copy Center

- Make 1 Copy or 1000's
- Photos To Canvas
- Booklets & Newsletters
- Business Cards - Make 12 or 1000's
- Custom Invitations & Announcements
- Wedding Invitations & Programs
- Fax Services
- 2 and 3 part Carbonless Forms
- Coil & Comb Binding
- Lamination up to 40"
- Foam Core Mounting
- Graphic Design

931-461-0034
www.mcmurr.com

McMurr's
WE MAKE COPIES
For Your Personal & Business Needs!

Got Plans?
Contractors
Realtors
Engineers
Architects
Print, Scan, Reduce
or Enlarge your drawings!

101 West Ogee ST. SUITE 100
TULLAHOMA, TN 37388

Make The Drive and Experience the McMurr's Difference!

School of the Good Shepherd Hosts Poetry Night

The School of the Good Shepherd in Winchester hosted a Poetry Night recently with students reciting poems in the cafeteria, which was decorated to look like a coffeehouse.

The entire student body wore black tops, and in the tradition of coffeehouses, when students exited the stage area, they snapped their fingers. Each class recited a poem together, and then each student recited a self-written poem. Following the poetry performance, the audience enjoyed coffee, punch, and refreshments. Among the students participating in the event were Lynnaya Hamby and Julian Bardi of Sewanee.

*Do something nice for
someone, somewhere,
sometime, somehow.*
From "Two-Liners Stolen From
Others" by Joe F. Pruett

Sewanee Realty

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

Margaret Donohue,
Principal Broker
931.636.5599
John Brewster,
Broker
931.636.5864

MLS 1264144 - 17 Bluff Circle,
Monteagle. \$119,000

MLS 1252092 - 216 Kentucky Ave.,
Sewanee. \$199,000

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

MLS 1113783 - 120 University Ave.,
Sewanee. \$228,000

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

RENTALS in the \$1000/mo range:
1 - Mikell Lane, Sewanee
2 - Jim Long St., Monteagle

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

BLUFF TRACTS

1605 Laurel Lake Dr	5.03 ac	\$150,000
Saddletree Lane	1207074	\$ 85,000
Jackson Point Rd	1193094	\$ 99,998
Deepwoods Rd	1183507	\$185,000
Keith Springs Mtn	1166115	\$159,900
Keith Springs Mtn	1166132	\$126,900
Jackson Point Rd	1111807	\$ 99,000
Jackson Point Rd	1111815	\$ 99,000
Jackson Point Rd	1099422	\$218,000
Jackson Point Rd	1101401	\$ 99,000
Lot 36 North Bluff	1064111	\$ 99,900
Saddletree Lane	836593	\$ 75,000
Raven's Den	1015362	\$129,000
Jackson Point Rd	850565	\$ 80,000

MLS 1244570 - 120 Bob Stewman Rd.,
Sewanee. \$139,000

MLS 1203016 - 94 Maxon Lane,
Sewanee. \$399,000

MLS 1257094 - 1811 Bear Court,
Monteagle. \$307,000

MLS 1231090 - 176 First St.,
Monteagle. \$99,500

MLS 1142954 - 1200 Little St.,
Winchester. \$98,000

MLS 1244912 - 2425 Clifftops Ave.
\$659,000

MLS 1176372 - 104 Morgan's Steep,
Sewanee. \$296,000

MLS 1239437 - 125 Palmetto St.,
Sewanee. \$80,000

MLS 1262738 - 925 Dogwood Dr.,
Clifftops. \$199,000

MLS 1260369 - 188 Laurel Dr.,
Sewanee - \$389,000

MLS 1221591 - 1290 Old Sewanee Rd.,
Sewanee. \$249,500

MLS 1186739 - CLIFFTOPS BLUFF -
1323 Overlook Dr. \$699,000

BLUFF - MLS 1177179 - 668 Rattlesnake
Spring Road, Sewanee. \$466,000

MLS 1262670 - 937 Dogwood,
Clifftops. \$292,000

MLS 1242107 - 115 North Carolina Ave.,
Sewanee. \$490,000

MLS 1244564 - 136 Parsons Green Cir.,
Sewanee. \$239,000

MLS 1214614 - 336 Nancy Wynn Rd.,
Sewanee. \$249,999

MLS 1252986 - 370 Curlicue,
Sewanee. \$295,000

BLUFF - MLS 1198478 -
3335 Jackson Point Rd. \$299,900

MLS 1160269 - 231 North Carolina
Ave., Sewanee. \$366,000

MLS 1233623 - 824 Jim Long St.,
Monteagle. \$249,900

MLS 1191006 - 635 Alabama Ave.,
Sewanee. \$265,000

MLS 124424 - 714 Basswood Ct.,
Clifftops. \$549,000

LOTS & LAND

Jump Off/Haynes Rd	1254930	\$110,000
Sarvisberry Place	1207077	\$83,000
Sarvisberry Place	1244981	\$85,000
Lot 48 Jackson Pt Rd	1222785	\$96,000
Sarvisberry Pl	1207077	\$83,000
Saddletree Lane	892954	\$38,000
Saddletree Lane	892958	\$35,700
Saddletree Lane	892961	\$28,700
Jackson Pt Rd	686392	\$29,000

School Scoop

With help from Lt. Col Ron Bailey of the 101st Airborne, son of Helen Bailey of Sewanee, and many generous donors, Sewanee Girl Scout Troop 2107 sent approximately 70 boxes of cookies to troops serving in Iraq and Afghanistan. Front row, from left: Polly Thurman, Abbie Cassell, Meredith Foster, Megan Griffith, Delanna Pierce and Diana Rung. Back row, from left: Krystal Fowler, Shyanne Griffith, Madison Rittenberry, Christiana Taylor and Kelly Williams.

SES Important Dates for Parents

SES Principal Mike Maxon announces the following dates of interest to parents and community members:

Monday, April 25—Staff development day (no school).

Wednesday, April 27, 10:45 a.m.—Fourth-grade program on Japanese culture.

Thursday, April 28—Mock writing assessment.

Friday, April 29, 9:20 a.m.—Fifth-grade program on Japanese culture.

Thursday, May 5—Fourth- and fifth-grade program.

Friday, May 6, 10:20 a.m.—SAS Chamber Ensemble to perform.

Tuesday, May 10—Pre-k luncheon hosted by kindergarten classes.

Friday, May 13—All school library books due; 4-H Farm Day.

Tuesday, May 17—Field day.

Monday, May 23—Fifth-grade field trip.

Tuesday, May 24—Fifth-grade graduation.

Wednesday, May 25—Pre-k graduation.

Thursday, May 26—School dismissed at 9:30.

Monday, August 8—First day of 2011–12 school year (dismissal at 9:30 a.m.).

AEDC Hosts Boat Safety Class

Tennessee law requires everyone born after Jan. 1, 1989, to pass a boating safety class presented by the Tennessee Wildlife Resources Agency (TWRA) before operating a vessel on state waterways.

Area residents can take that course on Saturday, May 14, at Arnold Engineering Development Center's (AEDC) Gossick Leadership Center. The course will begin at 9 a.m. and last about six hours. Participants must pass an exam at the conclusion of the course.

"It's an opportunity for the base and local area communities to get their young operators qualified to operate a boat," Lt. Charles Cook, APD Training officer and resource protection program manager, said. "You can register on TWRA's website <www.tn.gov/twra/boatmain.html>, and it's open to anybody from the geographical area."

Interested individuals must be at least 11 years old. You can also register by calling (615) 387-6013 or e-mail <Debbie.powell@tn.gov>. The only cost is a \$10 Type 600 exam permit from the TWRA, which must be brought to the class.

Joel Lee

University Program with SES Promotes Community Engagement

Well-Directed Curiosity, a program to strengthen ties between college students at Sewanee and community children, provides outdoor expeditions for schoolchildren in third, fourth and fifth grades at Sewanee Elementary School. Now in its third year, student coordinator Lizzie McCleskey said recently, "Things have only improved since it started."

The program originated from the University's Canale Internship Program, which funds student ideas for community service projects. The success of Well-Directed Curiosity has kept it as a top-priority program for funding from the Canale program.

Student mentors direct weekly expeditions, whether a hike on part of the Perimeter Trail, a game of capture-the-flag at Lake Cheston, or going to the climbing wall at the Fowler Center on a rainy day. The student leaders gather ideas from the children for each week's event and then send informational flyers home to parents.

Jay Morgan, C'12, a coordinator for the three boys' groups, and McCleskey, C'11, a coordinator for the three girls' groups, organized the weekly events and also led groups themselves. They began this year by giving a talk about the program to the children at Sewanee Elementary.

"The fact that the college students are willing to engage the children in such a positive experience is both generous and thoughtful," said Kim Heitzenrater, whose son has participated in the program this year.

Well-Directed Curiosity has established a continuity of leadership that allows the program to carry on even after mentors and coordinators graduate, and funding ensures participation every year. Both Morgan and McCleskey were drawn to the program by friends who were already involved with it.

"The program is a nice community builder," Heitzenrater said. "Parents who have children at the school but no connection to the university at large get a chance to know the students."

—Reported by Christopher Poole, C'11

SAS Student Plays with All-State Orchestra in Nashville

St. Andrew's-Sewanee School sophomore Joel Lee played with the All-State Orchestra on April 8. He auditioned earlier this year and was selected second cello for the Mid-State Orchestra. This selection earned him admittance into the All State Orchestra. Joel and SAS performing arts coordinator Robie Jackson attended the three-day event at Opryland Hotel. Joel is the son of the Rev. and Mrs. Thomas Lee of LaVergne, Tenn.

Joel is a tenth-grade boarding student who recently received a highly coveted invitation to the Tennessee Governor's School for the Arts. An accomplished cellist, Joel is a member of the SAS Orchestral Ensemble and participates in the University of the South Symphony Orchestra. His cello teacher is Eric Reed, principal cellist of the Chattanooga Symphony Orchestra (CSO) and cellist of the CSO String Quintet.

SES Book Swap

The Parent-Teacher Organization (PTO) of Sewanee Elementary is pleased to announce a book swap for the children at SES. Parents and community members are encouraged to donate gently used children or young adult books. Please bring books to the main lobby at school. Book donations are being accepted until May 13. The book swap will start on May 16.

The goal of the swap is to generate at least one book per child for summer reading pleasure. For more information, contact the PTO secretary at <kiki_beavers@bellsouth.net>.

What's Cooking at SES?

Monday–Friday
April 25–29

LUNCH

MON: No school.

TUE: Chicken fajita, pinto beans, mixed fruit; or grilled cheese or yogurt sack.

WED: Chicken nuggets, creamed sweet potatoes, baked sliced apples, whole grain biscuit; or salad tray or grilled cheese sack.

THU: Sloppy joe on whole wheat, steamed corn, banana; or grilled cheese sack or yogurt sack.

FRI: Pizza, spinach salad, orange half; or chef salad or grilled cheese sack.

BREAKFAST

MON: No school.

TUE: Dry cereal.

WED: Chicken biscuit.

THU: Steak biscuit.

FRI: Sausage biscuit.

Milk or juice served with all meals.
Menus subject to change.

24-HOUR TOWING NOW AVAILABLE!
620 David Crockett Hwy., Winchester
OWNER: Michael Penny **Ph. 931-962-4556**
931-224-1857 **Cell 931-224-1857**
WE ACCEPT MOST CREDIT CARDS! **Fax 931-962-4536**

LET US SPRAY.

Deer-proofing spray service to save your hostas, daylilies & more!
 Janet Graham, (931) 598-0822 or www.glorybeservices.com

Open Monday–Friday 9–5;
Saturday 10–2

598-9793
90 Reed's Lane, Sewanee

is on the Mountain
in the red building behind Shenanigans
AND OFFERS RENTALS!

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

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

Bridal Registry

Karen Zatkulak
bride-elect of
 Gregory O'Neal

Cassie Perkins
bride-elect of
 Drew Holder

Riley Jacks
bride-elect of
 Eli Awalt

Laura Smith
bride-elect of
 Harris Oppenheimer

Sinclair's Emporium
 Hwy 50, Decherd • 967-7040
 Hours Tues–Sat 10–5
 Gift Wrapping
 Free Delivery

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
 117 Bypass Road, Winchester
(931) 967-4547 or www.BurlsTermite.com
 Charter #3824 • License #17759

SAS middle school basketball players at Vanderbilt fund-raiser. From left, Commodores player Kyle Fuller with SAS students Kyle Johnston, Henry Fisher, Casey Willis and Andrew Heitzenrater

SAS Players Raise Funds for Charity

Four St. Andrew's-Sewanee middle school basketball players recently raised \$538 to participate in the Vanderbilt Commodores' 'Dores for Nets 3-on-3 tournament. The money raised went to the Nothing but Nets campaign to purchase malaria nets for people in affected areas.

Kyle Fuller was the Vanderbilt player the students "drafted" as their coach. The amount the boys raised was the fourth highest donation amount of all of the teams represented, giving the SAS team fourth choice in the "draft" of Vanderbilt players who served as coaches.

The largest amount raised was more than \$1,000 by the team from North Middle School in Decherd.

Nothing But Nets is a global, grass-roots campaign to save lives by preventing malaria, a leading killer of children in Africa.

Inspired by sports columnist Rick Reilly, hundreds of thousands of supporters have joined the campaign that was created by the United Nations Foundation in 2006.

The Gnarled Oak
Fine handmade country furniture,
refinishing, caning,
seat weaving, and restoration

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

Tell them you saw it
in the MESSENGER!

Fowler Center Closed Sunday

The Fowler Center will be closed all day on Sunday, April 24, to observe Easter.

The Fowler Center will re-open at 6 a.m. on Monday, April 25.

**Full coverage of SAS
Spring Sports will
appear in next week's
Messenger!**

SAUSSY
CONSTRUCTION, L.L.C.

Fred Saussy, General Contractor

Residential - Remodeling - New Construction
Licensed & Insured

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

University of the South Sports Summaries

Women's Lacrosse

The Sewanee Tigers, who have already clinched the number one playoff seed in the SCAC tournament on April 19, defeated conference opponent Birmingham-Southern by a score of 23-11. Sophomore Molly Arnold paced the Tigers with six goals and one assist, while Sewanee goalie Amy Nusbaum finished the game with 11 stops and led the team with four ground balls. The Tigers are 11-5 overall and undefeated in conference play going into the SCAC tournament in Birmingham. Their first game is on Saturday, April 23.

Men's Lacrosse

The men's lacrosse team dropped a SCAC game to Birmingham-Southern April 19 by a score of 16-10. Junior Jack Thomasson paced the Tigers with three goals and one assist, while freshman Michael Morris added three goals. Freshman Davis Brown, sophomore Drew Lincoln, senior Hank Gerity, and junior David Shelton finished with one goal apiece. Sophomore James Millard picked up a team-high five ground balls for the Tigers, and Sewanee goalie Tommy Healy had 18 stops on the night.

This was the final game at Puett Field for Sewanee seniors Mike Boller, Travis Brannon, Jeb Leva, Hank Gerity, Will Grimes and Teddy Peterson. The Tigers are now 6-7 overall and 5-2 in conference. They are in third place going into the inaugural SCAC tournament in Colorado Springs, Colo. They will get a rematch with Birmingham-Southern on Saturday, April 23.

Women's Tennis

The women's tennis team took to the courts April 13 and grabbed an 8-1 victory over visiting Covenant College. The No. 21 Tigers picked up wins in two of the three doubles matches before sweeping the singles matches on their way to win No. 16 of the season. Sewanee's Anne Garland

Michelle Thibodeaux pitched two winning games in softball against Fisk College on April 13. Photo by Lyn Hutchinson

and Michelle Flume teamed up at No. 1 doubles and took out Covenant's Casey Cochran and Lauren Redberg, 8-2. Kelsey Whitted topped Ashley Macon and Mary Katherine Horne, 8-6. In singles play, Sewanee's Julia Wood earned a 6-3, 6-0 win over Hyatt in the No. 1 spot. Sewanee moves to 16-5 on the season. They will wrap up the regular season today, April 22, when they host Huntingdon at 2 p.m.

Men's Tennis

The men's tennis team won four of six singles matches and picked up a pair of doubles wins to earn a 6-3 win over visiting Covenant College April 13. The win moves the Tigers to 12-5 on the year.

Track and Field

Competing in a field of Division I and Division II schools, the Sewanee men's and women's track teams traveled to Western Carolina University Friday and took home 10 top-five finishes. Highlighting the Tiger effort was Clay Bond's second-place finish in the men's 1500-meter run and a season-best performance by the women's 4x100-meter relay team, as the foursome turned in the second-best finish in school history.

Jourdan Cooney, La' Toyia Slay, Faith Spencer and Danielle McIntyre teamed up in the 4x100 relay to take home fifth place with a time of 51.52 seconds.

Slay, coming off her record-breaking performance in the women's 200-meter dash last weekend, picked up a pair of fifth-place finishes in the sprints. Slay earned fifth place in the 100-meter dash with a time of 12.73 seconds, just 0.07 seconds ahead of teammate Spencer. The WCU Invitational wraps up the regular season for the Tiger track and field teams. They will head to Memphis April 22-23 for the 2011 SCAC Championships.

Baseball

Sewanee closed out the season last week with a non-conference loss to Emory on April 13 and a trio of conference losses to rival Rhodes College over the weekend. Against Emory, the Tigers tallied 15 hits, but it wasn't enough as they fell 18-6. In the first game of a three-game SCAC series over the weekend, the Lynx squeaked by Sewanee with a 2-1 win, before winning 15-1 in the second game. Jacob Simpson and Lee Schurknight picked up the losses on the mound. Jack Rogers drove in Sewanee's only run in game one with a one-out single in the second, while Alan Komorowski stole home plate to earn the Tigers' only run in game two. In their season finale, Sewanee held a 6-2 lead after four innings, but Rhodes erupted for 19 unanswered runs over the last three innings to propel the Lynx to a 21-6 win. The Tigers ended the 2011 season with a 10-21 overall record and a 0-11 mark in SCAC play.

Softball

The Sewanee softball team closed out the regular season with a pair of wins over visiting Fisk University on April 13 before dropping four games to SCAC rival Rhodes College. Against Fisk, freshman Michelle Thibodeaux picked up both wins in the circle and turned in a 4-for-7 effort at the plate to lead the Tigers to a sweep of the Bulldogs, winning 14-2 in game one and 16-0 in game two. But the Tigers struggled against Rhodes, dropping a pair of games each on April 16 and 17 to the Lynx. Rhodes earned 17-0 and 20-1 wins on April 16, as Thibodeaux was charged with both losses on the mound. In game two, Kali Ousley was 2-for-2 at the plate to lead the six-hit Tiger offensive attack. On April 17, the Tigers wrapped up the 2011 season by dropping both games to the Lynx, 24-1 in game one and 18-0 in game two. The Tigers closed out the season 4-16 overall and 0-14 in SCAC play.

Papa Ron's
THE ITALIAN STEAKHOUSE

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

**Happy
Easter!**

**Celebrating 11 Years!
2000-2011**
**Open at
noon on Easter Sunday,
April 24!**

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

Sweeton
Home Restoration, LLC

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

Kevin Sweeton
Tennessee State Licensed
General Contractor
Fully Insured

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

[931] 924-2444

HBAT **NAHB**

Equestrian team member Lindsay Maxwell in competition earlier in the spring. Photo by Lyn Hutchinson

Equestrian Team at National Meet

The Sewanee equestrian team took to the ring at the Ronald C. Waranch Equestrian Center in Hardeeville, S.C., recently for a weekend full of national competition. Competing in the American National Riding Commission's (ANRC) National Collegiate Championship Horse Show, the Tigers took home fifth place in the Novice Division Overall Team competition and seventh place in the National Division Overall Team competition. Six riders represented Sewanee at the event hosted by Savannah College of Art and Design.

Three Sewanee riders competed in the National Division, including Caroline Willis (riding her horse, Footing), Allan Palmer (riding his horse, All In), Chandler Snowden (riding her horse, Eternity). Representing Sewanee in the Novice Division were Lillibet Motion (riding Sewanee-owned Reward), Caroline Minchew (riding her horse, Purr), and Linnea Carver (riding Sewanee-owned Churchill).

In the Novice Division Overall Team competition, Sewanee took home fifth place as a team. The Tigers earned fifth place in both the Hunter Seat Medal Phase and Hunter Trials Phase. They also earned seventh place in Dressage Sportif and ninth place in the Written Phase. Midway College was the overall champion, while Virginia Intermont College finished second.

In the National Division, Sewanee picked up a seventh place overall finish as a team. Host Savannah College of Art and Design earned top team honors for the seventh time in nine years. Centenary College was second, while Virginia Intermont picked up third-place honors.

Senior Caroline Willis led the way with an eighth-place finish in the Medal Phase.

According to Head Coach Megan Taylor, the four-day event was "an educational and enlightening experience. For Caroline Willis, equestrian team co-captain and lone senior to compete at ANRC, her leadership and experience at this competition were invaluable in her third year of competition at the National Championships."

Licensed General Contractor

Steve Green Construction

Insured

Office (931) 598-9177

Mobile 308-7899

E-mail sgc@bellsouth.net

What's all the TALK about?

We invite you to check out for yourself Sewanee's best place to enjoy the experience of self-serve, delicious frozen yogurt with over 40 toppings to choose from!

Sweet CeCe's
FROZEN YOGURT & TREATS

41 University Avenue 931.598.5500
Facebook.com/SweetCeCesSewanee

Stirling's

COFFEE HOUSE
chill out with a Callie Fizz: sparkling water with raspberry and lime

Georgia Avenue, Sewanee
598-1885

Tiger of the Week

Equestrian team member Caroline Willis, a senior from Marblehead, Mass., has been named Tiger of the Week for her performance the week of April 11-17. Willis, a co-captain for the 2010-11 Tiger equestrian team, finished eighth in the Medal Phase at this weekend's American National Riding Commission National Collegiate Championships and helped lead the Tigers to a seventh-place team finish in the National Division.

HOME GAMES

Today, April 22

FCHS Rebel Classic II Baseball Tournament, thru 4-23

4 pm Little League T-ball

Cubs v KTS at Monteagle

5:30 pm Little League minors

SUD v Monteagle Express at Sewanee

7 pm Little League Coach pitch

CTCB v Monteagle Jets at Sewanee

Saturday, April 23

3:30 pm Little League Coach pitch

CTCB v Monteagle Jets at Monteagle

4 pm Little League T-ball

Cubs v KTS at Monteagle

5 pm Little League Majors

Monteagle Heat v Angels at Monteagle

Monday, April 25

4 pm SAS V Baseball

v Richard Hardy Memorial School

5:30 pm Little League T-ball

KTS v Cubs at Sewanee

5:30 pm Little League Majors

Angels v Watson-North at Cowan 6:30

pm Little League T-ball

EH v ?? at Sewanee

Tuesday, April 26

4 pm SAS V Boys' & Girls' Tennis

v Tullahoma High School

5 pm FCHS V Baseball

v Lawrence Co High School

5 pm FCHS JV Boys' Soccer

v Wilson Central High

5:30 pm Little League Coach pitch

Monteagle Jets v Lawns at Monteagle

5:30 pm Little League Coach pitch

M'teagle Defenders v CTCB at Sewanee

7 pm FCHS V Boys' Soccer

v Wilson Central High

Thursday, April 28

4 pm SAS V Boys' & Girls' Tennis

v Donelson Christian Academy

4:30 pm SAS V Baseball v Webb School

5:30 pm Little League T-ball

Cubs v KTS at Monteagle

7 pm Little League Majors

Angels v Decherd at Sewanee

Friday, April 29

5:30 pm Little League T-ball

EH v Mitchell at Sewanee

6:30 pm Little League Coach pitch

CTCB v Cowan at Sewanee

Caroline Willis

John Shackelford's "Overtime" column will return in a few weeks. -LW

Wonderful Brow Rim Homes with Panoramic Views

SKY HIGH IN CLIFFTOPS, a magical home on the brow rim of Dripping Springs Cove, designed by Tuck-Hinton, Architects. Tennessee tobacco barn concept fits comfortably on its deeply forested 5-acre site. 2453 sf, 2-car garage, 3 BR, 3.5 BA, 4th floor deck puts you on a level with soaring hawks and eagles. MLS #1252982. \$797,000.

EXCLUSIVE, ELEGANT CUSTOM HOME IN SUMMERFIELD POINTE, a small but prestigious community of exceptional residences. Fireplace, sun porch, stone-flanked windows to view! MLS #1251991. \$995,000.

LAUREL LAKE LODGE. 4 BR, 3 BA, 3960 sf. Basement media room, hot tub, wrap porches, decks. Panoramic view of Dripping Springs Cove. Stone fireplace, paved drive. MLS #1208081. \$429,000.

LAUREL LAKE DRIVE. Rustic bluff home on the brow rim overlooking Dripping Springs Cove. Split floor plan, huge deck. 3 BR, 2.5 BA, 2198 sf. MLS #1233767. \$495,000.

1612 HIGHLANDS BLUFF TRAIL. 4 BR, 2.5 BA. Features main floor master, granite counters, wood floors in vaulted great rooms, fireplace, decks with awesome views on 6.8 acres of woodlands. MLS #1183431. \$379,000.

GAP ROAD LOG SIDING CABIN with loft, 1 BR, 1 BA, one acre, 1408 sf. Like new, never occupied. Check our website for more deals! MLS #1214121. \$100,000.

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

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

Jeanette S. Banks, Broker-Owner, numa@blomand.net

Dee Underhill-Hargis, Broker, 931-808-8948, aunderhill@blomand.net

Ray Banks, Affiliate Broker, 931-235-3365, banksgrass@yahoo.com

Zachary Machuga, Affiliate Broker, 931-235-0625, zmachuga@realtracs.com

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

Nature Notes

Red Buckeye in Bloom

The Red Buckeye (*aesculus pavia*) is now in bloom in **Harry and Jean Yeatman's** yard and the upper end of Abbo's Alley. This beautiful small tree is not native to Sewanee, but has spread from plants sent from the Gulf states, Florida and Texas. The Yeatman population was given to them by Claude de Pamphilis, when he was getting his PhD at the University of Georgia a few years ago. In addition to beautiful blooms, hummingbirds find nectar and small insects such as thrips on the flowers. Jean watched three of these tiny male birds fighting over the plant. This bird's bill is inserted into the flowers and its long tongue pulls in the food. The large Yellow Buckeye (*aesculus flava*) is our common Sewanee buckeye. The European Horse Chestnut (*aesculus hippocastanum*) also is found in Sewanee in several locations such as Shoup Park and South Carolina Avenue between Fulford Hall and Cannon Hall.

Sernicola's

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

106 Tennessee Avenue • Cowan • 962-3380
Open Tuesday-Saturday • Lunch 11-2 • Dinner 5-8:30

Need ^{More} Room?

We Sell Boxes!

Mountain Storage

(931) 598-5682

■ Security Gate ■ Dan & Arlene Barry ■ Security Camera
Hwy 41 - Between Sewanee & Monteagle
5X10 | 10X10 | 10X20

For Your Antiques and Prized Possessions

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

Phone
598-9949 to find
out how to make
this space work
for you.

Invasive Garlic Mustard Overrunning Area

Garlic Mustard, imported in the 1860s as an edible herb, is getting a toehold in the Sewanee area, according to Mary Priestley, curator of the Sewanee Herbarium.

Unlike most other exotics, once this invasive plant gets established on roadsides and in disturbed sites, it marches right into the woods, where it out-competes native wildflowers. In some forests, it has become the dominant herbaceous species.

Now blooming, the plant has closely-packed, four-petaled white flowers and triangular leaves that have a distinct garlic odor. If allowed to go to seed, each plant produces hundreds of tiny seeds that can be thrown several yards from the plant

when the dry seedpod explodes.

Easily pulled from the ground, garlic mustard plants must be removed, taproot and all. Breaking the stems will only prompt them to re-flower.

Pulled plants should be bagged and sent to a landfill. Or, if you are hungry, you can make them into pesto or cook them up by the potful.

The Sewanee Garden Club and Sewanee Herbarium are co-sponsoring a Garlic Mustard Pull on Saturday, May 14, time and place TBA. If you know of areas that are badly infested, please contact Pixie Dozier at <pixie.d@live.com> or Priestley at <marypriestley@bellsouth.net>.

Garlic Mustard

Weather

DAY	DATE	HI	LO
Mon	Apr 11	83	64
Tue	Apr 12	79	49
Wed	Apr 13	65	43
Thu	Apr 14	69	41
Fri	Apr 15	74	50
Sat	Apr 16	59	51
Sun	Apr 17	51	37

Week's Stats:

Avg max temp =	69
Avg min temp =	48
Avg temp =	51
Precipitation =	4.19"

Reported by Nicole Nunley
Forestry Technician

Pets of the Week Meet Herby and Mr. Big

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

Herby is a sweet, happy boy cat who loves all the attention he can get. He has lots of energy and would like a home where he could have a playmate. Herby is negative for FeLV and FIV, house-trained, up-to-date on shots and neutered.

Mr. Big is a tiny senior Chihuahua who is meant to be a lapdog. He will jump into your arms and wiggle his way into your heart. Mr. Big needs an adults-only home. He is up-to-date on shots and neutered.

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.

Herby

Mr. Big

www.sewaneerealestate.com

4.3 ACRES IN MIDWAY. Possible mini-farm or great investment opportunity with two rental houses. \$175,000. MLS #1260514

ELEGANTLY REFURBISHED Sewanee home with 4 BR, 4-1/2 BA, separate rental apartment, great living areas and gorgeous grounds. **\$449,000.** MLS #1177837

CENTRAL CAMPUS TRADITIONAL: Recently refurbished Sewanee home with granite, tile and stainless kitchen, formal dining room, foyer and living room with fireplace. 4 bedrooms, 2-car garage. MLS #1233895. **\$425,000.**

RESIDENTIAL LAND AVAILABLE

Bluff Building Lot: 2.4 acres with southerly views, rock promontories & unspoiled woods. End of Ingman & Partin Farm Rd. MLS #1241482. Great opportunity at \$37,500

Reduced! New Tracts in Jump Off! Four 8+/- acre, one 17-acre tract, \$3250/acre. Surveys, covenants and restrictions.

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

Sherwood Road—Eight acres with extensive road frontage, city water and spring. Only minutes from campus. \$100,000.

Ravens Den—6.2 wooded acres. City water available. \$83,500.

Lightning Bug Subdivision—only 1 lot left! 1.2 acre with 2 BR septic allowance. \$19,900.

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

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

COMMERCIAL

Sewanee—141 University Ave. office bldg.—\$250,000.

Sewanee—Incredible retail/office bldg. on 41A—\$160,000.

SEWANEE: 237 Lake O'Donnell Rd. Established business location. Perfect for your retail or professional needs. **\$154,500.**

CHARMING COUNTRY HOME on 27.21 acres surrounded by exquisite English gardens. 4 BR, 4 BA home with 6-stall stable, paddocks and pasture. **Reduced! \$525,000.** MLS #1193694

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

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

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

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

PARTIALLY REMODELED 1512 sq. ft., 3 BR, 2 BA home on 4.65 acres. Large living area with fireplace separates bedrooms. Sold "as is." **Reduced! \$47,500.** MLS #1216198

www.sewaneerealestate.com

Classifieds

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

RANDALL HENLEY IS TILLING GARDENS, bush-hogging and grading driveways. Call (931) 636-3753.

COMPUTER HELP

Tutorial & Troubleshooting
 Individualized instruction.
 Your topics at your own pace.
Judy Magavero, (931) 924-3118

THE HAPPY GARDENER: Planting, weeding, mulching and maintenance of garden beds. Call Marianne Tyndall, 598-9324.

Fresh flowers & deliveries daily
—TUXEDO RENTALS—

Monteagle Florist

333 West Main Street, Monteagle
 (931) 924-3292
 www.monteagleflorist.com

HOUSE FOR RENT: 4BR, 2BA split-level house on 2 acres. Two minutes from campus. 2200 sq deck. C/H/A, new dishwasher. Available end of May. Please call (931) 598-9556 or e-mail <srinck@sasweb.org> for more info.

SOULflowers
floral & event designer flower boutique

7B S. College St.
 on the square in Winchester
 931-962-2211 • www.soulflowers.org

FOR RENT: 4BR, 2BA house on Gudger Rd. C/H/A, all appliances. \$800/mo. Call Rusty Leonard, evenings at 598-0744 or (931) 212-0447.

BEAUTIFUL APARTMENT
for rent at the Templeton Library
BREATHTAKING BLUFF VIEW
 Quiet, peaceful surroundings.
 3 bedrooms.
 (931) 636-7873

HOUSE FOR RENT: Large log house, beautiful bluff location/view, 5BR, 3.5BA, living room, recreation room, kitchen, garage, utility/storage, 5800 sq ft under roof. Laurel Lake Dr., Monteagle. (931) 808-2094.

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!

BONNIE'S KITCHEN
Real Home Cooking
 Open Weds 11–2; Fri 4–8:30
598-0583

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).

RENT
 Large 3/2 Loft, Great Bluff View,
 Monteagle, \$1150/month.
 Furnished. Available August 1.
 E-mail masha0417@yahoo.com
 904-553-3418

HOUSE FOR RENT—MONTEAGLE
 3BR, 2BA, 1750 sq on 4 acres. Available from June 2011. Five minutes from center of Monteagle. Double carport. Stove, refrigerator and microwave. \$700/mo. includes water. Credit references, rental history and employment details required. Call (931) 924-5253.

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

MONTEAGLE RENTAL: Convenient to town; borders Assembly grounds. 3BR, 1700 sq ft, spacious LR, separate DR, kitchen w/stove, refrigerator & dishwasher; walk-in closets, utility room with washer/dryer. No indoor pets. No smoking. \$675 month/1-year lease. (423) 949-5701 for more info or to schedule showing.

3BR HOUSE FOR SALE. \$75,000. Two blocks from Sewanee's downtown. David Bowman, 598-9283.

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

AVAILABLE FOR GRADUATION WEEK!
RAINBOW'S INN
 New 3 bedroom, 2 bath Sewanee Mountain home, very private with all amenities. 4 miles from campus. Available right now for Graduation Week. Please e-mail info@rainbowsinn.net or call 866-334-2954 for rates

CHARMING COTTAGE FOR LONG-TERM RENTAL: 2–3BR. On Domain. C/H/A. Available Aug. 1. E-mail <chriscolane@hotmail.com> or call (931) 636-8412.

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 • juliasfinefoods.com
 www.juliasfinefoods.com

PART-TIME EXPERIENCED BOOKKEEPER needed. Must have in-depth knowledge of QuickBooks and payroll requirements. Please send résumé and qualifications to PO Box 39, Monteagle, TN 37356.

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

RENTAL: Duplex available now. 2BR, 1BA. No pets, no smoking. Near St. Mary's. Call 598-0697.

Monteagle Inn
 is looking for mature people to assist with events. If you are qualified and have flexible hours, please call us at (931) 924-3869 or drop by and see us.

GRADUATION/SPECIAL OCCASION RENTAL:
 Large 4/3 home located in gated Clifftops, sleeps 10 or more. Fully furnished. No smoking/No pets. Three-night minimum, \$300 a night plus \$75 cleaning fee. Can work something out for longer stay. Call Toni @ (251) 937-5942 or (251) 402-6167.

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

AVAILABLE FOR GRADUATION: Shakerag Bluff cabin. Beautiful west-facing bluff view. Extremely secluded. Sleeps 4–5. C/H/A. Great fishing, swimming. Three miles from University. \$500/weekend, \$700/week. (423) 821-2755.

FABULOUS YARD SALE
 to benefit the
 University Outreach Program
 426 Wiggins Creek Rd.
 Saturday, April 30
 8 a.m. to 1 p.m.

THE SEWANEE UTILITY DISTRICT OF FRANKLIN AND MARION COUNTIES BOARD OF COMMISSIONERS will hold its regular meeting at 5 p.m. on Tuesday, April 26, at the utility office on Sherwood Road. If a customer is unable to attend but wishes to bring a matter to the board, call 598-5611, visit the office, or call a board member. Your board members are Doug Cameron, Cliff Huffman, Karen Singer, Ken Smith and Randall Henley.

Monteagle Inn
 has rooms for GRADUATION 2011!
 Some social times are also available.
 Call us at (931) 924-3869 to reserve yours now!

WE ARE EXCELLENT CLEANERS!
 Houses • Offices • Decks
 Paint • Wallpaper • Windows, etc.
 Serving for 30 years.
 Free estimates. References.
 (931) 636-4889 or (931) 598-5139

FOR SALE OR LEASE: Beautiful 1900 sq ft 3BR/2BA home on main street in Cowan. \$115,000 or \$775/mo. Available June. Call (931) 598-9000 or e-mail <kerimoser@bellsouth.net> for pictures and more information.

MASSAGE THERAPY
Regina Rourk LMT, CNMT
931-636-4806
Relaxation ~ Therapeutic ~ Gift Certificates ~
www.reginarourk.com

FOR SALE: 3BR/1.5BA house between Monteagle and Sewanee, including detached 1BR/1BA rental apartment. All appliances in both buildings, 4-yr-old C/H/A. On 1 acre. Asking \$87,500. (931) 691-4234.

FOR SALE BY OWNER
 RUSTIC MOUNTAIN RETREAT ON THE BLUFF behind Monteagle Assembly. Historic cabin with modern addition. 2 BR, 2.5 BA. Large storage barn/garage/workshop. 5.2 private/secluded acres. Great view. (423) 298-4549.

MAKE MONEY WITH BUFFALO JERKY: Ideal for fund-raisers, flea markets, concession stands. <http://mrjerky.biz>, (931) 924-3048.

STUDIO APARTMENT
 Separate entrance, furnished, equipped kitchenette, washer/dryer, gym, wi-fi. No pets, no smoking. \$500 deposit, \$550 per month, all inclusive. (931) 924-3003 or ifwriter@blomand.net.

RENTAL. SEWANEE: 3BR, 2.5BA. Near School of Theology. Unfurnished. Appliances included. \$1100/mo. (931) 598-9200. Sewanee Realty.

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

FOR SALE: Troy-Bilt self-propelled mower. Electric start, grass catcher. One year old, excellent condition. \$100. 598-5735.

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

HOUSE FOR RENT—MONTEAGLE
 3BR, 2BA, 1750 sq on 4 acres. Available from June 2011. Five minutes from center of Monteagle. Double carport. Stove, refrigerator and microwave. \$700/mo. includes water. Credit references, rental history and employment details required. Call (931) 924-5253.

FOR SALE: 1998 Subaru Legacy L Wagon, 208K miles, clean, \$3,300. Call (931) 598-0822, leave message.

Position Available
Monteagle Mountain Chamber of Commerce Executive Director
Part-time position to fill vacancy of Executive Director
 Please call or come by the Monteagle Mountain Chamber of Commerce office, 16 Dixie Lee Ave., to apply for position and read a list of duties and responsibilities, or call 931-924-5353.
 Position requires good computer skills, good knowledge of local area and businesses, knowledge of QuickBooks, organizing large chamber events and a good working relationship with the Board of Directors and City Hall. Applicants need to apply in person.

Friday, April 22, 2011 THE SEWANEE MOUNTAIN MESSENGER (15

Darlene Amacher
 Licensed Massage Therapist
 Peaceful, transformative, restorative
Massage and Bodywork
 Back at Stillpoint (next to Pearl's)
 Now taking appointments: 931-636-1821

TREE SHEPHERDS: Woodlands care, brush + bluff clearing, tree pruning, tree climbing, limb or tree removal. Joseph Bordley, 598-9324.

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

MIDWAY MARKET CONSIGNMENT: Warm-weather clothing for women/men/children now available. Accepting warm-weather items for consignment. Call Wilma before bringing items, 598-5614. Open Mon–Sat 12–7. Closed Sunday.

HOUSE FOR SALE OR RENT IN COWAN
 203 Hines St. 3 BR, 2 BA, 2000 sq ft, modern kitchen, deck, C/H/A, laundry room. \$799/month, two month deposit. (865) 287-3400

Sewanee Rentals
 For Sewanee owners who need exposure and for renters looking for Sewanee accommodations:
 www.sewanee rentals.com

LONG'S LAWN SERVICE
 • landscaping & lawn care
 • leaf removal • mulch
 Local references available.
 Jayson Long
(931) 924-LAWN (5296)

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

JC's Butcher Block
 A FRESH MEAT & DELI MARKET
USDA CHOICE BEEF
 Tue–Fri 10–6; Sat 10–3 • (931) 967-PORK (7675)
 115 N. High St., Winchester

CAREGIVER SERVICE FOR ELDERLY: Ten years' experience. Partial live-in or shift work. References, background check/bonding available. (931) 967-9860 or (256) 599-5689 cell.

NEED GRAVEL for your road or driveway, bulldozer work, driveways put in, house site clearing? Call David Williams, 308-0222 or 598-9144.

A NEW DOG IN TOWN
Mobile Pet Salon
931-308-5612

NEW ON WWW.SEWANEE RENTALS.COM: Apartment and luxury suite in Clifftops available for Graduation. Unfurnished home on Rolling Knob Hollow lake available in June.

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

HIRING: Professional-minded, articulate servers, passionate about food and service. No experience necessary. Fri–Sun, some Thurs and special events. Please leave all assumptions about how a restaurant “has” to work at the door. ivywildrestaurant@gmail.com or 598-9000.

DANA GUESS TAX & BOOKKEEPING
 IRS E-File Provider, Income Tax for Individuals & Businesses, Payroll Preparation, Sales Tax, Business License, Quickbooks Pro Advisor, Personal Assistant Services
 598-9857 danaguess@dishmail.net 308-8086

GOLD CANYON CANDLES
 Emerge Bath & Body, home decor, all-natural cleaning products, soy, aromatherapy. Contact me to place an order or go to www.myc.com/danaguess. Follow on www.facebook.com/GoldCanyonwithDana. Ask me how to earn free products and how to become part of a wonderful company.
 598-9857 danaguess@dishmail.net 308-8086

MARK'S HOME REPAIR: Decks, roofing, plumbing, painting, drywall, tile and hardwood floors, outbuildings; lawn service; firewood for sale. Owner Mark Green, (931) 636-4555, leave message.

INNKEEPER NEEDED
 at the best place to work on the Mountain. Partial or full-time position available for personable candidate. People and computer skills required. If you have the right personality, we can teach you the rest. Evenings and weekends required. Please call (931) 924-3869 for an appointment.

Tell them you saw it HERE!

Russell L. Leonard

ATTORNEY AT LAW

Office: (931) 962-0447

Fax: (931) 962-1816

Toll-Free (877) 962-0435

rleonard@netcomsouth.com

\$5 Off Any Food Purchase of \$25 or More
 (excluding Alcoholic Beverages) Not valid with any other offers.
HAPPY HOUR EVERY DAY FROM 3 TO 8!
Fiesta Grill
 Mexican Restaurant
 226 S. Tennessee Ave. • Cowan, TN
(931) 962-9939
 Hours Sun–Thu 11 to 9:30; Fri & Sat 11 to 10
 www.fiesta-grill.net
 Daily Lunch Specials!!

SEWANEE AUTO REPAIR
 —COMPLETE AUTO & TRUCK REPAIR—
 -Tune-ups
 -Tires (any brand)
 -Tire repair
 -Batteries
 -Computer diagnostics
 -Brakes
 -Shocks & struts
 -Steering & suspension
 -Belts & hoses
 -Stereo systems installed
 All Makes & Models • Service Calls • Quality Parts
 ASE Master Certified Auto Technician • 25 Years Experience
 7 to 5 M-F • (931) 598-5743 • Across from Regions Bank

From Bard to Verse

by Scott and Phoebe Bates

A COCK CROWING IN A POULTERER'S SHOP

He will not see the East catch fire again,
Nor watch the darkening of the drowsy West,
Nor sniff the morning air with joyous zest,
Nor lead his wives along the grassy lane.

Cooped in a crate, he claps his wings in vain,
Then hangs his crimson head upon his breast;
Tomorrow's sun will see him plucked and dressed,
One of a ghastly row of feathered slain.

O chanticleer, I cannot bear it more;
That crow of anguish, pitiful and stark
Makes my flesh quail at thy unhappy lot—
The selfsame cry with which thine ancestor
Emptied his soul into the tragic dark
The night that Peter said, "I know Him not."

—By Neil Ferguson

Village Wine & Spirits Inc.

COMPETITIVE PRICES AND FRIENDLY SERVICE

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

Next door to the Smoke House in Monteagle ~ (931) 924-6900
Mike Gifford, Owner; M–Th 11a.m.–9 p.m.; F–Sa 9 a.m.–11 p.m.

Sewanee Specials

GRAND VIEW ON THE BROW. Salt water pool, stables, fenced corral, shed, 8.38 acres. 6 BR, 5.5 BA, 6242 sf. Stone fireplace. Custom features, porches and decks all around. Full guest suite. Commanding panorama of Roark's Cove. MLS #1208151. \$885,000.

WILDWOOD LANE, secluded behind SAS. 4 BR, 2 BA includes kitchen appliances, new carpet, counter-tops, wood floor in gathering room. Full porches front and back. MLS #1245267. \$269,000.

CAMPUS CONVENIENCE. 776 Georgia Avenue. New carpet, great rear deck. Walk or bike to University activities. Add gas logs to the fireplace for those brisk autumn evenings! Circa 1946. 4 BR, 2 BA, 1563 sf. Enjoy the Sewanee lifestyle. MLS #1208341. \$163,000.

CLAIBORNE VIEW ROAD IN DEEPWOODS. 5-acre lot with well, drive, cleared homesite, septic in place for only \$70,000. MLS #1186393. JACKSON POINT ROAD BROW RIM tracts from \$45,000.

SEWANEE HILLTOP COTTAGE ON HWY 41A. Charming cottage, amazing landscaping, renovated and ready for you! 1092 sf. 2 BR, 1 BA. MLS #1258271. \$108,000.

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

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

Jeanette S. Banks, Broker-Owner, numa@blomand.net
Dee Underhill-Hargis, Broker, 931-808-8948, aunderhill@blomand.net
Ray Banks, Affiliate Broker, 931-235-3365, banksgrass@yahoo.com
Zachary Machuga, Affiliate Broker, 931-235-0625, zmachuga@realtracs.com

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

EVENTS

Today, April 22 Good Friday

Art Forum Exhibition, Guerry Garth

7:00 am AA (open), Holy Comforter, M'eagle
8:30 am AM Yoga w/Carolyn, Community Ctr
8:30 am Garlic Mustard pull, Abbo's Alley
9:00 am CAC open, Otey
10:00 am Game day, Senior Center
11:30 am Bike repairs at McClurg
12:00 pm Men's Bible study, Otey
12:00 pm Way of the Cross, Otey
3:00 pm Lecture, Blum, Blackman
7:00 pm AA, Christ Church, Tracy City
8:30 pm Candlelight-Earth Hour, GGarth

Saturday, April 23

7:30 am Bird walk, Haskell, Morgan's Steep
9:00 am Easter re-dressing, All Saints'
10:30 am Mountaintop Tumblers, beginners/intermediate, Community Center
11:30 am Mountaintop Tumblers, advanced, Community Center

1:00 pm Community Engagement House painting project, corner of Mitchell and Alabama Avenue

7:00 pm NA, Decherd United Methodist
7:30 pm AA (open), Otey parish hall

Sunday, April 24 Easter Sunday

2:00 pm Herbarium Shakerag Hollow hike, Evans, meet@Green's View pkg lot
4:00 pm Women's Bible study, Otey
4:00 pm Yoga w/Helen, Community Center
6:30 pm AA (open), Holy Comforter, M'eagle

Monday, April 25

Franklin Co. Schools Staff Day—No classes

8:00 am Yoga w/Wendy, Fowler Center
9:00 am CAC open, Otey
10:30 am Chair exercise, Senior Center
1:00 pm Garden Club, Rustic Greenhouse (meet@old Pharmacy to carpool)
3:30 pm Zumba class, Community Center
5:00 pm Women's 12-step, Otey parish hall
5:15 pm 12-step meditation mtg, Stillpoint
6:00 pm Acoustic Jam at Locals
7:00 pm AA, Christ Church, Tracy City
7:00 pm Community Council, Senior Center
7:00 pm Centering Prayer, Otey sanctuary
7:00 pm Sewanee Chorale rehearsal, Hargrove

Tuesday, April 26

8:30 am AM Yoga w/Carolyn, Community Ctr
9:00 am Yoga w/Hadley, St. Mary's Sewanee
10:30 am Bingo, Senior Center, till 11:45
4:00 pm Centering Prayer, St. Mary's, till 5:30
5:00 pm Zumba class, Women's Center
7:00 pm NA, Decherd United Methodist
7:30 pm AA (open), Otey parish hall
7:30 pm Al-Anon, Otey parish hall
8:00 pm Sewanee Review readings, McGriff

Wednesday, April 27

8:00 am Breakfast Bible Study, Wright, St. Mary's Sewanee
8:00 am Yoga w/Wendy, Fowler Center
9:00 am CAC open, Otey
10:00 am Sewing/quilting class, Senior Center

10:30 am Wii sports, Senior Center
10:45 am Fourth-grade program, SES
4:30 pm Gessell Lecture, Bowron, Hargrove
5:30 pm Yoga w/Helen, Community Center
7:00 pm Catechumenate, Women's Center
7:30 pm AA (open), Holy Comforter, M'eagle
7:30 pm "Hotel Williams," TN Williams Ctr

Thursday, April 28

9:00 am CAC open, Otey
10:30 am Chair exercise, Senior Center
12:00 pm AA (open), 924-3493 for location
12:30 pm EPF, Otey parish hall
3:30 pm Mountaintop Tumblers, beginners/intermediate, Community Center
3:30 pm Yoga w/Hadley, St. Mary's Sewanee
4:30 pm Mountaintop Tumblers, advanced, Community Center

4:30 pm Weight Watchers, Emerald-Hodgson
5:00 pm Zumba class, Women's Center
7:30 pm Cinema Guild, Citizen Kane, SUT
7:30 pm "Hotel Williams," Sewanee Inn
8:00 pm AA (closed), St. James

Friday, April 29

7:00 am AA (open), Holy Comforter, M'eagle
8:30 am AM Yoga w/Carolyn, Community Ctr
9:00 am CAC open, Otey
9:20 am Fifth-grade program, SES
10:00 am Game day, Senior Center
4:00 pm Sewanee Summer Music Festival volunteer tea, 94 Winn's Circle
7:00 pm AA, Christ Church, Tracy City
7:30 pm "Hotel Williams," Sewanee Inn

CHURCH SERVICES

Today, April 22 Good Friday

7:00 am Good Friday Liturgy, St. Augustine's
7:00 am Morning Prayer/HE, St. Mary's
7:00 am Rsv. Sacrament Communion, SAS
7:30 am Morning Prayer, Otey
8:30 am Morning Prayer, St. Augustine's
9:00 am Morning Prayer, COTA
11:00 am Good Friday Liturgy, SAS Chapel
12:00 pm Good Friday Liturgy, St. Mary's
12:00 pm Way of the Cross, Otey
1:00 pm Proper Liturgy, All Saints'
4:00 pm Evening Prayer, St. Augustine's
5:00 pm Good Friday Liturgy, Otey

Saturday, April 23 Holy Saturday

8:00 am Holy Eucharist, St. Mary's
9:00 am Re-dressing All Saints' Chapel
10:30 am Proper Liturgy, All Saints' Chapel
8:00 pm Easter Vigil, St. Mary's
8:00 pm Great Vigil of Easter, All Saints'

Sunday, April 24 Easter Sunday

All Saints' Chapel

8:00 am Holy Eucharist
11:00 am Festival Eucharist
6:30 pm Growing in Grace
Cumberland Presbyterian
9:00 am Worship Service
10:00 am Sunday School
Grace Fellowship
10:30 am Sunday School/Worship Service

Harrison Chapel Methodist

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

Jump-Off Baptist

10:00 am Sunday School
11:00 am Worship Service
6:00 pm Worship Service

Midway Baptist

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

Midway Church of Christ

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

Otey Memorial Church

8:50 am Holy Eucharist
10:00 am Egg-stravaganza
11:00 am Holy Eucharist

St. James Episcopal

9:00 am Children's Church School
9:00 am Worship and Fellowship

St. Mary's Convent

8:00 am Holy Eucharist
5:00 pm Evening Prayer

Sewanee Church of God

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

Society of Friends

9:30 am Meeting, 598-5031

Monday, April 25 Easter Monday

7:30 am Morning Prayer, Otey
8:10 am Morning Prayer, COTA
8:30 am Morning Prayer, St. Augustine's
12:00 pm Holy Eucharist, COTA
4:00 pm Evening Prayer, St. Augustine's
4:30 pm Evening Prayer, Otey
5:40 pm Evening Prayer, sung, COTA

Tuesday, April 26

7:00 am Morning Prayer/HE, St. Mary's
7:30 am Morning Prayer, Otey
8:10 am Morning Prayer, COTA
8:30 am Morning Prayer, St. Augustine's
12:00 pm Holy Eucharist, healing, COTA
4:00 pm Evening Prayer, St. Augustine's
4:30 pm Evening Prayer, Otey
5:00 pm Evening Prayer, St. Mary's
5:40 pm Evening Prayer, COTA

Wednesday, April 27

7:30 am Morning Prayer, Otey
8:10 am Morning Prayer, COTA
8:30 am Morning Prayer, St. Augustine's
11:00 am Holy Eucharist, COTA
4:00 pm Evening Prayer, St. Augustine's
5:00 pm Holy Eucharist, Otey
5:40 pm Evening Prayer in Spanish, COTA

Thursday, April 28

7:00 am Morning Prayer/HE, St. Mary's
7:30 am Morning Prayer, Otey
8:10 am Morning Prayer, sung, COTA
8:30 am Morning Prayer, St. Augustine's
4:00 pm Evening Prayer, St. Augustine's
5:00 pm Evening Prayer, St. Mary's
5:45 pm Last S of T Community HE, COTA
6:30 pm Worship service, Church of God
Friday, April 29
7:00 am Morning Prayer/HE, St. Mary's
7:30 am Morning Prayer, Otey
8:10 am Morning Prayer, COTA
8:30 am Morning Prayer, St. Augustine's
12:00 pm Holy Eucharist, COTA
4:00 pm Evening Prayer, St. Augustine's
4:30 pm Evening Prayer, Otey
5:00 pm Evening Prayer, St. Mary's
5:40 pm Evening Prayer, COTA
7:00 pm Taizé service, St. Luke's Chapel

**Your ad
could be
here.**

Open for Easter Sunday!

- Easter Baskets
- Easter Goodies
- Easter Bakery Items

The blue chair Bakery & Café

41 University Avenue, Sewanee (931) 598-5434
www.thebluechair.com

**Christ Church
Monteagle**

You are invited
to be with us on any day.

Good Friday Service

Noon, April 22

Holy Saturday Service

Noon, April 23

Lighting of Easter Fire

Dark, Saturday, April 23

Easter Day Service

followed by Egg Hunt &
Easter Feast 10:30 am, April 24

Hwy 41-A

924-2660