

The Sewanee Mountain MESSENGER

VOL. XXVII No. 14

Friday, April 8, 2011

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

The Culprits, an indie band with a growing audience, is trying to get on the schedule at the Bonnaroo music festival this summer. For the full story, read their Letter to the Editor on page 2. The band is comprised of (from left) Nick Evans, Zach Blount and Will Evans of Sewanee. Photo by Mary Blount

Priestley's Children's Book to Debut at Trails & Trilliums

Mary Patten Priestley has just published "William's Wildflowers," a children's book narrated by a honeybee named "Bea." Priestley is curator of the Sewanee Herbarium and president of the Friends of South Cumberland. The book will be highlighted during Trails & Trilliums on Saturday, April 16, at the Monteagle Sunday School Assembly, when Priestley will lead a "William's Wildflower Walk" and have an outdoor reading during lunch. Attendees will have a chance to purchase the book and have it autographed.

"William's Wildflowers" is a great children's book. It covers everything from the diversity of wildflowers found in our region to the adaptations between wildflowers and their pollinators. This book is the inspiration for a new wildflower field class that the Chattanooga Nature Center will be offering to schoolchildren this spring," said Kyle Waggener, director of education at the Nature Center.

A new bee exhibit at the Creative Discovery Museum is planned for this summer to coordinate with the book's publication. "William's Wildflowers" is endorsed by the Tennessee Native Plant Society and the Tennessee Valley Beekeepers Association.

The botanical paintings by the late Chattanooga architect William Crutchfield illustrate "William's Wildflowers." Crutchfield completed 460 watercolor paintings of wildflowers, about 50 of which are used in the book.

"My father dreamed of using his watercolors to illustrate a book. I know he would be pleased to see them in this delightful little publication," said his son, William (Bill) Crutchfield Jr.

Crutchfield paintings will also be on display during Trails & Trilliums, and prints will be available for purchase individually or in a portfolio created by Eunice Colmore.

The connection between Mary Priestley and Bill Crutchfield was made during Trails & Trilliums in 2008, when Crutchfield's paintings were on display.

"Meeting Bill and learning that he wanted to find a way to publish some of his father's paintings was the inspiration for the project," Priestley said. "So it is especially great for Bill and me to introduce the book to a new generation of youngsters during the family fun activities we have planned."

Publication of "William's Wildflowers" was made possible by grants from the Lyndhurst Foundation and the Community Foundation of Greater Chattanooga. The grants also provide for related exhibits and educational programs at the Creative Discovery Museum and Chattanooga Nature Center. The book will be used in pilot programs this spring, and in 2012 every fourth-grader in Hamilton County will receive a copy. The Friends of South Cumberland is working to spread the book into schools on the Mountain and in other areas of the state.

Mary Priestley with a copy of her new book, "William's Wildflowers"

Easter Egg Hunt at South Cumberland State Park

The 30th annual South Cumberland State Park Easter Egg Hunt will be held at 10 a.m., Saturday, April 9, at the Visitor Center on Highway 41A in Monteagle. Park manager John Christof and interpretive specialist Jason Reynolds will be joint Masters of Ceremonies.

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

Because the children will be excited and anxious, extra caution should be taken when driving through the park. Please follow parking attendants' directions. Because spaces are limited, guests should try to carpool and plan to arrive between 9 and 9:30 a.m., and proceed to the ball field for instructions.

In case of rain, the program will be rescheduled for 1 p.m. on Sunday, April 10. The Tracy City/Grundy County Rescue Squad will help with hiding eggs and traffic control. The Friends of South Cumberland State Recreation Area sponsors this event.

4th of July Meeting April 14

The 4th of July planning group will meet at 6:30 p.m., Thursday, April 14, at the home of Louise Irwin, 55 Bob Stewman Road, Sewanee.

The group picked a theme for 2011: "25 Years Celebrating the 4th."

Chairpersons are needed for many of the favorite activities of this celebration including publicity, street dance, children's games, banner carriers, street marshals and other tasks.

If you cannot attend the meeting but would like to help, please call Irwin at 598-5864.

Spring Concerts and Recitals this Weekend

Perpetual Motion Dance Program Tonight and Saturday

Sewanee's annual Perpetual Motion dance performances continue at 7 p.m., tonight (Friday) and Saturday, April 9, at Guerry Auditorium. This year will feature a variety of dance—in fact, more than two dozen dances choreographed and performed by students from the College and the community. The public is invited, and the performances are free. The program will also raise funds for the victims of the tsunami in Japan, with donations accepted at the door.

Perpetual Motion is a performing dance company begun in 1989 and designed to give students an opportunity to perform for the Sewanee community the many forms and styles of dance. Area dancers join Sewanee students in the dance company. After the inaugural Perpetual Motion performance of 1989, Dean "Red" Lancaster called it a "celebration of life." After more than 20 years, Perpetual Motion maintains a certain magical quality.

Sewanee Dance Conservatory Recital Saturday

The Sewanee Dance Conservatory will present its spring recital at 1 p.m., Saturday, April 9, at Guerry Auditorium. Dancers from ages 4 to 18 will be performing ballet, tap, jazz and other dance styles.

David Herriott is the director of the Sewanee Dance Conservatory. This year, he is assisted by student-teachers Chelsey Barry, Megan Burnham, Virginia Flowers, Kristin Hanson, Callie Holloway, Houston Johnson and Emma Kingsley.

Technical support for the recital is provided by Abram Jones, John Marshall and Andy Philpo.

St. Andrew's-Sewanee School Spring Concert Wednesday

The St. Andrew's-Sewanee School middle school and upper school choirs, the SAS Ensemble and the Chamber Orchestra will offer a Spring Concert at 7 p.m., Wednesday, April 13, in McCrory Hall for the Performing Arts. The choirs will perform a variety of folk tunes, popular music and Broadway classics under the direction of Katherine Anderson.

University Choir Spring Concert Thursday

The University Choir, with orchestra and soloists, will present its annual spring concert at 7:30 p.m., Thursday, April 14, in All Saints' Chapel. The program, under the direction of Robert Delcamp, professor of music and University organist, is titled "A Trio of Americans" and will include the "Prelude and Allegro" for organ and strings by Walter Piston, visiting assistant professor of music James Carlson's "Three Psalms" and the evocative "Requiem" by Mack Wilberg. Soloists are assistant University organist Jason Farris, soprano Susan Rupert and baritone Jonathan Carle. The program is free and open to the public.

Young dancers in a 2008 performance. Photo by Lyn Hutchinson

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

EDIBLE BOOKS A BIG SUCCESS

To the Editor:

On behalf of the Exhibits Committee of duPont Library, I want to thank all the people who helped make the Edible Books event a fun, foolish and tasty party. Sue Armentrout, Leila Donn, Deon Miles and Tyler Cooney were the clever judges who juggled categories with excellent results. The prizes for the contest were gift certificates generously provided by Crust Pizza, Julia's, Shenanigans, Stirling's and Sweet CeCe's.

We are looking forward to next year when April Fool's Day will fall on a Sunday, so we will have Edible Books on April 2.

Joan Blocher
Sewanee

LOCAL BAND ASKS FOR HELP TO PLAY AT BONNAROO

To the Editor:

This is a call out to everyone who loves and supports this community. Sewanee is the home of an indie, rock band known as The Culprits. The band is made up of Nick Evans, Will Evans and Zach Blount, and we need your help!

The Culprits are in the running to get a performance slot at Bonnaroo 2011, the largest musical festival around. Bonnaroo will book two of eight top vote-getters in the "Road to Roo" contest to play the festival. As we write this, we are in 5th place!

You can vote by downloading our single "She Loves the Beat" for free! Go to <www.theculpritsmusic.com> and follow the link on the first page. In order to vote, you must have a Facebook account. The contest ends April 15. In addition to the free song, you'll also have the chance to win Bonnaroo tickets.

You can also help by spreading the word to vote to friends, family, and anyone who loves Sewanee and music!

This would be a huge opportunity for us. We would have the chance to play alongside nationally touring acts to a huge crowd of potential fans, a dream gig!

Thank you to all who have already voted, and continue to spread the music! Having all grown up here, we are so thankful for everything this community has given us. We love you all.

The Culprits
Nick Evans, Will Evans
and Zach Blount ■

Letters

SOMEONE, PLEASE NAME NEW PARK IN SEWANEE

To the Editor:

Do you know me? You pass me every time you go to the downtown village. You pass me on your bikes, your cars and when you walk your dog. I see you going into the Blue Chair, Julia's, Sweet Cece's and the rest of the merchants. Your kids have played on me. Do you see me? Have you even noticed me?

I have a new stone sign and a concrete pad is poured for my new pavilion. Everyone in town will enjoy the music that will be played here. There's even a music festival planned for me on Saturday, May 7.

But there's one thing I don't have: A name!

Do you know what it is like to have no name? I've been called the vacant lot between the Lemon Fair and American Legion for such a long time that I'm starting to get a complex. Can someone please find a name for me? I'd personally like MacArthur Park, but I'd be afraid of someone leaving their cake out in the rain.

You can name me. Go to <www.sewanee.biz>. If your entry is chosen, I'll reward you with a personalized brick with your name on it that will be here for all to see.

My new name will be announced at the May festival, and my stone will no longer be blank. Can life get any parkier than that?

Ed Hawkins
on behalf of the
Sewanee Business Association ■

PUBLIC AND PRIVATE UNIONS DIFFERENT

To the Editor:

The recent letter intimating that restriction of public employee unions will lead to some form of a second Holocaust was an obvious attempt at squelching discussion and an insult to all those affected by the Holocaust or any other genocide. Perhaps the writer doesn't realize that when Herr Niemoller wrote "They came for the Jews," Niemoller didn't mean the Nazis came for the Jews' 3 percent cost of living increase. He meant they took them away and killed them. It is also

worth noting that the Nazis took away those people who wouldn't surrender their registered firearms when it was confiscation time.

There is a big difference between the negotiations by our government with public unions and a company bargaining with its own employees. That difference is costing the states (i.e., all taxpayers) dearly.

From my side of the fence, I see our U.S. government borrowing \$4 billion a day and printing \$600 billion to loan to itself. I see children who won't have the opportunities we've had. I see foolish charity with other people's money.

Luckily, I also see a wonderful country that can still thrive, but only if we grow up.

Bill Kershner
Sewanee ■

THANKS TO SENIOR CENTER HELPERS

To the Editor:

The Sewanee Senior Center is very grateful to all the volunteers who contribute daily in the fulfillment of our mission. Thanks to our drivers who deliver meals: Drew Sampson, Glen Swygart, Bill Keller and Bob and Karen Keele; to our dishwashers: Chris Colane, Dorothy Griggs, Bambi Dunlap, Ann Oliver and Norm Davis; and to our prep persons who work with the cook: Connie Kelley, Shirley Lawson, Bambi Dunlap, Rachel Suarez and Irene Hamer. We couldn't do it without you!

Rachel Lynch
Director, Sewanee Senior Center ■

BUSINESS COSTS PROHIBITIVE

To the Editor:

We are writing this letter so it might help people understand why this plateau does not live or want to live up to its potential. We're not saying it should become a huge metropolis. We did not come here as strangers. We lived in Sewanee in the 1960s while our father went to seminary. It was a fun place for kids to roam and ride bikes, but even then, there were not enough things to do.

We came up here to start a business that we knew had great potential, but when the overhead (mostly rent and utilities) overran us, there was nothing else to do but close. We have had so many of you say how great our food was. Our customer base was

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

MOLICA
CONSTRUCTION, LLC

P.O. BOX 794
MONTEAGLE
TN 37356

cell 931.205.2475
office 931.924.5997
fax 931.924.5996

PETER A. MOLLIKA
Licensed General Contractor

THE SEWANEE MOUNTAIN MESSENGER

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

www.sewaneemessenger.com

Laura L. Willis, editor/publisher

Janet B. Graham, advertising director/publisher

April H. Minkler, office manager

Ray Minkler, circulation manager

Leslie Lytle, staff writer

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.

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
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 Schaefer
Charles Tate
Jeffery Alan Wessel

National Guardsman Roger Fox, son of Marcella Fox of Alto, is now serving with the peace-keeping unit in Iraq.

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

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.

\$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
www.fiesta-grill.net
226 S. Tennessee Ave. • Cowan, TN
(931) 962-9939
Hours Sun–Thu 11 to 9:30; Fri & Sat 11 to 10
Daily Lunch Specials!!

THE BREAKFAST CLUB

Morning Workout Camp @ SAS
5:30-6:30 am
Tuesday & Thursday

Individual Personal Training Sessions Available

A'ndrea Fisher, CSCS
931/463-2186
afisher@sasweb.org

Meetings This Week

American Legion Meets Saturday

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

McKee at Woman's Club Monday

The Sewanee Woman's Club will meet on Monday, April 11, at St. Mary's Sewanee, located at 770 St. Mary's Lane. The social hour will begin at 11:30 a.m., with lunch served at noon. William McKee, a professor at Cumberland University, will speak on "Ten Tennesseans We Probably Know Nothing About, But Should." Annual membership dues are \$5, and lunches are \$13. Revenues from the annual fund-raiser and dues are used to support community projects. The Sewanee Woman's Club also sponsors the Book Club and the Garden Club.

Pate at EQB Club Tuesday

The members of the EQB Club welcome Marvin Pate, director of sustainability at the University, who will give a lecture on "Sustainability and Sewanee" at 3:30 p.m., Tuesday, April 12, in the Hearth Room of the Sewanee Inn. Pate's role in this job is to coordinate the growing number of initiatives at the University to make both the campus and the broader Sewanee community environmentally friendly. Nonmembers are welcome. Light refreshments will be served after the talk.

Masons Meet Monday Night

The Summit Masonic Lodge #497 F&AM, a member of the Sewanee community since 1878, meets every second Monday of the month. The next meeting will be held at 7:30 p.m., Monday, April 11, at the Lodge Hall. For more information call Brian Masters at (931) 924-3389 or Joe Milner Sr. at 598-0711.

County School Board Meeting Thursday

The Franklin County Board of Education will meet in regular session at 6 p.m., Thursday, April 14, at the Board of Education, 215 S. College St. in Winchester. The meeting is open to the public. Chris McDonough is Sewanee's representative on the Board.

"Reagan Day" Dinner in Winchester Thursday

The Franklin County Republican Party will hold its annual Reagan Day Dinner on Thursday, April 14, at the Franklin County Country Club. The social hour and silent auction begin at 6 p.m., followed by dinner at 7 p.m. The guest speaker for this year's event is Tennessee Speaker of the House Beth Harwell, and master of ceremonies will be Janice Bowling, a member of the Tennessee Republican State Executive Committee. Tickets are \$35 and can be purchased at Reliable Rental in Winchester.

"Teddy Roosevelt" at Academy of Lifelong Learning Thursday

"A Visit with Teddy Roosevelt" by Joe Wiegand will be the program for the Academy for Lifelong Learning at St. Mary's Sewanee at noon, Thursday, April 14. Wiegand, of Sewanee, is a nationally recognized Theodore Roosevelt interpreter who has performed across the United States, at the White House, at the Roosevelt birthplace and at the U.S. Naval Academy.

Reservations are not necessary to attend the lecture. Guests may also bring their own lunch. The Academy for Lifelong Learning at St. Mary's Sewanee sponsors a monthly luncheon lecture for members of the community interested in continuing their education on a variety of topics. New members are welcome at any time; annual dues are \$10. For more information, contact Anne Davis (931) 924-4465 or Elaine Goleski (931) 924-3227.

Cherokee Descendants Meet in Jasper April 16

Descendants of noted Cherokee legend Elizabeth "Betsy" Lowrey Pack, will gather in her honor at the Jasper courthouse at noon, Saturday, April 16. The descendants and friends will share in a prayer and place a wreath at the historic sign at the courthouse. All are invited to attend and join in remembering this amazing woman.

Sewanee Book Club Meets April 18

The next meeting of the Sewanee Book Club will be at 1:30 p.m., Monday, April 18, at the home of Marymor "Boo" Cravens. "Brooklyn" by Colm Toibin will be reviewed by Connie Kelley. In this novel, an Irish girl who immigrates to Brooklyn learns to come to terms with her life. For questions or directions, please contact Flournoy Rogers at 598-0733 or <fsrogers@wildblue.net>.

A NEW DOG IN TOWN

MOBILE PET SALON • 931-308-5612

**is proud to be celebrating
its first anniversary.**

Thanks for your support!

Russell L. Leonard

ATTORNEY AT LAW

315 North High Street
Winchester, TN 37398

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

Peace Vigil on Friday

A peace vigil to show support for ending U.S. military action in Afghanistan will be held at 5 p.m., Friday, April 8, at the corner of University Avenue and Highway 41A in Sewanee.

The vigil is sponsored by the Cumberland Center for Justice and Peace. Participants are encouraged to wear black and to display a sign expressing their opposition to the war. Signs will be available at the vigil site. Participants may park in the Sewanee Gardener's Market lot at the corner of Highway 41A and Hawkins Lane. For more information contact Leslie Lytle at 598-9979 or <sllytle@blomand.net>.

Sewanee Police Dept. Report

February and March Reports

The Sewanee Police Department recently issued its report on its activities for February and March.

In March, the SPD patrolled 6,828 miles, investigated two vehicle accidents and issued nine moving violations. It also issued 349 nonmoving traffic violations and 19 warnings.

Last month, they made two arrests for drug law violations, nine arrests for liquor law violations and filed four theft reports. Two DUI arrests were made in the month.

SPD offered mutual aid to Franklin County five times last month and to other jurisdictions once.

SPD physically checked buildings on 348 occasions and assisted with locking or unlocking buildings 51 times.

For the month of February, the SPD patrolled 4,938 miles, investigated two vehicle accidents and issued five moving violations. It also issued 512 nonmoving traffic violations and 11 warnings.

During February, they made three arrests for drug law violations, 13 arrests for liquor law violations and filed 10 theft reports. Two DUI arrests were made in the month.

SPD offered mutual aid to Franklin County five times in February and to other jurisdictions once.

SPD physically checked buildings on 328 occasions and assisted with locking or unlocking buildings 21 times.

**Drive Safely
in School
Zones!**

COFFEE HOUSE

**Chill out with
a Callie Fizz:
sparkling
water with
raspberry
and lime**

Georgia Avenue, Sewanee
598-1885

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

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

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

RELIABLE RENTAL OF FRANKLIN COUNTY

104 E. Petty Lane • Winchester, TN 37398

931/962-0406 or 1-800/453-RENT

Homes on Streams and Rivers

SAVAGE BLUFFS COTTAGE ON BOBCAT CREEK. 3 BR, 2 BA, 1664 sf. Built "Green" in 2008, low maintenance, low utility bills. Mountain stone see-through fireplace, bamboo floors, hardboard. Decks, native species plantings, stone walks. MLS #1262633. \$299,000.

RIVER'S EDGE ON THE ELK RIVER. 3 BR, 2.5 BA, 2348 sf. Built in 2008 with low maintenance materials and modern conveniences. Decks wrap on 3 sides, coastal style with 1st floor garage and storage. Curve in Elk River makes large lagoon in rear yard. 6.4 acres. MLS #1228265. \$239,000.

CREEKSIDE COTTAGE fronts on Ranger Creek in Savage Bluffs. 1846 sf. 3 BR, 2 BA. Screened front porch, covered rear porch, view of Savage Gulf Natural Area. Vaulted or 9-foot ceilings throughout. Built by owner in 2007 with "green" features. MLS #1251122. \$309,000.

**Check our website under
"Lots and Land" for remarkable
homesites with frontage on or
around streams, some next to
and above waterfalls!**

Monteagle Sewanee, REALTORS

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

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

Obituaries

Steve Dudley

Steve Dudley, age 49 of Decherd, died on March 28, 2011, at Southern Tennessee Medical Center. A native of Winchester, he was preceded in death by his parents, Dorothy Walls Dudley and W.B. Dudley; brothers Ben Harlin Dudley, Carson Dudley, Eddie Chris Dudley and sister Sally Dudley.

He is survived by his son, Harlin Dudley of Decherd; sisters Janice Robertson of Fayetteville, Eloise (Richard) Paton of Cowan; brothers Basel (Barbara) Dudley and Tearl Dudley, both of Texas, Anthony (Rhonda) Dudley of Decherd; aunts, Rosa Hill of Tullahoma, Bonnie Cravens of Hillsboro, Annie Harris of Manchester; uncles, Cecil Dudley and Donnie Dudley, both of Estill Springs; and best friend, Jimmy Steins.

Graveside services were held April 2 at Lakeview Cemetery in Lavon, Texas, with Charles W. Smith and Sons Funeral Home in charge. Local arrangements were by Watson-North Funeral Home, Winchester.

Katherine Morris Hale

Katherine Morris Hale, age 77 of Cowan, died on Friday, April 1, 2011, at Southern Tennessee Medical Center in Winchester. She was born Oct. 20, 1933, in Winchester, the daughter of James and Alma (Smith) Morris. She was an accountant and prepared taxes for Hale's Tax Service. In addition to her parents, she was preceded in death by her husband, Charles J. Hale; son Gary W. Hale and sister, Mary Francis Jacks. She is survived by son Alan (Teresa) Hale of Cowan; daughters, Sharon (George) Summers and Karen (Rick) Caldwell, both of Cowan; nine grandchildren and four great-grandchildren.

Funeral services were held April 5 at Cowan First Baptist Church with the Rev. L.Z. Johnson officiating. Interment followed in Franklin Memorial Gardens, Winchester. Arrangements were by Moore-Cortner Funeral Home, Winchester.

Jimmy Clinton Ray Jr.

Jimmy Clinton Ray Jr., age 51 of Cowan, died April 5, 2011, at his home. He was born Aug. 22, 1959, in Winchester, a son of the late Jim and Jean (Stewart) Ray Sr. He was employed by Franklin Farm Implement in Decherd as a mechanic. In addition to his parents, he was preceded in death by his brother, Tim Ray, and his special friend, Carolyn Maiava. He is survived by his daughter, Tiffany Ray of Belvidere; one grandson, one niece and one great-niece.

Funeral services were held April 7 at Cowan First Baptist Church with the Rev. Bill Owens officiating. Interment followed in Cowan Montgomery Cemetery, Cowan. Arrangements were by Moore-Cortner Funeral Home, Winchester.

Arthur Thomas "Nucky" Southern

Arthur Thomas "Nucky" Southern, age 56, died on March 27, 2011, at his home in Nashville. He was born in Sewanee and had lived in Nashville for the past several years. He attended Hillcrest School in Decherd and later served in the U.S. Marine Corps. He was preceded in death by his father, Sterling Southern.

He is survived by his wife, Raquel Williams Southern; mother, Daisy Wilkerson Southern; sons, Arthur (Kendra) Southern and Toney (Shawna) Patton, both of Nashville, Christopher Southern of Cincinnati, Ohio, and Thomas Mayberry of Winchester; brothers, Andy Louis Southern of Nashville, Melvin Southern of Tullahoma and Paul Ray Southern of

Cowan; sisters, Climmie Brannon and Georgia Tate, both of Nashville; aunts, Isabell Starks of Tullahoma and Nancy Ann Wilkerson of Viola; step-children, Jasmine (Kevin) Dale and Janequa Nixon, both of Winchester; mother- and father-in-law, Joyce and Jimmy Johnson of Winchester; many nieces, nephews, cousins and cherished friends.

Funeral services were held on April 2 in the funeral home chapel. Burial followed in the Chattanooga Veterans' Cemetery with military honors on April 4. Arrangements were by Watson-North Funeral Home, Winchester.

Sewanee Review Hosts Open House on April 26

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.

Diplomat to Speak on World Challenges from the U.N. Perspective

Diplomat Douglas Broderick will visit the University of the South campus, Sunday-Wednesday, April 10-13, and give a lecture, "Major World Challenges and Issues: The UN Perspective," at 4:30 p.m., Monday, April 11, in Gailor Auditorium.

Broderick's 28-year career in international development, primarily with the United Nations in Southeast Asia and China, has encompassed sensitive diplomacy, directing emergency response to catastrophic events and synthesizing the work of diverse agencies to safeguard people and resources. He is currently the U.N. Development Program resident representative in Phnom Penh, Cambodia, the highest ranking U.N. official in that country.

The lecture is sponsored by the University Lectures Committee, the Kennedy-Owen Lecture Series, Babson Center for Global Commerce, the Office of Career and Leadership Development, and the Social Entrepreneurship Education Program.

While on campus, Broderick will speak to students about careers at the U.N., teach classes and meet with students informally, including students participating in an eight-week social entrepreneurship and microfinance immersion program at Sewanee. This program has three components: a summer study-abroad program in Bangladesh and India/Thailand; a four-week internship at the Grameen Bank in Bangladesh or a finance/microfinance institution in the U.S., Latin America, Asia or Europe; and a week of intensive pre-business training on the Sewanee campus. Students have engaged in internships at 13 finance/microfinance organizations in eight countries.

A Connection Between Comics and Icons?

Senior seminarian Josh Bowron, T'11, will give a talk on "Cartooning and Iconography: Seeing and Christian Vision" at 6 p.m., Monday, April 11, in Carnegie room 306.

"What does Superman have to do with 5th-century Byzantine icons?" Bowron said. "Ever wondered how comic books are a lot like, and also, nothing like this centuries-old painting tradition?"

Bowron will explain all this and more in his talk sponsored by the Experimental College: The Fund for Innovation in Teaching and Learning. It is free and open to the public.

Bowron said he'll give a free comic book to the first 120 people!

"Whales in Fjords" Talk by Fulbright Scholar Keen

Sewanee alumnus Eric Keen will give a presentation on "Whales in Fjords: Two Case Studies," at 3:30 p.m., Friday, April 15, in Blackman Auditorium.

Keen will discuss his research experience with humpback whales and orcas in Gitga'at First Nation, British Columbia, and with blue whales in Chilean Patagonia. Keen graduated in 2008 and was an ecology/biodiversity and religion double major. After graduation, he was a Fulbright Scholar in Indonesia, then worked in the Mediterranean and the Pacific as a research assistant on whale studies.

University Job Opportunities

Exempt Positions: Assistant Director of the Babson Center for Global Commerce, Assistant Football/Spring Sports Coach, Assistant University Counselor, Executive Director of Marketing and Communications, Sports Information Director, Summer Programs Coordinator.

Non-Exempt Positions: Administrative Assistant, General Maintenance Worker.

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.

Midway church of Christ

151 Otter Falls Rd. Sewanee, TN

Sunday Bible Study at 10:00
Services at 11:00 and 6:00 with
Wednesday Bible Study at 6:00

Have you ever had a religious or Bible question you wanted an answer to? Then tune your radio each Sunday morning at 7:30 to ...

"Ask And The Bible Answers!"

on FM 94.5 and AM 1440 or online at www.wzyxonline.com

Keith Hamilton (minister)

To have a Bible question answered on the radio call: 931-454-2196

"Come and let us reason together ..."

"Furious activity is no substitute for understanding." —H.H. Williams

Stillpoint

Individual and Group
Psychotherapy

Massage and
Bodywork

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

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

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**

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 SEWANEES

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.)

Custom Design Studio

Allow us to create your masterpiece.

Repairs, too.

WOODARD'S

DIAMONDS & DESIGN

(800) 455-9383 • www.Woodards.net
Inside Northgate Mall in Tullahoma

Medieval Colloquium Begins Today

The 38th Annual Sewanee Medieval Colloquium, "Voice, Gesture, Memory and Performance in the Middle Ages," begins today, April 8, and continues through Saturday, April 9. Members of the Sewanee community are welcome and encouraged to attend lectures and conference sessions free of charge.

Among the lecturers will be Thomas J. Heffernan, Kenneth Curry Professor of English at the University of Tennessee, who will speak on the topic "Sum Christiana: Martyrdom as Identity in the Passion of Perpetua and Felicity." This lecture, the Edward B. King Lecture, will be at 4:30 p.m., Saturday, in Gailor Auditorium.

Details and the complete program are at <www.sewanee.edu/medieval/main.html>.

Left, A freshman candidate for Sewanee's Volunteer Fire Department during April tryouts. Photo by Lyn Hutchinson

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

e-mail news_messgr@bellsouth.net

Senior Center News

Upcoming Events

On Saturday, April 9, the Go-Go Gang will meet at the center at 11:30 a.m. and go to Fiesta Grill in Cowan for a Mexican lunch.

At 11 a.m., Tuesday, April 26, nurse Jodi Walker will return to the Center to discuss health issues and give free blood pressure checks.

Senior Menus

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

April 11: Chicken and rice soup, pimento cheese sandwich, crackers, dessert.

April 12: Pork loin, au gratin potatoes, green beans, roll, dessert.

April 13: Beef tips and noodles, corn on the cob, salad, roll, dessert.

April 14: Kraut and weiners, mashed potatoes, okra, cornbread, dessert.

April 15: Taco salad, assorted desserts.

The center is located at 5 Ball Park Road (behind the Sewanee Market). Menus may vary. For information, please call the center at 598-0771.

Troubled?

Call CONTACT LIFELINE
of Franklin County
967-7133
Confidential Help

10% OFF STOREWIDE
during our
SPRING OPEN HOUSE
Saturday, April 16,
10 to 5
Sunday, April 17,
1 to 5
Sinclair's Emporium
Hwy 50, Decherd • 967-7040
Hours Tues-Sat 10-5
Gift Wrapping
Free Delivery

10:00 am – 6:00 pm
Every Day

April 8th - April 18th

Spring Party Weekend Sale!

Everything at Least 20% Off!

Excluding Vibram FiveFingers

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

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

IN CLIFFTOPS

SOLITUDE 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.

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.

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. \$329,900.

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.

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.

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

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

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

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

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

St. James Church

Lenten Stone Soup Series

In addition to its regular worship services, the Wednesday Study Group will complete its Lenten Stone Soup series at 5:30 p.m., Wednesday, April 13.

Seminarian Peter Wong has been facilitating the sessions about the film adaptation of J.R.R. Tolkien's "Lord of the Rings." The series is looking at Christian images and messages in the film by watching a part of the movie, then use that as an illustration or reflection on a story or teaching from the Bible.

Decherd Mission Singing

Decherd Mission Church will hold a singing Saturday, April 9, with concessions beginning at 5 p.m., and singing starting at 6 p.m. Featured singers will be A Different Way from Decherd. Pastor Jerry Denton welcomes everyone.

Decherd Mission Church is located on Hwy. 127 in the old 84 Lumber building.

Peace Fellowship

The Episcopal Peace Fellowship meets at 12:30 p.m. Thursdays for prayer, study and work directed toward reconciliation and peace. Feel free to bring a sack lunch. The fellowship meets in the Quintard Room in Otey parish hall.

Easter Cantata at Tracy FUMC

The Tracy City First United Methodist Church Adult Choir will present an Easter Cantata at 11 a.m., Sunday April 17, and at 7 p.m., Monday, April 18. All are welcome for this great celebration. For more information call the church at (931) 592-6135.

CPR Classes in Decherd

CPR classes are offered every Tuesday, from 7 to 10 p.m., at Decherd Police Dept., 201 S. Diagonal St., Decherd. A \$35 fee covers materials and supplies. Pre-registration is required and can be handled by calling (931) 636-5577.

Church News

All Saints' Chapel Growing in Grace

Growing in Grace welcomes Brittany Roper at 6:30 p.m. on Sunday, April 10, in All Saints' Chapel for an informal worship service with acoustic music, refreshments and fellowship. Roper is the assistant coordinator of outreach ministries at the University. She graduated from Sewanee in 2009, majoring in anthropology, and was involved in Big People for Little People, the Jamaica outreach trip and the Canale and Lilly Intern programs in the U.S. and Honduras.

Catechumenate

Catechumenate continues at 7 p.m. on Wednesday, April 13, in the Women's Center. This week's topic is "Preparing for Holy Week and Easter." There will be coffee and homemade 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.

Retreats at St. Mary's Sewanee

Barbara Hughes: Exploring Spirituality Through Art

Barbara Hughes will offer a retreat at St. Mary's Sewanee, "Exploring Our Spirituality Through Art," beginning at 3 p.m., Sunday, April 10, and concluding at 3 p.m., Monday, April 11.

Hughes is an artist, teacher and retreat leader whose work is centered in the connections between art, spirituality and healing. She offers retreats and workshops using art at her own Rahamim Retreat and ClayHouse in Sewanee, as well as in other settings. Hughes' Cathedral Nativity appears each year as the official creche of the Washington National Cathedral. The fee for this retreat is \$120 for residential participants, \$80 for commuters.

For more information about these retreats, go to <www.stmaryssewanee.org/programs> or call 598-5342.

Beccy Eichel & Darlene Amacher: Integrative Breathwork

An Integrative Breathwork workshop, "Unveiling Your Soul: Embracing Your True Self," will be held April 22-24 at St. Mary's Sewanee. Beccy Eichel and Darlene Amacher, both certified in Integrative Breathwork through Eupsychia, will serve as facilitators.

Music, art, group work and focused breathing will be used as the path to growth and healing.

For more information, contact Amacher at (931) 636-1821 or <darleneamacher@gmail.com>.

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

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.

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](https://www.facebook.com/SweetCeCesSewanee)

Readings by Authors this Week

Jean McGarry

Award-winning author Jean McGarry will read from her work at 4:45 p.m., Tuesday, April 12, in Gailor Auditorium.

McGarry is the author of eight books of fiction, including "Airs of Providence," which won the Southern Review/Louisiana State University Short Fiction Prize; "A Bad and Stupid Girl," which received the University of Michigan Fiction Prize; and most recently, "Ocean State."

Her short stories have appeared in the New Yorker, Yale Review, Boulevard, and Southwest Review. She teaches in the Writing Seminars at Johns Hopkins University.

The reading is presented by the English department and the Sewanee Writers' Conference and is open to the public. McGarry will sign books after the reading.

Susan Rava

Susan Rava, author of "Swimming Solo: A Daughter's Memoir of Her Parents, His Parents, and Alzheimer's Disease," will read from her memoir at noon and 1 p.m., today, April 8, at Lorena's in Monteagle and at 11 a.m., Saturday, April 9, at Taylor's Mercantile in Sewanee.

Linda Atnip

Linda Atnip will launch her latest book, "Conversations with Mr. Kiki: One Woman's Spiritual Journey with Her Best Friend," at a reading and signing from 2:30 to 3:30 p.m., Saturday, April 9, at the Sewanee Senior Center.

"The Giving Tree" by Meg Armour-Jones, Hadlea Eubanks and Joyce Kuik, selected as Best in Show, and "Rapunzel" by Georgette Huber and Callie Holloway, chosen as the best children's book at the Edible Books contest on April 1. Photographs by Joan Blocher

New Books for the New Look at Thurmond

For the next several months, new books will be arriving weekly at the Thurmond Library, located in Otey parish hall. This week's selections include "The Troubled Man" and "When the Snow Fell," two Kurt Wallander mysteries by award-winning Swedish author Henning Mankell that are the basis for the critically acclaimed BBC series "Wallander," starring Kenneth Branagh.

"Mystery: An Alex Delaware Novel" is the latest installment in the Jonathan Keller franchise which has been going strong since 1985. Alex Delaware, a Los Angeles psychiatrist with a knack for solving crime, and Milo Sturgis, a veteran homicide detective, work together again in a book that is formulaic enough to be comfortable, but with enough twists and surprises to entertain.

Now available in large print: "Unbroken: A World War II Story of Survival, Resilience, and Redemption" by

Franklin County Book Sale Begins

Franklin County Friends of the Library's book sale starts at 9 a.m., Wednesday, April 13. To purchase books on that date you must be a current member of the Friends. Regular membership is \$5 for individuals or \$10 for a family. Membership dues can also be paid at the library before the sale or the day of the sale.

The regular book sale will continue on April 14-16 for anyone who wants to purchase books. This is a great opportunity to find the books you have always wanted. The group is now accepting donations of books, CDs, videos and DVDs for this sale.

Laura Hillenbrand, author of "Seabiscuit." This nonfiction story has earned rave reviews, such as "One of the most stunning books of the year."

The Thurmond Library Book Sale will be held at Otey Parish hall in conjunction with the Community Yard Sale on Saturday, April 30, from 8 a.m. to 2 p.m. The library welcomes book donations for the sale.

Edible Books Contest Winners

The Edible Books contest sponsored by the Exhibits Committee of duPont Library on April 1 drew an array of creative and tasty entries by Sewanee bakers.

The first-place winners included two collaborations. Best in show was "The Giving Tree" by Meg Armour-Jones, Hadlea Eubanks and Joyce Kuik; Best in show age 12 and under was "Rapunzel" by Jade Sanders. Best banned book was "Harry Potter and the Sorcerer's Stone" by Carolyn Bruce.

Best children's book was "Rapunzel" by Georgette Huber and Callie Holloway. The wittiest entry was "Fanny Hill" by Annie Armour.

Other entries included "The Rainbow Fish" by Meg Armour-Jones, Hadlea Eubanks and Joyce Kuik; "Bill and Pete" by Annie Armour; "If You Give a Moose a Muffin" by Jennifer Bachman; "Little Boy Blue" by Joan Blocher and "Feathers for Lunch" by Annie Armour.

ENJOY SPRING PARTY WEEKEND,
but remember: drink responsibly—we
want you as a customer for a long time!

Village Wine & Spirits Inc.

COMPETITIVE PRICES AND FRIENDLY SERVICE

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

Next door to the Smokehouse in Monteagle

(931) 924-6900 ~ Mike Gifford, Owner

Open Mon–Thu 11 a.m.–9 p.m.; Fri–Sat 9 a.m.–11 p.m.

HEAVEN ON EARTH... NOW AVAILABLE IN SEWANEE

Lost Cove photography courtesy of Stephen Alvarez.

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

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

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

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

©2010 Myers Point, LLC. All rights reserved.

www.sewaneemessenger.com

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

AT THE MOVIES

Sewanee Union Theatre This Week

Friday–Sunday, April 8–10

True Grit

110 minutes • PG-13 • Admission \$3

Remaking a classic movie is a challenging task, but Joel and Ethan Coen did a splendid job when they took on “True Grit.” Returning not so much to the 1969 movie starring John Wayne but to the book by Charles Portis, this version is understated and strong. Jeff Bridges stars as Rooster Cogburn, the one-eyed Marshall that 14-year-old Mattie Ross (Hailee Steinfeld) hires to help find the killer of her father. Texas Ranger LaBoeuf (Matt Damon) joins them on the journey. The scenery is gorgeous, the acting solid, and the language beautiful. When Rooster said, “I’m a foolish old man who’s been drawn into a wild goose chase by a harpie in trousers and a nincompoop,” I was hooked. Rated PG-13 for some intense sequences of western violence including disturbing images.

Cinema Guild Next Week

Thursday, April 14, at 7:30 p.m.

Europa, Europa

112 minutes • R • Free

This award-winning 1990 film by director Agnieszka Holland tells the story of a Jewish boy, Solly, who is separated from his family in the early days of World War II. After spending two years in an orphanage, from which the orphans must flee during an attack, Solly hides his heritage and begins a life of lies to stay alive. This true story was highly praised; one reviewer wrote, “There are a great many movies about the tragic experience of the Jews during the Second World War, but only a handful as passionate, as subtly intelligent, as universal as this one. In ‘Europa Europa,’ Holland tackles a great theme and, in the process, has made a great movie.” In German with subtitles. Rated R for mature content.

Sewanee Union Theatre Next Week

Wednesday, Friday–Sunday, April 13, 15–17

The Fighter

115 minutes • R • Admission \$3

“The Fighter” is the true story of “Irish” Micky Ward, a Massachusetts boxer who won the world light welterweight title in 2000. Ward (Mark Wahlberg) is a fine fighter, but all the people around him want more for him, including his bossy girlfriend (Amy Adams), his demanding mother (Melissa Leo) and his drug-addicted half-brother, Dicky (Christian Bale), who himself beat Sugar Ray Leonard once before discovering crack cocaine. The movie got great reviews for its acting, but the plot was deemed “flat and predictable.” Leo and Bale each won Oscars for their supporting roles, which hold the emotional center of the movie. Directed by David O. Russell. Rated R for language throughout, drug content, some violence and sexuality.

—LW

Art Exhibition Open to Community

The Art Forum, a collection of college students interested in art, is sponsoring an art exhibition featuring any artist in the community who wants to display or sell their creations. The exhibition will be celebrated for a day in Guerry Garth on Friday, April 22. Art Forum will assist with the artists’ preparations, as well as provide refreshments.

To participate in the exhibition, artists need to contact Jacqueline Summs by Tuesday, April 12, at 598-2861 or by e-mail to <summsjh0@sewanee.edu>.

Opera and Ballet in Cinema Programs

The Majestic Theater in downtown Chattanooga is part of the projects, “Opera in Cinema” and “Ballet in Cinema,” which offer live telecasts of major dance and opera productions in regional movie theaters.

Boo Cravens and Trink and Gabrielle Beasley of Sewanee report that their recent experience seeing “Coppelia” danced by the Paris Opera Ballet on the big screen was “extraordinary,” and they recommend it to others who love ballet and opera.

In April, Rossini’s opera “The Barber of Seville,” will be telecast from Teatro Regio di Parma at 2 p.m., Tuesday, April 26. Productions are scheduled for broadcast through the summer.

All telecasts are at the Majestic Theater located at 311 Broad St., Chattanooga. All times are Eastern Daylight Time. For more information about these events, go to <www.operaincinema.com>.

Botanical Art and Workshops at SAS

The St. Andrew’s–Sewanee School Gallery welcomes “Studies from Nature: The Botanical Art of Janice Neill Dean and Sculpture of Michael Dean,” on display until May 6.

SAS will host a reception for the artists from 5 to 7 p.m., Thursday, April 14. The reception is free, and the public is welcome.

In addition to working with SAS students, Janice will offer two workshops for the public. Botanical Illustration Workshops I and II will be held on Saturday, April 16; Workshop I will be 9 a.m.–noon and Workshop II will be 1 to 4 p.m. The \$30 workshop fee covers all materials and lunch. Participants may sign up for either workshop. Morning participants are welcome to continue in the afternoon to create a more sustained work. For more information and to register for workshops please contact Christi Teasley by e-mail at <sasgalery@sasweb.org> or call 931-598-5651, ext. 3151.

Janice and Michael Dean live and work in Mississippi. Both are graduates of the University of Mississippi. Janice was mentored by a landscape-painting grandmother and a gardening grandmother. Janice is a member of the American Society of Botanical Artists and the Mississippi Watercolor Society. While he has sculpted in bronze, aluminum, clay, and stone, Michael’s currently preferred medium is wood. Both artists are founding members of the Delta Artists Association.

The SAS Gallery is open 9 a.m.–3 p.m., Monday–Friday, and by appointment.

“Cotton Patch Gospel” at SAS

Tom Key brings his one-man dramatic performance of “Cotton Patch Gospel” to St. Andrew’s–Sewanee School’s McCrory Hall for the Performing Arts on Friday, April 15, at 7 p.m. This performance is free and open to the public. No tickets or advance registration are necessary.

In 1979, Tom Key was wondering what he would do next after a successful national tour of his one-man play “C.S. Lewis On Stage,” when he learned of British actor Alec McGowen’s presentation of Saint Mark’s Gospel.

“It had been a highly successful solo dramatization on Broadway and in the West End Theater of London,” said Key, “and it was word for word from the King James Version of the Bible, so I thought, ‘Why couldn’t I do the same sort of thing but, since I’m from Alabama, do it from a down home perspective—that is, dramatize what would have happened if Jesus had been born about 1936 in the middle of the

Bible Belt instead of 2000 years ago in Bethlehem?”

Key quickly learned that Clarence Jordan had explored the same idea in his “Cotton Patch” paraphrases of the New Testament.

“As soon as I read Jordan’s Cotton Patch Version of Matthew,” Key said, “I knew I had been provided an authentic and fresh way of seeing the story of Christ.

“The way Jordan respectfully and accurately put the life of Jesus in the context of the American South made what had become safe, familiar, and, most importantly, so of another time and place, suddenly and shockingly relevant with an enormous amount of laughter, moral challenge and wonder.”

This performance is funded in part with an Arts Build Communities grant, funded by the Tennessee General Assembly and administered in cooperation with the Tennessee Arts Commission and the Community Foundation of Middle Tennessee.

www.sewaneerealestate.com

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

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

New Tracts in Jump Off: Four 8+/- acre, one 17-acre tract, \$3500/acre. Surveys, covenants and restrictions included.

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.

PARTIALLY REMODELED 1512 sq. ft., 3 BR, 2 BA home on 4.65 acres. Large living area with fireplace separates bedrooms. Solid “as is.” **\$55,000.** MLS #1216198

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

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. \$555,000. 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

www.sewaneerealestate.com

www.sewaneerealestate.com

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

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

Lakeside Super Lube

Havoline Maintenance Center

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

931-968-9500

College students in professor Ken Smith's "Soils and Cultivation" course plant seedlings in the organic garden on Old Farm Road. Photo by Lyn Hutchinson

Earth Month Events

April is Earth Month, and there are many events planned in Sewanee to celebrate the planet. Here are the upcoming events. More are being added and will be in future issues of the Messenger.

Saturday, April 9, 8 a.m.—Campus bird walk leaving from Spencer Hall. Join David Haskell in a search for resident birds and early migrants. No experience necessary. Canceled in the event of rain.

Friday, April 15, 3:30 p.m., Blackman Auditorium—Eric Keen will talk on "Whales in Fjords" (see page 4 for more details).

The campus-wide Eco Cup competition ends on April 15.

Wednesday, April 20, 2:30 to 4 p.m.—"Show and Tell" at the community garden, sponsored by GreenHouse and Ken Smith's "Soils and Cultivation" class.

Lease Committee March Meeting

The Lease Committee met on March 23 for its regularly scheduled meeting. The minutes of the February meeting were approved with no changes.

The following agenda items were approved: the exterior material samples for the new Duck River Electric building; the request to install a greenhouse at 710 Lake O'Donnell Road; the request to sublease space at IvyWild to Michael Kenney for the operation of a micro-brewery; the request to transfer Lease No. 456 (Babson), located at 190 Kirby-Smith Road, to Jay and Laurie Fisher; the request to sublease the former pharmacy building to Karen Throneberry for operation of a beauty shop; the request for a privacy fence at 640 Georgia Avenue; the request to put an addition on 212 Tennessee Avenue; the request to put an addition on 190 Florida Avenue; the request to install a fence at 121 Virginia Avenue; the request to add a deck and change a window into a door at 370 Tennessee Avenue; and the request for new exterior paint colors for 245 Running Knob Hollow Road.

Leaseholds offered for sale since the last meeting: Lease No. 456 (Babson) 190 Kirby-Smith Road, \$150,000.

Leaseholds reduced since the last meeting: Lease No. 566 (Wood), 94 Maxon Lane, from \$429,900 to \$399,000; Lease No. 983 (Fannie Mae), 188 Bobtown Circle, from \$109,900 to \$99,900.

A county building permit is required for structures with roofs; call (931) 967-0981 for information. Current policies, meeting dates and other leasehold information are available online at <www.sewanee.edu/leases> or by calling the lease office at 598-1998.

The next meeting is scheduled for Wednesday, April 20. Agenda items are due in the lease office no later than 4:30 p.m. on Wednesday, April 13.

Planning Meeting for Film on Sewanee

University student Peter Kennedy invites community members to a meeting at 3 p.m., Sunday, April 10, at the Bishop's Common, to discuss a proposed documentary film project on town-gown relations and what issues it should address. Kennedy said the film will be an interdisciplinary project that will incorporate multiple community engagement classes that have similar themes; it will be a feature-length documentary that will offer "a critical, introspective reflection on the past, present, and future of Sewanee community relations"; and it will recommend actions that can be taken to make the Mountain a better place to live.

For more information, contact Kennedy via email at <kennepm0@sewanee.edu>.

Civic Association Seeks Nominees

Today, April 8, is the deadline to nominate someone or an organization for the Sewanee Civic Association's 28th annual Community Service Award. The award recognizes the person or organization that has made outstanding contributions to the Sewanee community. The kind of contribution varies widely, but the recipient is one who has helped make Sewanee a better place.

Send the name of your nominee, along with the reasons you are nominating this person and/or group, to Theresa Shackelford, <shackelfordt@bellsouth.net>. The award will be presented at the May meeting.

Highlander Trip on Saturday

Scott Bates, longtime advocate of the Highlander Folk Center, will lead a trip to the former Highlander Folk School on Saturday, April 9.

Meet at 10 a.m. at the May Justus Library in Monteagle City Hall to gather for the trip.

Founded in 1932 to educate union workers who showed promise as labor leaders, Highlander Folk School ultimately shifted its emphasis to aiding southern rural people, including African Americans. Labeled a "communist training school," the state of Tennessee revoked Highlander's charter and confiscated its Monteagle property in the early 1960s. Highlander relocated to Knoxville and later to New Market, Tenn.

The Cumberland Center for Justice and Peace is sponsoring the Highlander Folk School visit. For information, contact Leslie Lytle at 598-9979 or <sllytle@blomand.net>.

Community-Wide Yard Sale

The Sewanee Community Center is coordinating a community-wide yard sale that will be held on Saturday, April 30.

A \$15 registration fee is required, as is a completed registration form, which can be obtained by contacting Rachel Petropoulos at <rpetropo@gmail.com>. The funds will be used to publicize the yard sale and to make maps to homes that are part of the event.

People can participate by either having a sale at their home (feel free to combine efforts with a friend!) or join up with others at the Community Center. Spaces are available inside the center and, if weather permits, additional space will be available outside on the basketball court.

AARP Offers Aid for Taxes due April 18

The deadline to file federal income taxes, April 18, is just around the corner, and free tax counseling and tax return preparation for taxpayers with middle and low incomes is still being offered in Winchester and Tullahoma by AARP Tax-Aide. From now until Friday, April 15, trained volunteers will help folks prepare and submit their federal tax returns. You do not need to be a member of AARP or a retiree to use this service.

In Winchester, Tax-Aide will help folks prepare and submit federal tax returns at the First United Methodist Church on Mondays and Wednesdays from 9 a.m. to 1 p.m., and in Tullahoma at the Trinity Lutheran Church every Tuesday and Thursday, from 9 a.m. to 1 p.m. To make an appointment in Winchester, call 967-0741, or in Tullahoma, (931) 455-9475.

Taxpayers have the extension beyond the traditional April 15 deadline because Emancipation Day, a holiday observed in the District of Columbia, falls this year on Friday, April 15. The IRS recommends using e-file as the best way to ensure accurate tax returns and get faster refunds. The Tennessee Department of Revenue reminds taxpayers that they can utilize the department's electronic filing options for sales and use tax, consumer use tax, business tax, estimated payment returns and extension requests. For more information, go to <www.TN.gov/revenue>.

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. \$389,000.

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

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

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

\$30 Off

tax preparation

H&R BLOCK

VALID FOR NEW AND PRIOR CLIENTS

122 Bible Crossing Road
Decherd, TN 37324

Phone: 931-967-1040

Mon-Fri 8:00 A.M. to 8:00 P.M.

Sat 8:00 A.M. to 4:00 P.M.

Discount may not be used with any Federal Form 1040EZ or Federal Form 1040A or with any other offer, discount or special promotion or pricing program. The type of form filed is determined by your personal tax situation and IRS rules and regulations. Valid only at participating U.S. offices. Void if sold, purchased or transferred, and where prohibited. Discount valid only for tax prep fees for an original 2010 personal income tax return for a new client. A new client is a person who did not use H&R Block office services to prepare their prior tax return. Coupon must be presented prior to completion of initial tax office interview. Expires 4/30/2011. ©2010 HRB Tax Group, Inc. 84178

©2010 HRB Tax Group, Inc.

If you discover an H&R Block error on your return that entitles you to a smaller tax liability, we'll refund the tax prep fee for that return. Refund claims must be made during that calendar year in which the return was prepared.

Three SAS Students Earn Governor’s School Invitations

Three students at St. Andrew’s-Sewanee School have received highly coveted invitations to the Tennessee Governor’s Schools.

Helena Hofmeyer-Lancaster, a junior from Sewanee, will attend the School for the Arts in Visual Art at Middle Tennessee State University and Joel Lee, a sophomore from Lavergne, Tenn., will attend the Governor’s School for the Arts at MTSU.

Sadie Shackelford, a junior from Sewanee, received two invitations to Governor’s Schools: the Governor’s School for Humanities at the University of Tennessee-Martin and to the Governor’s School for International Studies, University of Memphis. She is going to attend the Humanities program at UT-Martin.

The state of Tennessee provides 12 summer programs for gifted and talented high school students. These programs provide challenging and intensive learning experiences in the arts, humanities, international studies, engineering, science, prospective teachers, scientific exploration of Tennessee heritage, information technology leadership and agricultural science. The program, room and board are free to the participants, and they may receive college credit.

Governor’s School invitees Hofmeyer-Lancaster, Lee and Shackelford

**Much can be accomplished
if you don’t care who gets
the credit.**

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

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

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

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

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

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

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

BLUFF TRACTS

1600 Laurel Lake Dr	1251426	\$118,500
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 1233623 - 824 Jim Long St.,
Monteagle. \$249,900

MLS 1244570 - 120 Bob Stewman Rd.,
Sewanee. \$149,900

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

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

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

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

MLS 1176372 - 104 Morgan’s Steep,
Sewanee. \$285,000

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

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

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

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

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

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

BLUFF - MLS 1162042 - 226 Rattlesnake
Spring Lane, Sewanee. \$649,000

MLS 1158183 - 1815 Laurel Lake Dr.,
Monteagle. \$218,000

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

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

MLS 1251417 - 1930 Hickory Place,
Clifftops. \$258,000

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

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

RENTALS in the \$1000/mo range:
1 - near School of Theology
2 - Jim Long St., Monteagle

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

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

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

MLS 1219905 - 170 Tate Rd., Sewanee.
\$469,900

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

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

The South Middle School eighth-grade band performed in Washington, D.C. at the World War II Memorial during spring break. The band performed a patriotic concert as a tribute to U.S. military veterans. The band will perform closer to home for local veterans at 3 p.m., Sunday, April 10, at Monterey Station in Cowan. The public is invited to attend, especially all active duty and retired military and veterans.

SAS Sixth-Graders Learn as They Make Donations to Charities

Each year, under the guidance of sixth-grade teacher Cindy Potter, St. Andrew's-Sewanee sixth-graders sell wreaths at Christmas to the Sewanee community to benefit charity. This year, choosing which charities to support became a lesson in research, web design and public speaking.

The students began by sending \$1,080 to the Amazing Grace Orphanage for the continued sponsorship of three students there. The disbursement of the rest of the funds would be determined by the students. Each sixth-grader was given \$40 and the opportunity to research three charities and select one for their donation. Using the Internet, students researched nonprofit organizations that were doing work in areas where they had an interest. They looked at who the organization benefited and how much of their donation went to services versus administrative costs.

The students then got down to the work of creating a website to promote their chosen charity. Technology teacher Rachel Malde taught them HTML and the students designed their sites in the code, learning how to lay out a web page and embed links and photographs. The students then presented the information about the charities on their sites to the class.

Students chose their charities for a variety of reasons. Some told moving stories of people who they knew who had benefited from the organization or who might have benefited. One student who had been born prematurely looked at agencies that supported

preemies and their families, selecting Newborns in Need. Some students used the opportunity to support organizations that promote causes that are important to them, such as the protection of animals, scientific research and the preservation of the environment.

"We learned that you really need to be aware of the world around you," said sixth-grader Sam Smith, who with two other students pooled their resources to purchase a goat through Heifer International. "Most people don't have what we have."

Other charities chosen by the students included Sulzbacher Center for the Homeless, National Wildlife Foundation, UNICEF, St. Jude's Children's Hospital, Epilepsy Foundation of America, American Cancer Society, Marine Mammals Society, Alleycat Rescue, American Association for the Advancement of Science, Africare, Conservators' Center, ASPCA, World Wildlife Fund and Plant a Billion Trees.

School Scoop

Education Film Tuesday at Blackman

The documentary "Race to Nowhere" will be shown at 7 p.m., Tuesday, April 12, in Blackman Auditorium.

Made by a concerned mother-turned-filmmaker, the film looks at the high-stakes, high-pressure culture that has invaded schools and children's lives, creating unhealthy, disengaged, unprepared and stressed-out youth.

"Race to Nowhere" is a call to families, educators, experts and policy makers to examine assumptions on how to best prepare the youth of America to become healthy, bright, contributing citizens in the 21st century.

This special showing—the first in our area—is sponsored by St. Andrew's-Sewanee School, the university's education program and psychology club, and as part of the university's ongoing engagement with education issues. Admission is free, and refreshments will be served. For planning purposes, please RSVP at <www.rtnsewanee.eventbrite.com>.

Sewanee Cited for Excellence in Alcohol Awareness Programs

Sewanee was recognized as a Prevention Excellence Award finalist by Outside the Classroom. The organization recently announced the recipients of its 2011 Prevention Excellence Awards honoring individuals, institutions and Greek organizations that have achieved excellence in their alcohol prevention efforts, significantly improving the quality of student life.

Brandon Busteed, founder and CEO of Outside the Classroom, said, "The Sewanee team's ability to develop, implement and sustain comprehensive alcohol prevention and education clearly demonstrates a commitment to creating a healthier, safer campus."

Finalists also included East Carolina University, Eastern Illinois University, Randolph Macon College and Zeta Tau Alpha. Applicants were evaluated on the quality of their prevention programming, including their vision for creating a healthy campus, and the degree of innovation in their work.

In its announcement of the awards, Outside the Classroom said, "With its 'Think First' program, the University of the South emphasized the benefits of a comprehensive approach to responding to alcohol abuse. The Think First strategy begins with education for all students, especially incoming students and others in higher at-risk categories.

Community collaboration is essential; conversations with external

stakeholders... reinforce the reality that the community must work with each other to promote a safer environment. The strategy also promotes consistent enforcement, as well as intentional intervention. In the end, Think First hopes to change the perspective of those in the campus community about alcohol use and abuse."

The Prevention Excellence Awards are sponsored by Outside the Classroom, founder of the Alcohol Prevention Coalition and developer of the AlcoholEdu suite of online prevention programs.

More about the Sewanee program is at <students.sewanee.edu/current/thinkfirst>.

What's Cooking at SES?

Monday–Friday,
April 11–15

LUNCH

MON: Chicken strips, steamed broccoli, whole wheat roll, diced pears; or grilled cheese sack.

TUE: Taco salad/chips, brown rice, pinto beans, grapes; or grilled cheese or yogurt sack.

WED: Grilled chicken patty, green beans, whole wheat roll, baked sliced apples; or salad tray or grilled cheese sack.

THU: Scrambled eggs, breakfast steak, potato rounds, whole grain biscuit, sliced peaches; or grilled cheese sack or yogurt sack.

FRI: Chicken sandwich on wheat bun, baked sweet potato fries, banana; or chef salad or grilled cheese sack.

BREAKFAST

MON: Mini pancakes.

TUE: Dry cereal.

WED: Chicken biscuit.

THU: Steak biscuit.

FRI: Sausage biscuit.

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

Pinky, did you hear the amazing news that the Smithsonian wants the blue chair from ~~The~~ **blue chair**? We'd better sit in it one last time before it's gone...

April Fool's!

Flossie, I didn't think that could possibly be true, but apparently it is!

Be sure to get your picture in the original blue chair before it's gone!
The blue chair Bakery & Cafe / 931.598.5434
Check us out on Facebook for details

Licensed General
Contractor

17 Lake O'Donnell Rd

Steve Green Construction

Insured

Let me show you my
local projects!

Office (931) 598-9177

Mobile 308-7899

E-mail sgc@bellsouth.net

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.BurIsTermite.com
Charter #3824 • License #17759

March's
Sparkle Award
recipient is
Jack Bailey,
age 9, of Sewanee!

Each month, Dr. Chris Mathews draws the name of one member of his "No cavity club" from a hat! For more information, call 598-0088.

CAMPBELL CONSTRUCTION

Owner: Tommy C. Campbell
Call (931) 592-2687

**DRIVEWAY WORK • GRAVEL HAULING
• DOZER & BACKHOE**

plus Concrete Work • Water Lines • Clear Lots • Garage Slabs
• Sidewalks • Porches & Decks • Topsoil & Fill Dirt • Roofing
• Additions to House • Septic Tanks & Field Lines

**The Sewanee
Pocket Park Project:
GIVE TODAY!
Details at
www.sewanee.biz**

Youth Pre-Swim Begins Next Week

Pre-swim team starts Monday, April 11, coached by Max Obermiller of the University of the South, with the TigerSharks swim team starting practice in late May.

Pre-Swim practices will be Mondays–Thursdays, April 11–May 19, with a total of 24 training sessions. The times, divisions, fees and guidelines are:

3:15–4:00 p.m. —Rookie. \$160. Must be able to swim at least 15 feet on their own, face and back. This class is for beginning swimmers, not a learn-to-swim class. Ages 4–7.

4–4:45 p.m. —Silver. \$110. Can swim a length of the pool easily. Teaching will focus on learning butterfly and breaststroke and conditioning to increase strength. Primary ages 5–10.

4:45–6 p.m. —Gold. \$110. Focus will be on training and further stroke development. Primary ages 7–18.

The TigerSharks swim team will compete for eight weeks this summer,

May 23–July 16, practicing Monday–Friday.

TigerSharks is designed to be a developmental progression for competitive swimmers ages 4–18. There will be four meets, plus the championship meet on July 16.

Practice times for the week of May 23–27 are not yet set. Practice times for May 30–July 15 will be Mondays through Fridays, 8–9 a.m., Silver (Ages 4–10); 9–10:40 a.m., Gold (Ages 9–18); and 5–6 p.m., for those able to swim three strokes, one length each.

Fees for TigerSharks are \$160 for the first child in a family and \$130 for each additional child. Scholarships are available.

Summer swim lessons will be available at the Fowler Center pool, May 30–July 8. There will be three two-week sessions. Dates will be available later in the spring. For more information, contact Obermiller at 598-1546 or <mobermil@sewanee.edu>.

Cornbread 5K set for April 30

The National Cornbread Festival 5K road race has been set for Saturday, April 30. “Will you run for Cornbread?” is the theme for this year’s event. Racers will register at 6:30 a.m. at the Citizens Park Stage, and the race will begin at 8 a.m. The registration fee is \$15 until April 18, when the fee is raised to \$20.

Racers can register at the website <www.Active.com> and the application for the race is also available at <nationalcornbread.com>.

“The course is a tough one due to some hills, but don’t let it scare you because the finish is downhill and fast,” said race director Mary Katherine Dawkins. “It winds through the neighborhoods of historic South Pittsburg and finishes next to the elementary school.”

The National Cornbread Festival, in its 15th year, is usually held the last full weekend in April, but because of Easter, the festival was moved to April 30 and May 1. It will officially kick off on Friday, April 29, and will continue through Sunday, May 1, with an array of activities and events.

For more information, visit <www.nationalcornbread.com>.

SES Golf Tournament April 16

Sewanee Elementary School will be hosting its 12th Annual Tiger Golf Tourney on Saturday, April 16. The format is three-person scramble, and prizes will be awarded in four flights, five places in each flight. The entry fee is \$105 per team. People interested in playing in the tournament should call 598-1104 for reservations.

For more information about the event, contact principal Mike Maxon at 598-5951.

South Middle School Spring Sports Teams

SMS Lady Trojan Softball—Front row, from left: Alyssa Ferrell, Nakita McCreary, Kacy Stephens, Savannah Green and Clayanna Brandon; middle row, from left: Cierra Powell, Marissa Turrentine, Karlee Zimmerman, Kiera Gray, Tanesia Corn and Hope Clark; back row, from left: Jacey Perkins, Harlee Holt, Monique Turrentine, Tiffany Daniels, Kierston Solomon, Kaelyn Hunt and Katie Ashley

SMS Trojan Baseball—Front row, from left: Colton Elliott, Michael Haney, Koby Foster, Jeffrey Chasteen, Walter Moore, Matthew Campbell and Dean Graves; middle row, from left: Noah Forrester, Christopher Tyler, Aidan Greer, Cole Ashley, Tristan Farris, Logan Lankford, Timmy Matthews and Cody Daniel; back row, from left: Coach Kyle Wininger, Austin Perry, Andrew Harrison, Billy Davis, Jay Patton, Trevor Barnes, Colton Clark and Kainan Whitsett

SMS Trojan Soccer—Front row, from left: A.J. Holman, Landon Courtney, Eli Neyman, Dylan Latham, Luke Limbaugh, Marshall Cunningham, Jed Douglas and James Walker; middle row, from left: Noah Norwood, Mason Hix, Jeremy Smith, Dylan Dudley, Luke Garner, Collins Partin, Zach Taylor, Drake Shull and Taylor Dotson; back row, from left: Wade Womack, Clayton Jackson, Travis Fowler, Trenton Jones, Casey Hopkins, Gavin Tucker, Eric Shull, Caleb McGee, Timothy Farris and Jared Janeway

IN SEWANEE

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, countertops, wood floor in gathering room. Full porches front and back. MLS #1245267. \$269,000.

STONE COTTAGE CIRCA 1900. 412 Lake O’Donnell Rd. The stone cottage you’ve been dreaming of! 1.6 acres with cleared garden space, set back from street. New carpet, wood floors. 4 BR, 2 BA. Metal roof, stone patio, covered porch. MLS #1208360. \$173,000.

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. \$119,500.

Monteagle Sewanee, REALTORS

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

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

Sports Scoreboard

St. Andrew's-Sewanee Sports

Softball

The varsity softball team is off to a solid 2-1 start. The team opened the season at University School of Nashville on March 22 with a 14-4 win. The team was led by strong pitching performances from Kelsey Pearson and Courtney Clark. Sierra Williamson scored four runs, and Kate Wiley scored three times.

The team hosted Community High School on March 25. The game was tied at the end of regulation. Community scored in the 8th inning to win, 9-8. Pearson had three hits, while Wiley, Clark, Hannah Wimberley and Sam Stine had two hits each.

On March 28, SAS played Zion Christian Academy and came from behind to win, 6-5. Christiana True had a two-out base hit to drive in the winning run in the bottom of the 7th inning. Wiley, Wimberley, Stine and Britni Nunley each had two hits in the game. Pitchers Clark and Pearson combined for 14 strikeouts.

Baseball

The baseball team dropped a doubleheader on April 5 to region foe Davidson Academy by scores of 17-4 and 11-0.

In the first game, SAS jumped out to an early lead when Alex Tinsley led off the game with a single and scored on Swade Mooney's double. Davidson tied the game in the first and scored two more runs early in the game to take a 3-1 lead. SAS cut the lead to 3-2 in the third inning when Tinsley singled. Evan Morris drove Tinsley home.

The Mountain Lions kept battling back. Sam Howick doubled and scored on back-to-back wild pitches. SAS tallied a run in the sixth inning, as Will Thomas singled and Russell Mayes reached first. Howick then produced an RBI single. However, Davidson closed out the scoring with a seven-run sixth inning for a final score of 17-4. Eighth-grader Casey Willis played excellent defense, recording four putouts in left field.

In the second game, Davidson Academy jumped out to an early 5-0 lead in the first and sealed its win with a five-run fourth inning. SAS was never a threat offensively as they only mustered singles by Howick, Mooney and Justin Thomas. Hunter Craighill was the only other Mountain Lion to reach base. Defensively, the team showed improvement as they had only two errors in the contest. SAS's record dropped to 0-3.

Track and Field

Members of the varsity track squad went to Chattanooga for a meet on April 5 with East Ridge, Chattanooga Christian and host Baylor School. Though both the boys

and girls' teams finished fourth, there were a number of notable performances. Donta Oden continues to be undefeated in the shot and discus this year, taking first place in both events. Cody Seals placed fifth in the long jump and in the 100 meters. Elizabeth Gabaud placed second in the 100 meters and anchored two second-place relays. The 4x100 also included Belle Muller, Madison Culpepper and Katelyn Howard, while Lucy Howick replaced Howard in the 4x200. The 4x800 team of Charlene Wang, Kelly Hsu, Eliza McNair and Howick placed third. Sarah Beavers and Joan Park each placed and improved in both the discus and shot.

High School Soccer

Regional play continued for the varsity team on April 5 on the road against Mt. Juliet Christian Academy. The team had great possession for the first half, ending the half in a 0-0 draw. In the second half, SAS was plagued by mishits and anxiousness. Keeper Nick Fletcher had five saves in goal until a blow to the knee took him out in the second half. Joel McGee played valiantly in his place, earning two saves. "Our errors are correctable," said coach Andrea Fisher about the 2-0 loss. "We are going to regroup and get back to the basics."

The varsity and junior varsity teams had a hard week earlier in the season against Warren County on March 29 and Franklin County on March 31. At McMinnville, the defense led by Ethan Burns, Trevor Laymance, Seth Burns and Michael Ross had their best games ever. Dominating much of the play second half, SAS got on the board off a cross from Burns that was finished off by a diving header by Zach Blount. Keeper Nick Fletcher had nine saves in the 2-1 loss. The junior varsity game followed the varsity match. Keeper McGee had 11 saves. Max Richards, Jackson Sanders, Fletcher and Johann Abrahams led the attack while Leo Yoon and Abe Johnson helped with defense control, but the team took a loss, 1-0.

Hosting Franklin County High School, the varsity started off strong but was unable to find the back of the net and took a 4-0 loss. Fletcher earned eight saves in net. In the junior varsity game against FCHS, Abrahams scored two goals, assisted by Fletcher. Fletcher added the final score himself after passes from Ross and Abrahams. McGee had four saves in the 3-0 victory.

University Sports

Equestrian

Sewanee senior Lindsay Maxwell qualified for the 2011 IHSA National Horse Show, May 5-8 at the Kentucky Horse Park, after a second place individual finish in the April 2 IHSA Zone 5 Championships in Sewanee.

Track and Field

At the April 2 Mountain Laurel Invitational in Sewanee, the Tiger women walked away with a first-place team finish, while the men finished second. Sewanee's women totaled seven first-place and 15 top-five individual finishes, while the men grabbed three wins and a total of 12 top-five finishes.

Women's Tennis

The Sewanee women's tennis team defeated Austin College, 8-1, on April 3. With the win, their record stands at 15-4 on the year. The Tigers next play Emory University in Atlanta on Tuesday, April 12.

Men's Tennis

The Sewanee men's tennis team beat Austin College, 9-0, on April 3. Sewanee's record is now 11-5 for the year. The Tigers play next at home, hosting Covenant College at 2 p.m., Wednesday, April 13.

Women's Golf

The Sewanee women's golf team competed in the 2011 Spring Reeder Cup hosted by Covenant College on April 4-5. Led by Lauren Gould's 33rd-place finish, the Tigers finished seventh in the team standings.

HOME GAMES THIS WEEK

Today, April 8

4 pm SAS Baseball v Dom Christian

5 pm Women's Lacrosse v Whittier

Sunday, April 10

11 am Women's Lacrosse v Adrian

Monday, April 11

5 pm FCHS V Softball v Shelbyville

Tuesday, April 12

4 pm SAS Softball v Webb

4:15 pm SAS Tennis v Ezell-Harding

4:30 pm FCHS Baseball v Shelbyville

5 pm SAS V Soccer v Univ. Sch. N'ville

5:30 pm SAS Softball v Webb

Wednesday, April 13

1 pm Tigers Softball v Fisk

2 pm Tiger Tennis v Covenant

Thursday, April 14

3:15 pm SAS T&F v S. Pitt./FCHS

Friday, April 15

4 pm SAS Softball v Harpeth Hall

4 pm SAS V Girls' Tennis v St. Cecelia

5 pm FCHS JV Soccer v Tullahoma

7 pm FCHS V Soccer v Tullahoma

Overtime with Coach Shack

By John Shackelford

When professional teams win championships in almost any sport, it never fails to amaze me how often they recount to the media immediately after the game or in the locker room about how "No one respected us," or "No one believed in us." Players like to use this motivational tool to prove to the world that they matter. It's really kind of funny how wrapped up some athletes are about what others think of them. I have known a few teenagers in my time who suffer from the same affliction. Ultimately I think it comes down to the distinction between what constitutes perception and what defines perspective.

My mother keeps a poem on the wall of her house by Jenny Joseph that reads, "When I am an old woman, I shall wear purple." It really is a mature thought. When we reach a certain age, we can do whatever we wish or wear whatever we want without concern for others' perception of us. These professional athletes seem to be overly concerned with everyone's perception of who they are, but no one has really accused these guys of being mature beyond their years. I think perspective may be a more important value.

Good coaches teach their players perspective, win or lose. It is all about where you sit in the room when you are painting the vase. On one side there may be a shadow, or the light may change the color of the finish. And our view of the value of athletics may change depending on where we are for the action. If I ever get the chance to view the action from a post-game celebration in a pro sports locker room, I may be thinking, "Look at me! Look at me! I am champion of the world," but until that unlikely event happens, I can hold these games in a more realistic light.

Sewanee's student-athletes have the advantage of perceiving the court as a fifth class, a chance to learn leadership, teamwork and commitment, without thinking twice about what anyone thinks of them. The distinction between perception and perspective seems to lie in whether we are focusing the lens on ourselves or examining the factors that contribute to all of us. Are we thinking about who is looking at us? Or how we view the world?

Division III athletics is based on participation of the athlete, not the involvement of the fans. When you take the fan out of the equation, when you realize that no one is watching you on TV or maybe not at all, then you gain the perspective that playing is its own reward. There is no real value to what others think of you. The deeper value comes only from the intrinsic rewards earned from a well-fought battle.

So I guess I must be getting old. I am happy to be wearing purple.

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

Henley's Electric & Plumbing

Randall K. Henley

Over 25 Years Experience

598-5221 or cell 636-3753

THIS WEEK'S FEATURED LISTING

UNBELIEVABLE BLUFF VIEW. Unique mountain stone and wood cabin overlooking Lost Cove and Champion Cove. See over 5 ridges from your living room and master bedroom. 2 bedrooms, 2 baths, 2 mountain stone fireplaces. MLS #1214392. **\$269,000**

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

gb GOOCH-BEASLEY REALTORS
www.gbrealtors.com

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

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

MOBILE VETERINARY SERVICES
(931) 607-5239
For Dogs, Cats & Horses
TRACI S. HELTON, DVM
Certified in Animal Chiropractic by the American Veterinary Chiropractic Association
CONVENIENT PATIENT SERVICES AT YOUR HOME
Vaccinations, Wellness Exams & Ultrasound Services
Serving Franklin County and Surrounding Areas by Appointment

OUR SEWANEE CUSTOMERS SAY IT BEST:

"In the nine years we've been with him, Nelson Hatchett has always found the most affordable and reliable insurance for us, including great coverage when I hit that deer a few years back."

—Chris McDonough

HATCHETT Insurance Agency

Nelson Hatchett
931-967-7546

Grange Insurance

Nature Notes

Carolina Wren Nest

Jean and Harry Yeatman received a basket filled with bird nesting material for Christmas. Jean hung it out on their porch this spring, and the birds took lots of it away. Then a few days ago Jean saw a hole made in the remaining bits, with a Carolina Wren using it as her nest. "This wren is one of my favorites," said Jean, "as it sings in the winter with such a loud cheery voice for such a small bird."

Hummingbird Sighting

Freddie Tucker reports that he saw a hummingbird on Kennerly Road on March 23.

If you are looking for a friendly and relaxed boarding experience for you to enjoy the pleasures of horse ownership... let Morning Star Farm make it a reality. We offer short/long term boarding options. Owners live on property for added security.

****Now accepting applications for upcoming openings****

www.morningstarfarmpoas.com Barn 423.280.3730

Fred Saussy, General Contractor

Residential - Remodeling - New Construction
Licensed & Insured

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

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

Open Monday-Friday 9-5; Saturday 10-2 598-9793
90 Reed's Lane, Sewanee

WOODY'S BICYCLES
is on the Mountain
in the red building behind Shenanigans
AND OFFERS RENTALS!

Full-Service Bike Shop featuring New Bikes by Trek, Gary Fisher, Lemond
All Necessary Accessories and Bicycle Repair
E-mail woody@woodysbicycles.com
www.woodysbicycles.com

Sewanee Herbarium Events

Bird Walk—Saturday, April 9, 8 a.m., with David Haskell (co-sponsored with the Tennessee Native Plant Society). Haskell, ornithologist and Sewanee biology professor, will be looking for spring migrants and year-round residents. Meet at the main entrance to Spencer Hall across from the duPont Library. Walk will last about one hour. Cancelled in case of rain or high winds.

Shakerag Hollow—Sunday, April 10, 1:30 p.m., with Mary Priestley. This is Sewanee's "mecca" for wildflower lovers, and the flowers should be at their peak. Meet at the Green's View parking lot (past the golf course). Two miles, moderate to strenuous, with one fairly challenging incline.

Wear appropriate shoes on all of these walks. Risks involved in hiking include physical exertion, rough terrain, forces of nature, and other hazards not present in everyday life. Picking flowers and digging plants are prohibited in all of the above-mentioned natural areas.

For more information on these events contact Yolande Gottfried at the Herbarium at 598-3346 or by e-mail at <ygottfri@sewanee.edu>. More information is available at <http://lal.sewanee.edu/herbarium>.

Pets of the Week Meet David & Ozzy

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

David is an affectionate Jack Russell Terrier who has a big dog personality in a little package. He is full of energy, so he would like an active family to play with him. David is up-to-date on shots and neutered.

Ozzy is a beautiful Russian Blue who is fluent in the language of love. He is declawed, so he needs to be an inside cat. A home without dogs would be ideal because they frighten Ozzy. He is in foster care, so please call Animal Harbor for an appointment to meet him. Ozzy is negative for FeLV and FIV, house-trained, 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.

Take Advantage of What Nature Provides

Save Rainwater!

Clothes washers are the second largest water users in your home. Consider using an Energy Star™ model washer, which uses 35-50% less water.

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

Grotto Club Sinkhole Cleanup

The Sewanee Mountain Grotto Club (along with the SERA Karst Task Force) is headed back to a trash-filled sinkhole in Grundy County on April 9. The group had a huge turnout in February and retrieved eight tons of non-recyclable trash, plus a large amount of metal that was recycled!

Wear old clothes and boots and dress in layers. Hot drinks will be provided to volunteers. For directions or more information, please phone (423) 605-5569.

Weather

DAY	DATE	HI	LO
Mon	Mar 28	40	36
Tue	Mar 29	48	36
Wed	Mar 30	52	39
Thu	Mar 31	52	35
Fri	Apr 01	51	33
Sat	Apr 02	52	35
Sun	Apr 03	64	43

Week's Stats:

Avg max temp =	51
Avg min temp =	37
Avg temp =	39
Precipitation =	1.54"

March Monthly Averages:

Avg max temp =	58
Avg min temp =	41
Avg temp =	45
Total Precipitation =	7.91"

March 53-Year Averages:

Avg max temp =	56
Avg min temp =	39
Avg temp =	47
Precipitation =	6.33"
YTD Avg Rainfall =	16.49"
YTD Rainfall =	13.01"

Reported by Nicole Nunley
Forestry Technician

Tea on the Mountain

For a leisurely luncheon
or an elegant afternoon tea

11:30 to 4 Thursday through Saturday
(931) 592-4832

298 Colyar Street, US 41, Tracy City

GLASS RECYCLING GUIDELINES

at the Franklin County Convenience Center in Sewanee

- ~ Sort glass into four colors: green, brown, clear, blue
- ~ Bottles must be EMPTY, but washing out is not required. You must WASH food out of food jars.
- ~ REMOVE all ceramic, wire, metal, plastic caps, lids, collars or neck rings. Paper labels are allowed.
- ~ The following glass containers are recyclable:
 - Iced tea and soda bottles
 - Food jars
 - Beer bottles
 - Wine and liquor bottles
 - Juice and water containers
- ~ The following glass is not recyclable:
 - Ceramic cups, plates and pottery
 - Clay garden pots
 - Laboratory glass
 - Windshields and window glasses
 - Crystal and opaque drinking glasses
 - Mirrors
 - Heat-resistant ovenware (e.g. Pyrex)
 - Light bulbs

At the recycling site, please fill the collection container for each color before starting a new one.

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

FOR RENT: 2BR/2BA house in Monteagle. \$585/month plus deposit. Call (931) 691-1705 or 636-5154.

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

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

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

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.

BONNIE'S KITCHEN
Real Home Cooking
Reopening April 1!
598-0583

TRAILS AND TRILLIUMS weekend accommodations available at beautiful Rivendell on the bluff. Call 598-0535.

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

NEED A SMALL PLACE near University for one person and a well-behaved dog, June 10-July 22. E-mail bpullen@sck12.org or call (901) 270-9645.

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

CHARMING LARGE MONTEAGLE HOME FOR SALE: 5BR, 2BA, stonework throughout, 2 fireplaces. 1-acre lot, large trees, storage shed/workshop. City water plus well. Furnished or unfurnished. Asking \$180,000. Must see. (352) 430-4314.

Fresh flowers & deliveries daily
—TUXEDO RENTALS—
Monteagle Florist
 333 West Main Street, Monteagle
 (931) 924-3292
 www.monteagleflorist.com

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.

**PLANNING ON
 BURNING BRUSH?**

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

Classifieds

FOR SALE OR RENT: 3BR, 2BA house, 2000 s/f, LR, DR, modern kitchen, laundry room, C/H/A, 203 Hines St., Cowan. \$799/mo., 2 months' security deposit. Call (865) 287-3400.

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

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. Weekend, weekly rates. (423) 821-2755.

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

CAREGIVER SERVICE FOR THE ELDERLY: 10 years' experience. Live-in partial or shift work. References provided. Background check/bonding available. (931) 967-9860 or (256) 599-5689.

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—Tsacac King

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

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

OWNER OPERATORS & COMPANY DRIVERS NEEDED: Excellent pay, home weekends. Class A CDL w/2 yrs recent OTR experience required. (800) 358-8340.

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

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.

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

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

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

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

HOT TUB/SPA FOR SALE: Excellent condition. Energy efficient. (931) 636-8412 or e-mail <chriscolane@hotmail.com>.

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

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

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

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.

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.

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

**TELL THEM YOU
 SAW IT HERE!**

Scratch & Patch
COLLISION CENTER
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

Soulflowers
 floral & event designer flower boutique
 7B S. College St.
 on the square in Winchester
 931-962-2211 • www.soulflowers.org

STRONG TECHNOLOGY SKILLS: 20 hrs. week, web design, Salesforce, flex. hrs., Monteagle. E-mail résumé: gbe@blomand.net.

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

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

www.thelemonfair.com:
angels, folk art and more!
The Lemon Fair
 Sewanee
 Winter Hours
 Mon-Fri: 12-3
 Sat: 11-5

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

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.

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

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

TOMATO AND BASIL PLANTS: Now taking orders for 25 varieties of organically grown heirloom and standards. Ample plants will be in quart-size pots. \$4 each or 3 for \$10. Call Marianne and Joseph, 598-9324. If you leave an e-mail address we will forward varietal and ordering information.

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.

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

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.

GOLD CANYON CANDLES
 Emerge Bath & Body, home decor, all-natural cleaning products, soy, aromatherapy. Contact me to place an order or go to www.mygc.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

RENT
 Large 3/2 Loft, Great Bluff View,
 Monteagle, \$1150/month.
 Furnished. Available August 1.
 E-mail masho417@yahoo.com
 904-553-3418

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 email <kerimoser@bellsouth.net> for pictures and more information.

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

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!

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

From Bard to Verse

by Scott and Phoebe Bates

Long straggling lines
of birds would come
overhead at intervals.
Talk would cease.

Sitting smoking in the dark
we listened to the honking of the
geese
coming over high
horizon to horizon

almost invisible
against the moonless sky
faintly silhouetted against the stars.
We didn't talk

about the birds;
we talked of more important things
like politics, war, and peace.
They interrupted us

and talk would cease.
I can remember
nothing about it now
but the geese.

— "The Wild Geese" by
William Hart Smith

TELL THEM YOU SAW IT HERE!

Now Open on Sundays beginning
April 10 from 7 - 2

*Some things
you just have
to wait for...*

*Sometimes even
10 years!*

The blue chair Bakery & Café

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

Live Music

Is Alive and Well at Shenanigans.

Send us a CD or schedule an audition.
(ward@wardcammack.com)

We're listening.

Since 1974
A Great Good Place

EVENTS

Today, April 8

Medieval Colloquium begins, thru 4-9

Community Service Award nominations due

7:00 am AA (open), Holy Comforter, M'eagle
8:30 am AM Yoga w/Carolyn, Community Ctr
9:00 am CAC open, Otey
10:00 am Game day, Senior Center
10:00 am Men's cards, Senior Center
12:00 pm Men's Bible study, Otey
5:00 pm Peace Vigil, Univ. Avenue & 41A
7:00 pm AA, Christ Church, Tracy City
7:00 pm Perpetual Motion, Guerry

Saturday, April 9

8:00 am Bird walk, Haskell, Spencer Hall
9:00 am American Legion Post 51 meeting
10:30 am Mountaintop Tumblers, beginners/
intermediate, Community Center
11:00 am Reading, Rava, Taylor's
11:30 am Senior Go-Go Gang to Fiesta Grill
11:30 am Mountaintop Tumblers, advanced,
Community Center

1:00 pm Dance Recital, Guerry
2:30 pm Reading, Atnip, Senior Center
4:30 pm Heffernan lecture, Gailor
7:00 pm NA, Decherd United Methodist
7:00 pm Perpetual Motion, Guerry
7:30 pm AA (open), Otey parish hall

Sunday, April 10

1:30 pm Herbarium Shakerag hike, Priestley,
meet @ Green's View parking lot
3:00 pm Documentary film meeting, BC
4:00 pm Women's Bible study, Otey
4:00 pm Yoga w/Helen, Community Center
6:30 pm Growing in Grace, All Saints'
6:30 pm AA (open), Holy Comforter, M'eagle

Monday, April 11

Trustee Community Relations Committee

Town Meeting agenda items due

Pre-Swim Team begins

8:00 am Yoga w/Wendy, Fowler Center
9:00 am CAC open, Otey
10:30 am Chair exercise, Senior Center
12:00 pm Sewanee Woman's Club, St. Mary's,
social time 11:30 a.m.

3:30 pm Zumba class, Community Center
4:30 pm Diplomacy lecture, Broderick, Gailor
5:00 pm Women's 12-step, Otey parish hall
5:15 pm 12-step meditation mtg, Stillpoint
6:00 pm Comics/Icons, Bowron, Carnegie 306
7:00 pm AA, Christ Church, Tracy City
7:00 pm Centering Prayer, Otey sanctuary
7:30 pm Masons meeting, Lodge Hall

Tuesday, April 12

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
3:30 pm EQB meeting, Pate, Sewanee Inn
4:00 pm Centering Prayer, St. Mary's, till 5:30
4:45 pm McGarry reading, Gailor
5:00 pm Zumba class, Women's Center
6:00 pm Daughters of the King, St. James

7:00 pm NA, Decherd United Methodist
7:00 pm "Race to Nowhere," Blackman
7:30 pm AA (open), Otey parish hall
7:30 pm Al-Anon, Otey parish hall

Wednesday, April 13

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
3:45 pm Girl Scout troop 2107, Otey
4:00 pm Zumba class, Community Center
4:30 pm Lease agenda deadline, Provost ofc
5:30 pm Stone Soup & Tolkien, St. James
5:30 pm Yoga w/Helen, Community Center
7:00 pm SAS Spring Concert, McCrory
7:00 pm Catechumenate, Women's Center
7:30 pm AA (open), Holy Comforter, M'eagle

Thursday, April 14

9:00 am CAC open, Otey
10:30 am Chair exercise, Senior Center
12:00 pm AA (open), 924-3493 for location
12:00 pm Academy of Lifelong Learning,
Wiegand, St. Mary's Sewanee
12:30 pm EPF, Otey parish hall
2:00 pm Senior Art Show Talks, Nabit
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 Trustees Community Relations
Comm. town meeting, St. Mark's
4:30 pm Weight Watchers, Emerald-Hodgson
5:00 pm SAS Artists' Reception, Gallery
5:00 pm Zumba class, Women's Center
6:00 pm Franklin Co. Board of Education,
Board of Education office
6:30 pm 4th of July meeting, Irwin home
7:30 pm University Choir Concert, All Saints'
7:30 pm Cinema Guild, SUT
8:00 pm AA (closed), St. James

Friday, April 15

Curbside recycling

7:00 am AA (open), Holy Comforter, M'eagle
8:30 am AM Yoga w/Carolyn, Community Ctr
9:00 am CAC open, Otey
10:00 am Game day, Senior Center
12:00 pm Men's Bible study, Otey
3:30 pm Whales lecture, Keen, Blackman
7:00 pm AA, Christ Church, Tracy City
7:00 pm "Cotton Patch Gospel," McCrory

CHURCH SERVICES

Today, April 8

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
12:25 pm Lenten Eucharist, St. Augustine's
4:00 pm Evening Prayer, St. Augustine's
4:30 pm Evening Prayer, Otey

5:40 pm Holy Eucharist, COTA

Saturday, April 9

8:00 am Holy Eucharist, St. Mary's

Sunday, April 10

All Saints' Chapel

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

Chapel of the Apostles (COTA)

8:00 pm Complines

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 Christian Formation
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

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 11

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
12:25 pm Lenten Eucharist, St. Augustine's
4:00 pm Evening Prayer, St. Augustine's
4:30 pm Evening Prayer, Otey
5:40 pm Evening Prayer, sung, COTA

Tuesday, April 12

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 in Spanish, COTA
12:22 pm Lenten Noonday service, Otey
12:25 pm Lenten Eucharist, St. Augustine's
4:00 pm Evening Prayer, St. Augustine's
4:30 pm Evening Prayer, Otey
5:40 pm Evening Prayer, COTA

Wednesday, April 13

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
12:25 pm Lenten Eucharist, St. Augustine's
4:00 pm Evening Prayer, St. Augustine's
4:30 pm Evening Prayer, Otey
5:00 pm Rite III Eucharist/Rosary, St. James
5:40 pm Evening Prayer in Spanish, COTA

Thursday, April 14

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
12:25 pm Lenten Eucharist, St. Augustine's
4:00 pm Evening Prayer, St. Augustine's
4:30 pm Evening Prayer, Otey
5:45 pm S of T Community Eucharist, COTA
6:30 pm Worship service, Church of God

Friday, April 15

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
12:25 pm Lenten Eucharist, St. Augustine's
4:00 pm Evening Prayer, St. Augustine's
4:30 pm Evening Prayer, Otey
5:40 pm Evening Prayer, COTA

LIGHTS ON!!!

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

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

MICHELLE M. BENJAMIN, JD
Attorney & Counselor at Law

102 FIRST AVENUE, NORTH
WINCHESTER, TENNESSEE 37398

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

Kevin Sweeton

Tennessee State Licensed
General Contractor
Fully Insured

[931] 924-2444

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

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

