

The Sewanee Mountain MESSENGER

VOL. XXVII No. 19

Friday, May 13, 2011

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

Arts & Crafts Fair Saturday

The Spring Sewanee Arts and Crafts Association (SACA) Fair will be held from 9 a.m. to 5 p.m., Saturday, May 14, at Shoup Park in Sewanee.

Exhibitors are John Q. Adams, handmade brooms; Bob Askew, watercolor prints and notecards; Matt and Linda Barry, plants and crochet; Becky Bee, gourmet caramel apples and caramel sauce; Wanda Cheston, dolls, art for children and pressed flowers; Susan and Tom Church, woodworking; Barbara Cofelt, stained glass; Coyote Cove, handmade soaps and body products; Phyllis Dix, painted birdhouses and decorative items; Sidney Durant, pottery; Sandy Gilliam, photography; Burkie Gladstone, hand-built and hand-thrown pottery;

Marcus Hilden, blacksmith; Connie Hornsby, fiber art; Jasper King, chainsaw carving; Bill Knight, wood toys and lathe-turned items; Marjorie Langston, lamp-worked glass beads; Bill Lawson, woodworking; Debra Layne, canned and baked goods; Gary Light, leather; Bill Mauzy, wooden bowls; Randy McCurdy, dried flowers in stained glass; June Miller, lapidary; Mary Millsaps, jewelry; Sherry Nickell, flame-worked glass; Christi Ormsby and Jean Talleg, clayware;

Kevin Pulliam, twig furniture; Claire Reishman, pottery; Louise Richards, needlework; Darlene Seagraves, birdfeeders, birdhouses and needlework; Harry Simmons, metal garden art; Jeanie Stephenson, bronze sculpture; June Thomas, quilting; Merissa Tobbler, pottery; Carolyn Tocco, oil paintings and notecards; Sarah Vance, handmade goat's milk soap; Carol and Glenn Vanden Bosch, mosaic art; Maggie Vandewalle, watercolor painting; Fleming Williams, handmade furniture; Laurel York, linocut prints and knit dolls; Miss Pokey's Old Fashioned Lemonade.

Joan and Sam Williamson

Williamson Farewell Thursday

The University of the South invites all members of the community to a send-off for Joan and Sam Williamson on Thursday, May 19, from 4 to 5:30 p.m., at the Sewanee Inn.

The Williamsons are leaving the Mountain to make a new home in North Carolina.

SES 2010-11 Boys' Basketball Team

SES Team Celebrates Great Season

The Sewanee Elementary School boys' basketball team and their families, along with coaches Kirby Henslee (C'11) and Peter Burd (C'11), gathered recently to celebrate the end of a great 2010-11 season. The players presented their coaches with custom basketball shoes autographed by the team to thank them for donating their time and for their commitment to SES basketball. Thanks, Kirby and Peter! Pictured above are from left: (top row) Peter Burd and Kirby Henslee; (second row) Aubrey Black and Blaise Zeitler; (third row) Larson Heitzenrater, John Grammer, Ryan Toomey, Blake Drinen and Sam Green; (front row) J.H. McDonough and Kobe Coker. Not pictured are Thomas Goldsmith and A. J. Mullin.

Community Garlic Mustard Pull on Saturday Morning

The Sewanee Garden Club, the Sewanee Herbarium, and the University's physical plant services have teamed up to sponsor a garlic mustard pull Saturday morning, May 14. The invasive exotic was imported in the 1860s as an edible herb.

Meet at the intersection of North Carolina and South Carolina avenues (near the South Carolina entrance to Abbo's Alley) at 8:30 a.m. Wear long pants and bring garden gloves. Participants will identify and pull up plants at that location, then fan out to pull elsewhere on campus or at home. Plants can be piled roadside for PPS to pick up early in the week to take and burn.

Easily pulled from the ground, garlic mustard plants must be removed, taproot and all. Breaking the stems will only prompt them to re-flower. An edible green, the plants can be made into pesto or boiled by the potful.

For more information, please contact Pixie Dozier at <pixie.d@live.com> or Mary Priestley at <marypriestley@bellsouth.net>.

Youth Soccer Registration Begins

Mountain Youth Soccer, an American Youth Soccer Organization (AYSO) member region, is pleased to announce spring registration dates for the upcoming fall season.

Registration will be inside the Sewanee Elementary School, by the computer lab, Tuesday-Thursday, May 17-19, from 3:15-5:30 p.m. each day. The registration fee of \$45 includes the child's jersey, shorts, socks and supplemental accident insurance through AYSO. Scholarships are available. After this early registration, the fee goes up to \$65.

If you have registered before, your paperwork will be at the registration table for you to update and sign. If you have not registered before, go to <www.eayso.org> to register on-line. Bring two copies with you to registration. Computers will also be available to register at the school.

Mountain Youth Soccer is open to all players, ages 4-14. The child must be age four by July 31, 2011, and must not turn 14 until after July 31, 2013 in order to participate.

Parent volunteers are essential to this organization. At registration, please offer to help with setting up goals, stocking first-aid kits, watching lines at games or other tasks. Also, please consider being a coach, assistant coach or a referee. Mountain Youth Soccer will provide free training for these positions.

For more information about registration, scholarships and volunteering, e-mail Ty Burnette at <burnette@blomand.net>. Mountain Youth Soccer is also on Facebook and online at <www.sys.teampages.com>.

AYSO philosophies: Everyone Plays®, Balanced Teams, Open Registration, Positive Coaching, Good Sportsmanship, and Player Development.

University Celebrates End of Year with Weekend Events

The University of the South's 2010-11 academic year comes to a close with three ceremonies this weekend: commencement and baccalaureate ceremonies will be held for students from the College of Arts and Sciences, the School of Letters and the School of Theology.

Honorary degrees will be presented to the Rt. Rev. Morris K. Thompson and the Rt. Rev. W. Andrew Waldo at the School of Theology commencement today (Friday). David Beecken, John T. Irwin and Barbara Stine will receive honorary degrees on Saturday at the college's baccalaureate ceremony.

Convocation for the conferring of degrees will be held at 10 a.m., today, May 13, in All Saints' Chapel to recognize the students who have completed their studies at the School of Theology. The preacher will be the Rt. Rev. Gary Richard Lillibridge, bishop of the Diocese of West Texas, a member of the University's board of trustees and the father of Sarah Catherine Lillibridge, C'11.

At 10 a.m., Saturday, May 14, the University baccalaureate service will be at All Saints' Chapel. The service will be shown on closed-circuit TV in Guerry and Blackman auditoriums. The Rt. Rev. John McKee Sloan will give the baccalaureate address. Sloan is bishop suffragan in the Diocese of Alabama, a graduate of Sewanee's School of Theology and the father of McKee Sloan, C'11.

At 10 a.m., Sunday, May 15, a convocation for conferring of degrees will be held in All Saints' Chapel (tickets required). The convocation will be shown on closed-circuit TV in McClurg dining hall and in Guerry and Blackman auditoriums.

For the first time, the University is providing live streaming video so that people can watch commencement online. To watch, go to <http://about.sewanee.edu/watch-commencement-live-online>.

Biographical information about the honorary degree recipients is available at <www.sewanee.edu>.

Broad Mountain Brewgrass at Angel Park. Photo by John Goodson

Angel Park Opens With Music

The weather was perfect and the crowd happy May 7 at the first Music Fest in the newly named Angel Park in the Sewanee village. Tamara Brown Williams and George Dick submitted the winning entries in the naming contest, and both will receive \$250 bricks as a prize.

Sponsored by the Sewanee Business Alliance, more than 300 people came out for music, food and fun. The event was sponsored by the Sewanee Business Alliance. The permanent pavilion planned for the site has not yet been constructed, so a temporary model was built for the Fest by Patton Watkins, Tyler Cooney, Greg Pond, Clayton Rogers, the students in the University's sustainable structure class, Fred Saussy and David Michaels. The bamboo that created the pavilion was donated by Bran Potter, Katherine Alvarez and Bill Stafford.

The Sewanee Business Alliance created Angel Park as a place where the community can come together, enjoy food and music, and support local businesses. Donations are still being accepted to complete the project. For more information, go to <www.sewanee.biz>.

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

GOLF TOURNNEY RAISES FUNDS FOR SCHOLARSHIPS

To the Editor:

The Rotary Club of Monteagle held its 24th Annual Scholarship Golf Tournament last Saturday, May 7, at the Sewanee Golf Course, a fundraiser for Grundy County High School scholarships.

Eighteen two-person teams participated in three different flights. The top three teams in each flight received cash awards, and many of the golfers received door prizes for their participation. The club held a meeting before feeding all golfers lunch (donated by Shenanigans), with music provided by Nathan Bowman, a junior at the College.

The success of this tournament could not be realized without many people who we want to thank. The University of the South was the Grand Sponsor.

Door Prize donors were Clements & Cross, Clifftops, Lorena's, Monteagle Florist, Mountain Outfitters, Sewanee Golf Course, "The Masters" and Walmart. Hole sponsors were Allgas, Ben Lomand Telephone Co-op, Inc., Citizens State Bank, Citizens Tri-County Bank, Crust Pizza, Dr. Christopher S. Mathews and University Dental Assoc., PLLC, Darrell's Auto Parts, Eagle Liquors, Emerald Hodgson (Sewanee Clinic),

First Community Financial, Inc., Henley's Electric & Plumbing, Monteagle Diner, Monteagle Sunday School Assembly, Mike's Pharmacy, Mountain Valley Bank, Monteagle-Sewanee Realtors, Sequatchie Valley Electric Co-op, Shenanigans, Street's Auto Parts, Super 8, Sweet CeCe's, the University Book and Supply Store, Village Wine & Spirits, Woody's Bicycles and many generous Rotary Club members.

For more information about the Monteagle Rotary Club visit our website <www.monteaglerotary.org>. We welcome visiting Rotarians, and encourage those interested in "Service Above Self" to join our club.

Bill Davis
Rotary Tournament Chairman
Monteagle ■

Letters

THANKS TO GARDEN CLUB MEMBERS:

To the Editor:

The Sewanee Garden Club board would like to thank its members who volunteered at Trails & Trilliums. The Garden Club had at least six volunteers and maybe more. The volunteers were involved by driving the carts, serving as hostesses at the garden tour and leading hikes, as well as other duties. Many of our members are also members of the Friends of South Cumberland, which sponsored the event. The Sewanee Garden Club is involved in promoting and sponsoring garden-related events in the area and having programs pertaining to various subjects related to gardening. Please join us for next year's programs.

Pixie Dozier
President, Sewanee Garden Club ■

MUSIC FEST A GREAT SUCCESS

To the Editor:

Our new park in the downtown village of Sewanee has a name: Angel Park. Last week's Music Fest was our trial run at bringing more of our community into the downtown area and it was well received. To say we're thrilled would be putting it mildly.

A huge thank-you to musicians Linda Heck, Charles Dawson and Bob Burns, the Pedal Stills from Nashville, Jim and Lucie Carlson (Cricket & Snail), Trapper Haskins, Enrique Madico and Jeremy Mason, and Broad Mountain Brewgrass (Patton Watkins, Adam Carlos, Dave Michaels, Kevin Willis, Peter Keeble and Andy Zabinsky).

Thanks also to Aramark, Sweetwater Brewing Company, Brian McCall of Mid-South Distributing, Dave Cooper and James Rollins, commander of the American Legion, who kindly provided space for us.

The Mountain community has never let us down and we raised \$4,000 this weekend. We have total contributions of more than \$22,000 to date. The foundation and electricity are already in place for the pavilion, which will be

erected once we have another \$30,000 in pledges.

We are asking for our neighbors to order bricks, cornerstones, benches or simply make a donation so that we can finish this addition to our village. We will have a table available at the Arts and Crafts Fair this Saturday in Shoup Park. You can also do this online at our website <www.sewanee.biz>. We are currently planning more festivals, fairs and improvements to Sewanee. We want everyone to enjoy this beautiful place we call home.

Thank you again.

John Goodson,
President, Sewanee Business Alliance
Sewanee ■

GENEROSITY FOR TORNADO VICTIMS

To the Editor:

Thanks to the Crow Creek Valley community for their efforts to help tornado victims with much-needed supplies. Thanks also to Sewanee Elementary School for their tornado relief supply drive.

Kathy Pack
Sherwood

PHILLIPS OFFERS THANKS

To the Editor:

Thank you for your support, trust and confidence in welcoming Stillpoint and me into the community. I am heartened that Maryellen McCone purchased Stillpoint. I know she will maintain the integrity and safe haven Stillpoint offers.

A particular thank-you to Bude VanDyke, who put his trust in me from day one of my practice here—before Stillpoint was conceived. And to my clients, I'm ever aware of and grateful for the privilege afforded me to walk with you on a particularly difficult leg of your journey. Be well.

Betty Phillips
Sewanee ■

University Job Opportunities

Exempt Positions: Admission Counselor, Design and Production Intern, Sports Information Director, Wedding Coordinator. Descriptions of these positions are available on the website <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.

THE SEWANEE MOUNTAIN MESSENGER

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

www.sewaneeemessenger.com

Laura L. Willis, *editor/publisher*
Janet B. Graham, *advertising director/publisher*

April H. Minkler, *office manager*
Ray Minkler, *circulation manager*
Leslie Lytle, *staff writer*
Sandra Gabrielle, *proofreader*
Geraldine H. Piccard, *editor/publisher emerita*

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

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

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

SUBSCRIPTIONS \$75 first class.

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

Sewanee Police Dept. Reports

April Police Report

The Sewanee Police Department recently issued a report on its activities for the month of April 2011.

Last month, the SPD patrolled 7,150 miles, investigated two motor vehicle accidents and issued 12 moving violations. It also issued 312 nonmoving traffic violations and 16 warnings. It made two arrests for drug law violations, 30 arrests for liquor law violations and filed 12 theft reports. One DUI arrest was made in the month. SPD offered mutual aid to Franklin County four times last month and to other jurisdictions twice. SPD physically checked buildings on 454 occasions and assisted with locking or unlocking buildings 73 times.

Emergency Messaging

Chief Robert White reports that the new DeltAlert emergency messaging system has had more than 200 people register for its services since it began earlier this month.

The entire Sewanee community can now be contacted by the Sewanee Police Department by e-mail, voice mail, text message to a cell phone or all three.

For those wanting to receive emergency notifications from the Sewanee Police Department, go to <www.sewanee.edu/alert>. Participation is voluntary and there is a clearly stated privacy policy as part of the sign-up procedure.

Serving Where Called

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

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

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

Editor's Note: Messenger Break

The end of the school term is in sight, and with it the Messenger will take a break. We will publish through May 20, then take a week-long break to gear up for summer activities.

We will return to the office on May 30 and will be back in print on June 3. During the summer, a number of clubs do not meet and churches often change their schedules. Please let us know by phone or e-mail before 5 p.m. on Tuesday, May 17, if your organization's schedule will differ from the one we publish regularly in our community calendar. Thank you. —LW

MESSENGER DEADLINES

News & Calendar:

Tuesday, 5 p.m.

Display Ads:

Monday, 5 p.m.

Display Classifieds:

Monday, 5 p.m.

Classified Ads:

Wednesday, noon

The Cowan Artisan

EIGHT EXHIBITORS

Period Furniture and Carvings by
Tom Cowan

9:30 to 4:30 Fri & Sat
114 E. Cumberland
Cowan

Licensed General Contractor

Steve Green Construction

Insured

Office (931) 598-9177
Mobile 308-7899
E-mail sgc@bellsouth.net

Let me show you my local projects!

JUST WHAT YOUR ANGEL DESERVES.

A lovely solid sterling silver 2 mm thick cuff/bracelet (open at the back and will fit all angels). Inscribed with "Protected by a Sewanee angel." Delightfully whimsical and handmade by Erik and Kristin Larson. \$75.

Graduation Week Hours: 11 to 5 • (931) 598-5248
www.thelemonfair.com 60 University Ave., Sewanee

Shadetree

Lawn care and Landscaping

Adam Nelson, owner/operator (931) 636-0592 cell

SEWANEE REFERENCES AVAILABLE
10 Years Experience • Licensed & Insured • Free Estimates
www.shadetreeawnlawn.com • E-mail shadetreeawn@bellsouth.net

ISKA HOOLE

Attorney

Rule 31 Listed Mediator

143 College Street, Suite 2 • P.O. Box 876 • Monteagle TN 37356
(931) 924-8884 Office • (931) 924-8883 Fax

June Weber Gooch-Beasley Realtors

Serving the Sewanee and Monteagle area with quality real estate service:
-39 years of experience
-Mother of Sewanee alumnus

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

New Arrival

Warren Thomas Williams

Warren Thomas Williams was born on April 18, 2011, at Vanderbilt University Medical Center to Mary Beth and Jay Williams of Sewanee. He weighed 5 lbs., 8 oz., and was 18.5 inches long. He joins his brother, James, and his sister, Kelley. Maternal grandparents are Sandra and Warren Bankson of Little Rock, Ark. Paternal grandparents are Carol and Jim Williams of Batesville, Ark.

**Tell them you
read it here!**

Monteagle Honored for New Projects

The town of Monteagle was one of nine communities across the state chosen to receive the John S. Wilder 2011 Rebuild Tennessee Award. The Southeast Tennessee Development District nominated Monteagle in recognition of the downtown infrastructure and downtown revitalization projects. The award was presented to mayor Marilyn Nixon and community leaders on April 20.

Monteagle was highlighted for its efforts to replace its two outdated wastewater treatment plants and sewer system and for revitalizing its downtown and pedestrian facilities. All reflect the town's determination to improve its infrastructure and quality of life. The new wastewater treatment plant is under construction and approximately 70 percent complete.

In addition to the upgrades in the downtown infrastructure, Monteagle's downtown revitalization plan includes building pedestrian facilities between Monteagle and Sewanee, as well as in the downtown district along U.S. Highway 41. A greenway along an abandoned railroad bed between Monteagle and Sewanee and plans for improvements at the city ball park are also underway.

Congratulations to the town of Monteagle and its community leadership team!

SORRY!

A glitch in the phone system made it difficult for customers on the Mountain to reach us since our recent move to Estill Springs! The problem has been fixed. We apologize for any inconvenience this may have caused.

We appreciate your support!

BURL'S TERMITE & PEST CO.

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

***Making full use of today
is the best preparation
for tomorrow.***

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

245 Running Knob Hollow,
Sewanee. \$336,800

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

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

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

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

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

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

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

114 Parson's Green Circle,
Sewanee. \$279,000

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

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

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

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

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

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

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

1919 Clifftops Ave.,
Monteagle. \$220,000

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

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

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

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

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

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

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

Pearl's, Sollace Freeman Highway,
Sewanee. \$395,000

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

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

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

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

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

MLS 1271208 - 98 Winns Circle,
Sewanee. \$168,000

BLUFF TRACTS

Saddletree Lane	1207074	\$ 85,000
Jackson Point Rd	1193094	\$ 99,998
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

LONG'S LAWN SERVICE

- landscaping & lawn care
- leaf removal • mulch

Local references available.
Jayson Long

(931) 924-LAWN (5296)

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

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!

Copies

101 West Ogee ST. SUITE 100
TULLAHOMA, TN 37388

Make The Drive and Experience the McMurr's Difference!

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

WHO WE ARE: Our team includes Joseph and Alyssa Sumpter and five dedicated and experienced employees, who are ready to tackle projects of any size.

10 STRENGTHS:

- Most work is done by our own crew, made up of folks you will trust having in your house. We have carefully chosen each member of our team and each sub-contractor.
- We love remodeling and additions, and these are our specialties.
- Safety is always paramount on our sites for our crew, our customers, and guests to the site. We are O.S.H.A. certified and covered by workers compensation insurance. We are trained in first aid and CPR. We don't sign insurance waivers.
- Job-sites are kept neat and clean. We don't smoke. We don't leave trash in your house.
- We are sensitive to mold and mildew concerns.
- We give careful attention to low-maintenance and high-quality finishes.
- We are highly experienced at restoring and recreating historic trim and details with on-site milling options.
- We are experts at insulating and air-sealing challenging buildings.
- We also specialize in drainage and rainwater collection systems.
- We are certified by the National Association of Home Builders as Certified Green Professionals. We can be as green as the customer wishes.

Call today for a consultation.
Visit our website at www.sumptersolutions.com.

598-5565

Obituaries

Carlton "Bud" Cunningham

Carlton "Bud" Cunningham, age 86 of Sherwood, died May 7, 2011, at the Bridge at South Pittsburg. He was the son of Frank Cunningham and Lillie Mae Garner Cunningham. He served in the U.S. Navy and worked as a timber man. He was preceded in death by his parents, his wife, Effie Lee Cunningham and son Billy Russell Cunningham.

He is survived by sons Danny Cunningham of Sherwood, Grady Cunningham of Tullahoma and Lester "Windy" Cunningham of Manchester; sisters, Ella Mae Moss of Athens, Ala. and Glenda Bohanan of Sherwood; five grandchildren, and five great-grandchildren.

Funeral services were held May 9 in the Moore-Cortner Funeral Home chapel. Interment followed in Mt. View Cemetery. Memorial contributions may be made to Mt. View Cemetery, c/o Kathy Pack, 730 Gourdneck Rd., Sherwood, TN 37376. For more information visit <www.moorecortner.com>.

Carter Cook Gooding

Carter Cook Gooding, age 52 of Orange, Va., died on May 9, 2011, in an automobile accident near his home. He was the son of Phebe Carter Hethcock and Dr. Ronald Schuyler Gooding, and the stepson of the Rev. William Hethcock.

He graduated from Loyola University, New Orleans, La., and the Culinary Institute in Poughkeepsie, N.Y. He was a member of the American Culinary Federation (ACF) since 1986 and served as vice president and president of the Blue Ridge Chefs Association of the ACF. He was named

Chef of the Year in 1999.

He was preceded in death by his brothers, Charles Patrick Gooding and Christopher Casey Gooding.

He is survived by his grandson, William Carter Gooding of Charlottesville, Va., and a sister, Mary Ellen Gooding Nelson.

A memorial service was celebrated at Otey Parish Memorial Church in Sewanee on May 12. His ashes will be interred at a later date at the Fairview Cemetery in Pampa, Texas.

Pearley M. Nunley

Pearley M. Nunley, age 81 of Pelham, died May 9, 2011, in Medical Center of Manchester. She was preceded in death by her husband, Silas Nunley; sons Joe Nunley and Sam Nunley; and grandson Carl Nunley. She was a member of Elk Head Church of Christ.

She is survived by her daughter, Kathleen (Billy) Hill of Pelham; son Webster E. (Donna) Nunley of Monteagle; brothers, William and Willard Sartain, both of Manchester; sisters, Marlee Meeks of Monteagle, Melba Smithy and Annie Garner, both of Manchester, and Mary Pendergrass of Oregon; 13 grandchildren, 19 great-grandchildren and several nieces and nephews.

Funeral services were held May 11 in the Cumberland Funeral Home chapel with minister Charles Childers officiating. Interment followed in Bethel Cemetery, Pelham. For more information visit <www.cumberlandfuneralhome.org>.

E-mail <news_messgr@bellsouth.net>

LET US SPRAY.

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

Curbside Recycling Next Friday

Residential curbside recycling pickup in Sewanee is on the first and third Friday of each month. Next Friday, May 20, will be a pickup day. Recyclable materials must be separated by type and placed in blue bags by the side of the road no later than 7:30 a.m. Please do not put out general household trash on this day. Blue bags may be picked up in the University Lease Office, 110 Carnegie Hall, at the Physical Plant Services administrative office on Alabama Avenue or at the PPS warehouse on Georgia Avenue.

Salvation Army Summer Camp

The Franklin County Salvation Army will once again participate in the Camp Paradise Valley Summer Camp Program June 20-25 for children 7-12 years of age.

The Salvation Army is looking for children interested in attending the camp who might not otherwise be able to attend a camp. Transportation is provided, and there is no cost to the camper.

Applications are available and can be picked up at the Salvation Army office, located in the back of the Franklin County Annex Building, Monday-Friday, 10 a.m.-2 p.m. Deadline for receiving completed applications is June 1.

Camp Paradise Valley is located on Dale Hollow Lake near the Kentucky-Tennessee border. All the usual camp activities, such as swimming, boating, crafts, games, music and horseback riding, as well as devotional time, are offered to the campers.

If anyone is interested in helping sponsor a child for this summer camp, please make checks payable to the Franklin County Salvation Army Unit at P.O. Box 312, Winchester, TN 37398.

For more information call camp chairperson Joy Kennedy, 967-7027, or the Salvation Army office at 962-0580, Monday-Friday, 10 a.m.-2 p.m.

Troubled?

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

Get a card valued at **\$80**

BACK

when you purchase any four Continental brand passenger or light truck tires!

May 1st through May 31st

Continental TIRE

HEATH AUTOMOTIVE TIRE PROS

www.heathautomotivetirepros.com

Nitrogen

Go Green

Free Nitrogen Fill

with the purchase of a set of 4 tires

Extends Life Of Your Tires.
Get Better Gas Mileage

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

University Special

10% OFF

Any Service for University Students!

Bring your ID.

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

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

MasterCard VISA Discover

At the final meeting of the Sewanee Woman's Club, the Mad Hatter's Tea Party on May 10, Pat Nesbit of Tea on the Mountain regaled the ladies with facts and tales of the history of tea.

Council Agenda for Monday Meeting

The next meeting of the Community Council will be at 7 p.m., Monday, May 16.

The agenda for the meeting includes approval of the April minutes, Natural Resources Advisory Council meeting update (Mary Priestley), a report on garbage service (Jerry Forster), consideration of a dog park and its location (Phil White) and announcements. The issue of the lease transfer fee, which was raised at the April meeting, will be discussed at the meeting on June 13.

CFM Offers Local Fare

Farm fresh foods are plentiful! The Cumberland Farmer's Market is overflowing with early spring bounty. Learn more at <<http://sewanee.localyngrown.net>> or contact Jess Wilson at (931) 924-4539 and enjoy food produced by local growers.

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

EAT IN OR TAKE OUT
Julia's
fine foods

Mon Fri 11-8; Sat 10-8; Sun 10-2
24 University Ave., Sewanee
julias@vallnet.com • 931-598-5193
www.juliasfinefoods.com

Now offering beer!

Open till 8 p.m.
Monday thru Saturday!
(Brunch 10 to 2
Saturday and Sunday)

Happy Hour menu
available 2 to 5
Monday thru Friday
Yazoo Beer \$2.25/bottle

Outdoor seating!

Come on out
it's time to PLAY!

Upcoming Meetings

American Legion Meets on Saturday

American Legion Post 51 will hold its regular monthly meeting at 9 a.m. next Saturday, May 14, in the Legion Hall on University Avenue in Sewanee.

Monteagle Rotary Club Meets on Wednesdays

The Rotary Club meets on Wednesdays at the Smoke House Restaurant in Monteagle.

Members and their guests are encouraged to come at 6:50 a.m. for coffee. The breakfast meeting begins at 7 a.m. and is finished by 8 a.m.

Please visit the club's website <monteaglerotary.org> for announcements of the program for each week's meeting. For more information please call Bill Davis at (931) 924-4465.

Alzheimer's Caregiver Seminar and Support Group

The Alzheimer Association is hosting its 16th annual Caregiver Seminar on Tuesday, May 17, at Motlow College. Preregistration is required; to reserve a spot, call (931) 455-3345.

The monthly meeting of the Franklin County Support Group of the Alzheimer's Association will be at 3 p.m., Thursday, May 19, at the Willows at Winchester, 32 Memorial Dr. This month the group will have a time of caring and sharing. The group is free of charge and can be beneficial to anyone caring for a loved one suffering with memory impairment and confusion.

STHP at Beasley Home on Tuesday

Marion "Trink" Beasley and her daughter, Gabrielle, welcome the Sewanee Trust for Historic Preservation to their home for the Trust's final program of the spring at 4:30 p.m., Tuesday, May 17.

There will be a brief presentation of the history of the Beasley House, beginning with the oldest part of it built at the top of South Carolina Avenue. Discussion and refreshments will follow. All members of the community are welcome. The Beasley home is the third and last house on the south side of South Carolina Avenue. Parking is very limited—please take care not to block the road.

Democrats Meet on Tuesday Night

The Franklin County Democratic Party will be holding its monthly meeting at 6:30 p.m. Tuesday, May 17, at the Franklin County Annex Building, 839 Dinah Shore Blvd. in Winchester. All are welcome to attend. These meetings had been on Saturday mornings, so please note the new time and date: 6:30 p.m. on the third Tuesday of the month. For more information call Raymond Council at 967-7077.

Garden Club Auction on May 23

The Sewanee Garden Club will meet at 11:30 a.m., Monday, May 23, at the home of Elizabeth Wilson on Victoria Lane in Sewanee. Please note the time change. This meeting is the annual potluck luncheon and plant auction. The hostesses are the Garden Club board, who should arrive at 10 a.m. for setup.

Members are asked to bring a dish to share, a lawn chair, plants to sell and your checkbook. Bring plants from your own garden or plants purchased from stores and sellers in the area. Please go to the lower level of the driveway to deliver plants and then return to the end of the driveway for parking. There will be a van to shuttle members who need assistance.

Mesha Provo will again be the auctioneer. The proceeds from the auction will be used for projects such as the Shakespeare Garden. For further information contact Pixie Dozier, 598-5869 or <pixed@hughes.net>.

Crow Creek Valley Fish Fry/Horseshoe Tournament Saturday, May 28

The Crow Creek Valley Community Center in Sherwood is having a Fish Fry, with food being served from noon until 5 p.m., on Saturday, May 28, at the center. The price is \$6. There will be a horseshoe tournament beginning at 10 a.m. Signup for the tournament is at 9 a.m. Entry fee is \$10. For more information call Kathy Pack at (931) 691-3603.

Mark your Calendar: FSC Annual Meeting June 11

The annual meeting of the Friends of South Cumberland (FSC) has been set for noon on Saturday, June 11, at the South Cumberland State Park Visitors Center. The meeting this year will celebrate the protection of nearly 6,000 acres near and around Fiery Gizzard, including close to 3,000 acres that has been added to the park. More details will be in future issues of the Messenger.

The Perfect Graduation Gift

Antique Shenanigans Chairs \$250.00 each

Each piece artfully painted
in Shenanigans/Sewanee motif.

100% of proceeds benefit the Craig Brock Foundation supporting cancer patients with transportation to and from treatment. Craig formed the foundation shortly before he died of cancer in 2001. His sister Lauren is one of our senior managers.

Support the community and take a piece of it with you!

Serving Generations Since 1974
A Great Good Place

Say "Congratulations, graduate" the Monteagle Florist way...

- Bouquets in Vases & Baskets • Plants
- Candy • Stuffed Animals • Balloons

Monteagle Florist

333 West Main Street
(931) 924-3292 • www.monteagleflorist.com
DAILY DELIVERIES TO SEWANEE!
WE RENT TUXES!

In Clifftops

FOGGY TOP ON LAUREL CIRCLE IN CLIFFTOPS! Comfortable retreat. Walk to pool, tennis, bluff overlook. Decks, stone fireplace, vaulted great room. MLS #1274471. \$285,000.

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

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

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

	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

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.

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

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

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.

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

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

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

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

Dorothy Minkler, a member of the Sewanee Woman's Club for 31 years, is presented a basket of flowers by her friend Susie Lux after she learns she is the 2011 Honorary Member. Minkler is also a longtime member of the Garden Club.

All Saints' Chapel

All Saints' Chapel begins its summer schedule of services next week. On Sunday, May 15, Holy Eucharist will be celebrated at 7:30 a.m. in St. Luke's Chapel, as University Commencement will take place in the Chapel at 10 a.m.

They will celebrate Holy Eucharist at 8 a.m. only on the following Sundays: May 22, May 29, June 5 and June 12.

On June 19, the 11 a.m. service will begin again, in addition to the 8 a.m. service each Sunday through July 24.

One-Stop Transportation Information: dial 511

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.

wm.c.mauzy construction co.

Bill Mauzy, Owner, General Contractor

www.mauzyconstruction.com 931.598.0686 (office)
billmauzy@bellsouth.net 931.580.0686 (cell)

KAREN THRONEBERRY, owner/stylist
SHERRY CAWTHORN, stylist/nail technician
MAY SPECIAL: PEDICURES...\$20
Gift Certificates Now Available!
17 Lake O'Donnell Rd. • Sewanee
(at the 41A caution light in the former location of Sewanee Pharmacy)
(931) 598-0033 or (931) 308-0033
Wed-Fri, 9 a.m. to 5 p.m.; Sat, 9 a.m. till last appointment

THIS WEEK AND UPCOMING AT ST. MARY'S SEWANEE

Yoga Tuesdays, 9-10:15, & Thursdays, 3:30-4:45 offered by Hadley Morris, RYT

Centering Prayer Support Group
Tuesdays, 4 to 5:30 pm

Lectio Divina Immersion Retreat
May 22-27; Mike Potter, Sr. Maria Tasto, OSB, Leslee Terpay, George Welch

Centering Prayer Introductory Workshop; 10-Day Intensive and Post Intensive Retreat
May 28, May 27-June 7; The Rev. Tom Ward

Commitment to Love: Four Weeks of Meditation to Enhance Your Life Sid Brown
Tuesdays, 7 to 8:30 p.m., July 12-August 2

If you are planning a wedding, party or special event, THINK RENTAL!

Reliable Rental of Franklin County has everything you need—Marquee tents (available with side walls and lighting), white wooden chairs, a popcorn machine, selected white lattice items, round and rectangular tables, chairs, brass candelabras, china, crystal, flatware, chafers, trays, disposables, etc. 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

Church News

Otey Parish

Otey Parish will celebrate the fourth Sunday of Easter with the Holy Eucharist, Rite II at both the 8:50 a.m. and 11 a.m. services on May 15. During the Sunday School hour, adults may participate in the lectionary class, led by Pete Trenchi. Otey Parish is moving to its summer schedule this Sunday. At 10 a.m. each Sunday, the lectionary class will meet. In August, the Seekers class will resume. Sunday brunches will begin in June. Childcare is available from 8:30 a.m. to 12:30 p.m. Coffee hour follows the 11 a.m. service.

Senior Center News

Upcoming Events

On Saturday, May 14, the Go-Go Gang will travel to Winchester to eat lunch at San Miguel's. Meet at the center at 11:30 a.m. to carpool.

On Thursday, May 19, the Sewanee Senior Center's board will hold its quarterly meeting at 12:30 at the center. Lunch is served at noon for those wanting to eat before the meeting. The meetings are open to the public.

The monthly covered-dish luncheon will be at noon, Saturday, May 21. Please come and bring a dish to share.

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 next week is:

May 16: Swiss steak, mashed potatoes, green peas, roll, dessert.

May 17: Reuben sandwich, french fries, dessert.

May 18: Beef tips/noodles, corn, salad, cornbread muffins, dessert.

May 19: Chicken sandwich, slaw, chips, dessert.

May 20: Salmon patty, stewed potatoes, pinto beans, cornbread, 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.

Metz Moving to England to be Vicar of Petrockstowe

The Rev. Dr. Susanna Metz, director of Center for Ministry in Small Churches and lecturer in contextual education at the School of Theology, has accepted a position as a member of a ministry team in North Devon, England. Her title will be Vicar of Petrockstowe. Her position at Sewanee will end on June 30. She is also leaving her post as rector at St. John, Battle Creek.

Metz is very familiar with Petrockstowe, as it is an hour northwest of Exeter, where she is currently in pursuit of a Ph.D. part-time through distance reading and visits over summers and Christmas. She became aware of the doctoral program at Exeter when meeting with Michael Winter, professor and Director of the Centre

for Rural Policy Research, to explore the possibilities of co-writing a book. Winter suggested either working on a book or getting a Ph.D. and Metz opted for enrolling in the doctorate program under Winter. "When considering the two options it basically came down to a choice between a book and a hat," explained Metz. "I chose the hat!" She hopes to have her doctorate finished this December so she can turn her full attention to her new duties as vicar.

Susanna Metz

In her new position, as a part-time member of the Torrridge Team Ministry, she will be responsible for schools and family ministry. Metz will be working with children in parochial schools. Drawing on her life's work in rural areas, she acknowledges that what rural residents want is a relationship, something Metz is eager to begin to develop.

"I've been teaching rural and small church ministry for so many years, I really am called to this kind of work," Metz said.

"While it has been clear that she loves Sewanee and what she does here, the call to go still deeper in the ministries she has been sharing in England has grown and grown," said William Stafford, dean of the School of Theology. "This is a loss to us of a friend, devoted priest, wise woman, passionate teacher, musical impresario and faithful colleague—the list goes on and on. That being said, I share in her excitement and anticipation of this great step in her ministry."

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

MICHELLE M. BENJAMIN, JD

Attorney & Counselor at Law

102 FIRST AVENUE, NORTH
WINCHESTER, TENNESSEE 37398

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

sustainable
design
+
restoration

Patton Watkins,
AIA, LEED AP

931-598-9006
125 University Ave.
P.O. Box 194
Sewanee, TN 37375

pattonwatkins@hotmail.com
pattonwatkins@hotmail.com

Bluff Home For Sale

Great views of Bridal Veil Cove

2300 Sq Ft 3BR / 2.5 BA

Newer home nestled on 2.2 acres with gated drive
Modern kitchen with custom cabinets and granite
Open floor plan on main level with stone fireplace

Call Clay at (678) 633-1482

More Info and Pics at
www.forsalebyowner.com/listing/74F06

10:00 am – 6:00 pm
Every Day

Salomon

Arc'Teryx

Smartwool

Patagonia

Sigg

Rainbow

Suunto

Big Agnes

Keen

Columbia

Chaco

Vibram

Kavu

Costa Del Mar

**Graduation
Sale!**

May 13th - May 23rd

**Everything at
Least 20% Off!**

Excluding Select Vibram FiveFingers

COSTA DEL MAR

Marmot

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

SAS Seniors Present Music Recital Tonight

SAS seniors Ben Ayers and Trevor Laymance will have their Senior Recitals at 7 p.m., tonight (Friday, May 13) at the McCrory Hall for the Performing Arts on the SAS campus.

Ayers will perform jazz and flat-picking guitar. Laymance will perform on the drums. They will be joined by Will Johannsson, Greg Singer and Bude Van Dyke. This event is open to the public.

Cannon County Hosts Dancers

The Arts Center of Cannon County will host the Heritage Dance Project and its performance of "Letters to Myself," at 7:30 p.m., Friday, May 20. This up-and-coming contemporary company is comprised of a lively group of dancers and choreographers who strive to provide a unique and fun experience by making a strong connection with the audience.

For ticket information and directions, go to <www.artscenterofcc.com> or call (615)-563-2787 or (800) 235-9073.

Atnip Watercolors at Artisan Depot

The Franklin County Arts Guild presents founding member Linda Atnip's first exhibition of watercolors titled "Fleur and Faerie Portraits" on Friday, May 20, from 5 p.m. to 7 p.m. at the Artisan Depot located at 201 Cumberland Street East, Cowan.

Her painting "Spring Equinox" (above) appeared on the cover of "Alternatives," a New Orleans publication. Atnip's work will be on display at the gallery through June. For more information call 636-0169.

Cowan Arts & Craft Festival Opens Saturday

Saturday, May 14, is the opening weekend of the Franklin County Arts Guild's Second Annual Arts and Crafts Market.

On the second Saturday of each month, (weather permitting), the market will open at 9 a.m. in the parking lot of the Artisan Depot Gallery, 201 E. Cumberland St. in Cowan. It will remain open until 3 p.m. each week, or as long as people come by.

The goal is to promote local artists once a month through this venue that will include handcrafted jewelry, paintings, bird carvings, prints, folk art, mixed media, pottery and more.

This month, the rain date will be May 28.

The Franklin County Art Guild is an organization of local artists and friends who are interested in promoting the visual and performing arts in Franklin County and works to support and provide art education and awareness for all ages.

Artists who are interested in participating should contact Ray Torstenson at 967-7294.

TINTINNABULATIONS

by John Bordley

The Peal of Bells on the Carillon

When I started my carillon lessons in 2001, my teacher, Laura Hewitt Whipple, taught me the typical carillon peal here at Sewanee. It is a three-octave chromatic scale, down and back up, and then repeated a number of times. While the carillonneur is playing this extended chromatic scale, the only automatic feature of the Sewanee carillon is invoked simultaneously. There is a clapper for the largest bell, the bourdon, in addition to the clapper that one plays from the clavier. This second clapper strikes the bell via the action of an electric motor, and one control allows the bell to sound as if it were swinging: ding, pause, ding, ding, pause, ding, ding, etc. This festive peal is used

at the conclusion of convocations, weddings and festive church occasions. I am sure you have heard the sound many times. Laura used to say that the peal was really the main thing brides wanted when they asked for the carillon to be played at their weddings!

There is another kind of peal, a sound that is frequently heard in churches in Europe. I heard it for the first time in America at the tower at the University of Chicago last June during the annual meeting of the Guild of Carillonneurs in North America. It is a more traditional peal and consists of several bells being rung together randomly. It is a joyous sound. Each of three or four bells rings at

its own repetition frequency. The highest bell rings the most often and usually starts the peal. Lower bells are added one at a time, and the lowest sounding bell starts last and rings the least often. I have experimented several times recently with this kind of peal, attempting to produce the random ringing entirely manually.

Now there is a possibility that our carillon maintenance man can install the needed strikers, clappers and electronic equipment on our instrument. A big question at the moment is about which bells to add the automated mechanisms to. With the commencements for the School of Theology and the College of Arts and Sciences this weekend, I hope to try out several of the possible four-bell combinations. If you hear a combination that you particularly like (or dislike), please let me know.

OPEN HOUSE THIS WEEKEND

10 to 5 Saturday
10 to 2 Sunday

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) 703-0558 or (931) 968-1127 or visit our website: www.myerspoint.com

©2010 Myers Point, LLC. All rights reserved.

WELCOME, VISITORS ...

Hope you enjoy your stay!

Ivy Wild

NEW AMERICAN CUISINE

36 BALL PARK ROAD, SEWANEE
THURSDAY - SATURDAY, 5:30 - 9PM

BYO WINE

RESERVATIONS RECOMMENDED

IVYWILDRESTAURANT@GMAIL.COM

931.598.9000

CLAYTON
ROGERS
ARCHITECT

Sewanee, Tennessee

931-598-9425

www.claytonrogersarchitect.com

The Grundy Area Arts Council will honor Sarah Beth Turner as the "Hometown Talent of the Month" at its Patrons Tea at 4 p.m., today (Friday, May 13) at the Arts Center. Please come celebrate her accomplishments and view her work.

Vietnam Vet Publishes Memoir

Bud Willis, former Tullahoma resident, author and ex-Marine chopper pilot will discuss his new book, "Marble Mountain: A Vietnam Memoir," 2:30-5:30 p.m., Friday, May 20, at Traders Bank, 120 N. Jackson St.

The book chronicles Willis' experiences as a Medevac pilot in 1966 where he flew 642 missions with the storied VMO-2 Marine Huey squadron.

While stationed at Marble Mountain, Willis developed a habit of putting his thoughts and experiences into a journal that were kept secret for 45 years. He graduated from Tullahoma High School in 1959. When he returned from Vietnam, he began a career at J.C. Bradford & Co. in Nashville, where he was awarded the Community Involvement award in 1995 and named Tennessee's Outstanding Young Man.

Live Music in Cowan Tonight

Country music artist Randy Houser will headline a concert tonight (Friday, May 13) at Monterey Station in Cowan. Special Guests Lee Gibson and Rayz'n Cain will be opening the show. Kandace Wimley, a local favorite, will make a special appearance.

Singer Andy Cohen will perform country blues music at 7 p.m. tonight, (Friday, May 13) at the Cowan Center for the Arts Theater.

Doors for the Houser concert open at 6 p.m., and the show starts at 7 p.m. General admission tickets are \$20 per person; VIP tickets are \$50 per person. For more information or to purchase tickets, call 962-1445.

Tickets for the Cohen concert are \$10 at the door. For more information go to <www.cowancenterforthearts.org> or call (931) 691-0722.

**Congratulations,
GRADUATES!**

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

Cherry Pie Safe

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

News from the Sewanee Review

Spring has officially sprung on the Mountain, and the Sewanee Review's second issue of 2011 is out! The "Literary Lives" issue (available at the University Bookstore) brings together examinations of E. M. Forster, Julian Barnes, Ian McEwan, Hugh Trevor-Roper, Alice Thomas Ellis, Norman Maclean, theater critic Richard Gilman and Tennessee Williams, as well as works by Russell Fraser, Stephen Miller and Sam Pickering. New contributor Elizabeth Hynes offers a story inspired by her childhood in rural Alabama.

Looking ahead, the summer issue will be devoted to the criticism of fiction and includes Dawn Potter on her favorite of Dickens's novels, Robert Ashcom on a hunting trip with William Faulkner and Laura C. Stevenson's essay on the evolution of children's literature in Victorian England. The fall issue will be devoted to the literature of war and will include poems on the siege of the Alamo, a story set amid the Irish Troubles and a glimpse at historian Jill Lepore and the Tea Parties of the 18th and 21st centuries.

Krosnick Reception Today in Cowan

Cowan multimedia artist Melissa Long Krosnick and her work "Pillow Talk" will be the focus of today's Conversation with the Artist, 5-7 p.m., today (Friday, May 13) at the Artisan Depot, 201 East Cumberland St., Cowan. Her art combines crochet, embroidery, writing and personal artifacts. A selection of her work will be on display until Friday, June 3.

J & J GARAGE

COMPLETE AUTO REPAIR

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

Jerry Nunley
Owner

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

"Our task is to say a holy yes to the real things of our life." —Natalie Goldberg

Stillpoint

Individual and Group
Psychotherapy

Massage and
Bodywork

David Sharp, M.S. LAC Acupuncture and Oriental Medicine **423-443-2701**
Darlene Amacher, LMT Massage and Bodywork **931-636-1821**
Regina Rourk, LMT, CNMT Massage and Bodywork **931-636-4806**
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**

\$5 Off Any Food Purchase of \$25 or More
(excluding Alcoholic Beverages) Not valid with any other offers.
HAPPY HOUR EVERY DAY FROM 3 TO 8!

FIESTA GRILL
Mexican Restaurant

226 S. Tennessee Ave. • Cowan, TN
(931) 962-9939
 Hours Sun-Thu 11 to 9:30; Fri & Sat 11 to 10

www.fiesta-grill.net
Daily Lunch Specials!!

SAUSSY

CONSTRUCTION, L.L.C.

Fred Saussy, General Contractor

Residential - Remodeling - New Construction
 Licensed & Insured

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

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

www.sewaneemessenger.com

Everything you need for
GRADUATION WEEKEND!

Breakfast All Day
Sandwiches
Salads
Cakes and Pies
Cookies
Coffee and Tea
Party Trays
Food To Go
Box Lunches

The blue chair Bakery & Café

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

Monday – Saturday 7:00 – 6:00 / Sunday 7:00 – 2:00

Reduced to sell!!

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

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

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

School Scoop

St. Andrew's-Sewanee School Commencement May 20-22

St. Andrew's-Sewanee School will graduate the Class of 2011 in the school's outdoor altar on Sunday, May 22.

The year-end festivities will begin with the presentation of the 2011 House Cup in an all-school luncheon at 11:30 a.m. in Robinson Dining Hall on Friday, May 20. SAS's new house contest divided the school community into three teams, or houses, named after founders of the three original institutions—Christabel, Gorgas and Turkington—for friendly competition.

Baccalaureate will be at 5:30 p.m., Friday, May 20, at the outdoor altar on the SAS campus. The speaker will be Jeff Bell, SAS academic dean. Following the service, seniors and their guests will proceed to a banquet in the Robinson dining hall and the presentation of the "Annies" in McCrory Hall. The "Annies" is a tradition where each senior is recognized with a poem or song written and performed by members of the SAS faculty.

At 2 p.m., Saturday, May 21, the school will host its honors day ceremony at the outdoor altar. Saturday evening is the commencement dance for upper-school students and an end-of-year party for middle-school students. The dance is held at Cravens Hall, and the middle school party is held at DuBose Conference Center.

The Commencement Eucharist and exercises begin at 10 a.m., Sunday, May 22, at the outdoor altar. Following the service and the official closing of the school year, there will be a reception in the Robinson dining hall.

Your ad could be here.

Wonderful Brow Rim Homes with Panoramic Views

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.

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.

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.

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

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

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

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

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

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

Blythe Ford

Michael Rudolph

Charlie Woodlief

Three SAS Students Receive National Merit Honors

St. Andrew's-Sewanee School juniors Blythe Ford of Sewanee, Michael Rudolph of Woodstock, Ga., and Charlie Woodlief of Charlotte, N.C., recently received program recognition from the National Merit Scholarship Corporation for being among the top performers on the PSAT. In September, they will be notified if they have qualified as a recommended student or semifinalist.

Blythe, daughter of Steve and Beth Pride Ford, is an honor student and a member of the Big Brother/Big Sister program. Blythe has served as

an acolyte for five years and received the Head Sacristan Award. For the last three years she has participated in a ballet and tap afternoon program at the Sewanee Dance Conservatory. She has received numerous awards in French and English and participated in the Sewanee Young Writer's Conference.

Michael, son of James and Teresa Rudolph, is a Claiborne Scholar and an honor student. He was a cast member in the school's theatre production of "Hamlet" and took an Introduction to Filmmaking class. For three years,

Michael has recorded shows for the school's radio station, WMTN-LP 102.5. He received magna cum laude on the National Latin I Exam.

Charlie, son of John and Cindy Woodlief, was a member of the Mountain Lion wrestling team. He participated in the strength and conditioning afternoon program. At his previous school, Charlie was a member of the Latin Honor Society and participated in technical theater. He was a senior patrol leader for his Boy Scout troop.

SAS Seventh-Graders in Duke TIP

The Duke Talent Identification Program's Seventh Grade Talent Search recently recognized two SAS students: Joshua Alvarez and Nicholas Mays.

Talent Search identifies students in sixteen states who have scored in the 95th percentile on a grade-level achievement test. These students are invited to take college-entrance exams (SAT or ACT) to achieve State and/or Grand Recognition.

Both Joshua and Nicholas qualified for State Recognition. They will be honored at a ceremony to be held at Vanderbilt University on May 20. The State Recognition ceremonies honor seventh-graders who have earned scores equal to or better than half the college-bound seniors who took the tests. They are invited to the Academy Summer Programs, intense three-week programs held on college campuses. Academy students have scores in the top 5% of the students who participated in TIP this year.

Joshua Alvarez

Nicholas Mays

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

Henley's Electric & Plumbing

Randall K. Henley

Over 25 Years Experience

598-5221 or cell 636-3753

MONTEAGLE COMMERCIAL BUILDING
FOR SALE OR LEASE

16 Laurel Lake—1/2 block off Main Street. 3400 sq. ft./0.36 acres. Large meeting room. Kitchen/break room. 2 BA, 5 offices. Central Heat/AC. Just painted. Great location. \$700/month or \$159,900. Call 931-607-7740.

Spanish Students Earn Medals

Thirty-three students from St. Andrew's-Sewanee School attained national recognition for excellent performance on the 2011 National Spanish Examinations.

Students from SAS earned a total of one gold, four silver and seven bronze medals, along with 21 honorable mentions.

"Attaining a medal or honorable mention for any student on the National Spanish Examinations is very prestigious," said Kevin Cessna-Buscemi, national director of the exams, "because the exams are the largest of their kind in the United States, with 140,373 students participating in 2011."

Students from SAS have a long history of high achievement on these exams and were taught by Spanish teachers Steve Rinck, Claudia Rinck and Joe Brew.

The National Spanish Examinations are administered each year in grades 6 through 12, and are sponsored by the American Association of Teachers of Spanish and Portuguese.

SPANISH I

Silver: Sam Stine

Bronze: Pia Bjerre and Sophie Starks

Honorable Mention: Emory Babcock, Shea Ellison, Rebecca Lundberg, Belle Mueller, Anna Stapleton, Sara Beth Turner and Klaus Zeng

SPANISH II

Silver: Will Johannsson

Bronze: Ethan Evans, Joel Lee and Helen Wilson

Honorable Mention: Johanna Burr, Hunter Craighill, Johanna Johannsson, Joel McGee, Eva Miller, Namkha Norbu, Stella Parris, Margaret Stapleton and Will Thomas

SPANISH III

Bronze: Alex Berner-Coe and Will Nickels

Honorable Mention: Arden Azarbarzin and Emily Thomas

SPANISH IV

Gold: Elise Anderson

Honorable Mention: Zach Blount, Will Evans and Camas Gazolla

SPANISH V

Silver: Storm Hill and Justin Thomas

Honorable Mention: Allen Tubbs

The Haven of Hope

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

Sewanee Elementary School students took part in the Mile Walk under the supervision of P.E. teacher David Gilliam. All students in first through fifth grades participated in the walk. Here, first-graders Kelly Garner, Caitlin Hatcher, Victoria Ortiz and Autumn Welch are walking the track together.

The 5th-grade classes at Sewanee Elementary School presented their production of "Miss Nelson is Missing!" Using the Orff Schulwerk method, the students played instruments, sang, danced and acted out the familiar story from the children's book by the same name. Miss Lily Jenkins performed the title role to a packed house.

Winchester Podiatry
CHARLES D. GANIME, DPM
 Board Certified in Foot Surgery
 Diplomate, American Board of Podiatric Surgery
 New Patients of All Ages Welcome! We Treat Your Feet!
 Most Insurance Accepted, Including TennCare
 We are at 155 Hospital Road, Suite 1, in Winchester.
www.winchesterpodiatry.com
931-968-9191

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

SEWANEE SPRING
arts & crafts FAIR
Saturday, May 14, 2011
 9am-5pm Central Time
Shoup Park
 University Avenue, on campus of the University of the South
 Sewanee, Tennessee
 FREE ADMISSION AND PARKING

Sewanee Arts & Crafts Association (SACA)
 PO Box 632
 Sewanee TN 37375

What's Cooking at SES?

Monday-Friday, May 16-20

LUNCH

MON: Chicken nuggets, sweet potatoes, baked sliced apples, biscuit; or grilled cheese sack.

TUE: FIELD DAY—Corn dog, carrots/ranch dressing, chips, apple; or grilled cheese or yogurt sack.

WED: Barbecue sandwich on whole wheat, potato wedges, coleslaw; or salad tray or grilled cheese sack.

THU: Turkey sandwich, trimmings, carrots/ranch dressing, banana; or grilled cheese sack or yogurt sack.

FRI: Sloppy joe on whole wheat, steamed corn, baked sweet potato fries, banana; or chef salad or grilled cheese sack.

BREAKFAST

MON: Mini pancakes.

TUE: Chicken biscuit.

WED: Chicken biscuit.

THU: Steak biscuit.

FRI: Sausage biscuit.

Milk or juice served with all meals.

Menus subject to change.

Long-Term Care Insurance Support far beyond money

Too often family members pay the emotional, physical and financial costs of caring for a loved one over an extended period of time. Our long-term care insurance can help support caregivers by eliminating the guesswork and providing care choices and planning services during a potentially stressful time in your and your family's life.

Talk to a New York Life Insurance Company Agent. Find out if long-term care insurance is right for you. They offer knowledge and experience to help protect retirement income, standard of living and quality of life for you and those you love.

Lynn Cimino-Hurt

(931) 691-2703

laciminohurt@ft.newyorklife.com

25 West College St.
 Monteagle, TN 37356

The Company You Keep®

351662CV-C

The purpose of this material is solicitation of insurance. An insurance agent may contact you. 2007 New York Life Insurance Company, 51 Madison Ave, New York, NY 10010.

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

**Dine outside
on our patio!**

**Congratulations to the
Class of 2011!**

High Point
 HISTORIC DINING ON THE SUMMIT
 BETWEEN CHICAGO & MIAMI
 224 East Main St
 Monteagle
 931-924-4600
 Sun to Thu 5 to 9
 Fri and Sat 5 to 10
www.highpointrestaurant.net

**CONGRATULATIONS,
CLASS OF 2011!**
 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.

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**

Tell them you saw it in the MESSENGER!

SAS Summer 2011

Basketball Camp May 30– June 3
Camp SAS June 6-10
Soccer Camp June 13-17
Outdoor Adventure Workshops July 5-8
Volleyball Camp July 11-15
Naturalist Workshops July 18-22

For more information:
 598-5651 or www.sasweb.org/summer

St. Andrew's-Sewanee School

SES Field Day Needs Helpers

Sewanee Elementary School will be having its annual Field Day on Tuesday, May 17. This year's theme is "Livin' in the Country." The events will take place at the University football field.

Volunteers are always needed for this exciting and fun morning with the schoolchildren. If you can help, please contact SES at 598-5651 or meet at the football field at 8 a.m. on Tuesday.

HOME GAMES THIS WEEK

Monday, May 16
 5:30 pm Little League T-ball
 Cubs v EH at Monteagle
 7:30 pm Little League Majors
 Decherd v Angels at Decherd
Tuesday, May 17
 5:30 pm Little League Coach pitch
 Monteagle Jets v CTCB at Monteagle
 7 pm Little League Minors
 Monteagle Express v SUD at Monteagle
Thursday, May 19
 5:30 pm Little League T-ball
 EH v KTS at Sewanee
 5:30 pm Little League Minors
 Yankees v SUD at Huntland
 5:30 pm Little League Majors
 Angels v Roosters at Sewanee
Friday, May 20
 5:30 pm Little League T-ball
 Cowan v KTS at Cowan
 6:30 pm Little League Coach pitch
 Strikers v CTCB at Huntland

Sports Scoreboard

SAS Softball Closes Season

Tallying only one error, the St. Andrew's-Sewanee Lady Mountain Lions played their best defense in the last game of the season. In the region tournament play-in game in Knoxville, Webb School defeated the SAS squad 6-5 in a hard-fought nine-inning game. Kelsey Pearson pitched the entire game and had seven strikeouts. Shortstop Sam Stine and second baseman Britni Nunley had three hits each. Kate Wiley and Rita Parris had two hits each in the competitive contest. Pearson and Parris each had two RBIs each. The game marked the end of the 2011 campaign for the Lady Lions bringing the final season record to 6-10.

Hannah Wimberly was selected to the Div II-A All-Region First Team. She was also voted by her teammates as the most valuable player. Pearson, Wiley and Courtney Clark were selected for the Div II-A All-Region Second Team.

SAS junior Hannah Wimberly led the softball team in most statistical categories and earned All-Region and team MVP. Photo by Bob Hoagland

SAS Track and Field Report

Elizabeth Gabaud came from behind on her fourth and final triple jump to capture the State Invitational title at Vanderbilt on May 7. Gabaud's jump of 33'1/2" surpassed her personal best by more than one foot. Donta Oden became the best thrower in SAS history by adding the discus throw school record to his list of achievements with a mark of 129' to place second. He also placed second in the shot put with a throw of 44'1/2," just off his school record.

The girls 4x200 relay team of Belle Mueller, Madison Culpepper, Katelyn Howard and Gabaud came back from the disappointment of a missed exchange in the 4x100 to place third in the 4x200 with a season-best time. Keeley Stewart ran a courageous 1600, battling injury and illness to place fifth. Sarah Beavers placed sixth in the discus throw, and Joan Park placed seventh in the shot put.

SAS Baseball Post-Season Play

Freshman Will Thomas hit a dramatic three-run homer in the bottom of the seventh inning to send the SAS Mountain Lions to a 5-2 victory in the second round of the Division II Class A Regional tournament on May 6. It was a well-played and close contest by both teams.

The drama unfolded in the bottom of the seventh after Sam Howick lined out, Swade Mooney doubled down the left field line, and Evan Morris was intentionally walked. Thomas then followed with a home run that cleared the left field fence to send the team and their fans into a frantic celebration. With the victory, SAS advanced to the second round of the tournament for the first time in school history.

"Will Thomas just continues to come up with big hits, but needless to say, this is one that he and his teammates will always remember," said coach James Barry.

Cowan Lions Football and Cheerleading 2011 Registration

It is not too early to start thinking about football for youth ages 5 to 12. The Cowan Lions welcome Sewanee kids to join them in football and cheerleading. All equipment is provided at no cost to families. Cowan Lions have now joined the Southern Middle Tennessee Youth Football Association <www.smtfyfa.com>.

Registration will be at Hibbett Sports in Winchester, 10 a.m.–2 p.m., on Saturday, May 14, 21 and 28; and at Cowan Lions Football Field House (at ballpark behind Cowan Elementary), 10 a.m.–2 p.m., on Saturday, June 4, 11, 18 and 25.

If you have questions about playing, cheering or coaching, contact Sammy Shedd at (931) 308-4706 or Joey Marshall at (931) 636-2656 or by e-mail <jemarshall32@hotmail.com>.

AUCTION

Saturday, May 14, 2011 At 11 a.m.

Atop Scenic Cumberland Plateau

Former St. Bernard's Church and Parish House
 28012 S.R. 108, Gruetli-Laager, TN 37339

Located 2.3 miles east from intersection of Hwy. 56

Historic stone building approximately 700 sq. ft plus 2,100 +/- meeting hall with full kitchen and two 1/2 baths, double fireplace in large open area and three smaller rooms.

Potential residential use on approximately 1 acre.

REALTY SERVICES

11 Rattlesnake Springs Lane, Sewanee, TN 37375
 931-703-8100

Firm Lic. #4333 - Auctioneer: Rocky Morris, Lic.#4376

Property sold "As Is" with no warranties expressed or implied. Announcements on day of sale take precedence.

Terms: 10% Down Day Of Sale. Balance At Closings Within 30 Days.

Jim Steen
 Our Expert Goldsmith At Work

Custom Design Studio

Allow us to create your masterpiece.

Repairs, too.

WOODARD'S

Toll-free
(800)
455-9383

DIAMONDS & DESIGN
 MASTER JEWELER

www.
Woodards
.net

Inside Northgate Mall in Tullahoma

University Sports News

Women's Tennis

The NCAA announced its 2011 Women's Tennis Tournament bracket on May 9 and the No. 18 Sewanee Tigers have earned a bid. In addition to the Tigers' at-large bid, Sewanee will play host to first-, second-, and third-round action Thursday-Saturday, May 12-14.

The Tigers, who finished as runners-up to DePauw University in this year's SCAC Tournament, completed the regular season with a 19-6 overall record.

Equestrian Results and Tiger of the Week

Sewanee senior Lindsay Maxwell nabbed a 12th-place finish in the prestigious Cacchione Cup competition at the IHSA National Championships May 6-8 to wrap up her season. Maxwell represented the Sewanee equestrian team at the National Championships in Lexington, Ky., and finished third in the Open over Fences competition.

Maxwell, a senior captain of the Sewanee equestrian team, was also named Tiger of the Week for her performance the week of May 2-8.

"Lindsay wrapped up her collegiate career in tremendous fashion," said head coach Megan Taylor. "To finish third in the nation in her fences class is really amazing and her 12th-place finish in the Cacchione Cup competition is something that the entire Sewanee equestrian program is extremely proud of. Lindsay worked very hard to get to where she is and has been a consistent competitor in her four years at Sewanee. She has definitely earned her success."

SCAC Honors Sewanee Athletes

Baseball

Sewanee baseball players Taylor Irwin and Joe Reilly have been selected First Team All-Southern Collegiate Athletic Conference for the 2011 season. Irwin, a four-time SCAC pick, wraps up his outstanding Sewanee career with a .384 career batting average, while pounding out 179 hits during his four years on the Mountain.

Reilly, a first-time All-SCAC pick, led the Tigers in hitting with a .425 average, which was good for second in the SCAC. His team-leading 51 hits tied him for eighth in the SCAC and his .489 on base percentage was fifth best in the conference.

"I'm glad to see these two great young men be rewarded for all the work they have put in over the past four years," said Scott Baker, head baseball coach.

Softball

Sophomore softball player Dana Middleton has been named All-Southern Collegiate Athletic Conference Second Team in balloting by the league's softball coaches.

Middleton, playing her first season in a Sewanee uniform, led the team in almost every offensive statistical category while her team-leading .435 batting average was good for fourth in the SCAC. She also led the Tigers in hits, runs scored, doubles, slugging percentage and on-base percentage, as well as being successful on 12 of 15 base-stealing attempts.

"Dana proved to be an instant lift for us offensively," said Sewanee head softball coach Amber George.

Men's Lacrosse

Sewanee freshman Davis Brown has been named the SCAC's Men's

Lacrosse Newcomer-of-the-Year, while Jack Thomasson, Brandon Barrett, and Jeb Leva were honored as All-SCAC selections. Brown earned a spot on the All-SCAC Men's Lacrosse First Team as Thomasson, Barrett, and Leva were selected to the Second Team.

Brown finished the season with 42 points on 30 goals and 12 assists. His 42 points led the team, while his 30 goals were second on the team. He also ranked ninth in the SCAC in goals per game with 2.0 per game and 10th in points per game with 2.80. This marks the second straight year that a Tiger has been named Newcomer-of-the-Year.

COFFEE HOUSE
Graduation
week hours,
May 11-16,
9 am to 2 pm.
Closed Sunday,
May 15.

Georgia Avenue, Sewanee
598-1885

OVERTIME

by John Shackelford

In HBO's drama "The Wire" (2002-08), there was a scene in which former-cop-turned-teacher Roland Przybylewski was watching a football game on television. The show was set in inner-city Baltimore and in this episode, "Pryzbo" is saddened by the plight of his students and those he used to police. His wife comes in and asks who is winning the game. He looks at her and says, "No one wins in this game. One side just loses more slowly."

It is easy to see what he is talking about while watching a long tennis match or any sport, really. Often our games are a collection of unforced errors or turnovers. Out on the court, we sometimes are in the business of simply limiting our mistakes and trying to "lose more slowly."

As we send our graduates out into the world this week, all of us should consider ourselves very lucky not to be facing the hardships and challenges that were portrayed in "The Wire" (which is a great, well-written inner-city crime drama). When they receive their diplomas on Sunday, I don't think of it as losing friends, but gaining faithful alumni. I don't see Sewanee losing 10 percent of its revenue from tuition this year, but gaining an incredibly talented and growing freshman class. We gained a leadership role among liberal arts colleges in this country on the discussion of how tuition is decided upon and how merit-based aid is awarded. These are all good things.

As I wrote last week, May is a time of reflection for our coaching staff. It is not hard when examining seasons gone by to focus on those contests that got away. One more shot, one more touchdown, one more goal, one less turnover might have changed everything for a team. When I arrived here in January 1986, the tennis team didn't have enough players to play a match. My first recruiting call was on campus to the winner of the 1985 intramural tennis competition, hoping I could get one more player. And in that call, I gained a good lifelong friend.

When I told this first group of men that we would one day win a national championship, they thought I was crazy. Those same guys plus a few additions finished tenth in the country three seasons later and seventh in 1989. This September, that group of men will be recognized in Sewanee's Athletic Hall of Fame.

Back then, Sewanee's field hockey coach also coached the women's tennis team, with women's tennis as her "extra" duty. Suzie Steele was a tennis player then, borrowed from the basketball team where she was a star. Suzie is known to most of you now as Susan Askew, director of alumni affairs. I think Suze would tell you that the 1986 tennis team needed to stop "losing more slowly." So I went to Bill Huyck, our director of athletics at the time, and told him that I was married to someone who might be able to help the women's team.

This week, for the 21st time since he made that decision to hire Conchie, our women's tennis team was selected for the 2011 NCAA Championships. They are ranked 18th nationally out of more than 300 Division III schools. In 1988, the first year Sewanee's women were chosen for the NCAA tournament, only 10 teams were picked nationwide. Like this season, it was going to be a close call as to which teams would be selected. In those days we had to wait by the telephone in the office for the official word. After a couple of hours of waiting, I shared the good news with our team by honking my car horn as I drove up to their practice.

This year Conchie and I got the word of Sewanee's selection by text message while on a Sunday night walk. I forwarded the message to our team by the magic of an iPhone and two minutes later, as we walked into our house, our daughters already had the news via Facebook. The span between those two seasons has passed quickly, much like the speed with which news is now communicated electronically. I don't remember the ones that got away as much as I think of the kids who made all this possible. Every team in the NCAA tournament will be trying to win a national championship this week. Some will lose quickly, others more slowly.

I will watch our graduates with pride this week as they have gained one of life's great experiences. I will watch the incoming class of 2015 with excitement about what the next four years will hold for them. And I look forward to reconnecting with those alums from 1989 and remembering when it was their time for all of these endings and beginnings.

It was their time to win.

www.sewaneerealestate.com

LAKE BRATTON CAMPUS HOME: Custom built with slate entry, 3 bedrooms, 3 baths, study and stone fireplace. Low maintenance corner location with wonderful view. **\$395,000.** Call our office for more information.

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

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

FORMER 96.56-ACRE FARM DIVIDED INTO THREE SEPARATE TRACTS!
Covenants and restrictions apply.

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.**

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.**

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

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

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

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

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

40.5 ACRES with fenced pastures, pole barn and creek. **\$253,125.** MLS # 1271703

28.85 WOODED ACRES with cleared trails and has access to Franklin State Forest with more riding trails. **\$137,038.** MLS # 1268681.

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

Snake Pond Road (Jump Off): Four 7+ acre tracts at LOW PRICE of \$3250/acre. 17-acre tract on Dogwood. Surveys available. Covenants and restrictions apply.

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

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

www.sewaneerealestate.com

Take the Mountain with you when you depart:

www.sewaneemessenger.com

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

Nature Notes

Purple Martin Colony in Midway

For many years, retired Sewanee Chief of Police **Wayne McBee** has been raising gourds, cleaning, painting and hanging them for Purple Martins, according to **Harry and Jean Yeatman**. This year there are over 200 birds nesting in the gourds in his Midway yard. These birds are a delight to watch, going into and out of the nesting homes provided by Wayne. We are grateful for all the flying insects that they eat, to our advantage.

Martins are pretty birds. The male is a bluish-black and the female has dingy brown and white underparts. The male sings a low-pitched gurgling song, and the female sings a short whistling chirp.

The nest is of straw and twigs in gourds or nest lofts arranged in colonies. From four to five white eggs are laid. Most Purple Martins winter in Brazil and fly to the Eastern United States in spring. Look for the colonies in Sewanee in spring and summer, wherever well-prepared gourds are hanging.

State Senator Eric Stewart and State Representative David Alexander attended a recent Sewanee Elementary School assembly to present the school with a new American flag and a new Tennessee state flag. Lisa Rung, of Cub Scout Pack 152, was on hand to receive the old flags and to ensure their proper disposal. Pictured (from left) are Stewart, Alexander, principal Mike Maxon and Rung, as well as some of the Cub Scouts.

Trio

Gabrielle

Pets of the Week: Trio & Gabrielle

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

Trio is a playful young Beagle-Terrier mix whose owners moved off and left her in the vacant house. She was rescued by neighbors and brought to Animal Harbor. This darling little girl has only three legs, but that doesn't bother her. Trio gets around fine, and she wants to be a lapdog anyway. She is up-to-date on shots and spayed.

Beautiful Gabrielle and her kitten, Sashimi, qualify for the May special. Adopt them together, and Gabrielle's adoption fee will be waived. They are very attached to each other and want to go to their forever home together. Gabrielle and Sashimi are negative for FeLV and FIV, house-trained, up-to-date on shots and spayed.

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.

State Park Offerings

Friday, May 13

Backpacking Basics—Meet seasonal ranger Aaron at 4 p.m. at Savage Gulf picnic area for an informative talk for beginning backpackers. Learn the essentials of a fun and successful trip in the backcountry.

Sunset/Night Hike To Savage Falls—Meet seasonal ranger Aaron at 7 p.m. at Savage Gulf ranger station for a moderate four-mile hike to beautiful Savage Falls in the transition from day to night. Bring water, a snack, and a flashlight or headlamp, and wear bug repellent and sturdy shoes.

Saturday, May 14

Boulder Crossing Nature Hike—Meet seasonal ranger Aaron at 2 p.m. at Collins West parking lot for a strenuous three-mile hike over rocky terrain to view the Collins River, with a side trip to Suter Falls. Bring water and a snack, wear sturdy shoes and don't forget your camera.

Hummingbird Feeders—Join the ranger at 2 p.m. at Stone Door ranger station. Bring empty 20-oz. bottles and large bottle lids if you have any. You will be making liquid feeders for Tennessee's smallest migratory birds.

Sunday, May 15

Pinecone Birdfeeders—Join the ranger at 2 p.m. at Stone Door ranger station. You will be making feeders to take home and attract native songbirds to your back yard. Seeds and peanut butter will be used. If you have extra, bring to share.

For more information on these or other programs call (931) 924-2980 or visit the website at <www.friendsofscsra.org/activities.htm>. The Visitors' Center is located on Highway 41 South between Monteagle and Tracy City and is open seven days a week, 8 a.m.-4:30 p.m.

CONGRATULATIONS, CLASS OF 2011!

Mountaintop Specials

SALT BOX COTTAGE on the corner of Shadow Rock and Laurel Lake. Fireplace, deck, nestled in tall trees. Close to everything! MLS #1274059. \$172,000.

READY TO SHOW SOON! Screened porch, hilltop setting, brick highlights. Fireplace, energy efficient. Near Sewanee and I-24. MLS #1274061. \$195,700.

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.

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.

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

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.

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

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

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

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

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 at
<www.gbrealtors.com>

gb GOOCH-BEASLEY REALTORS
www.gbrealtors.com

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

Peter R. Beasley II, CCIM, Broker, (931) 924-5555, info@gbrealtors.com
June Weber, CRB, CRS, GRI Broker, (931) 636-2246, juneweber@bellsouth.net
Uria Wolkonowski, Affiliate Broker, (931) 636-2022
Peter Hutton, Affiliate Broker, (931) 636-3399

Weather

DAY	DATE	HI	LO
Mon	May 02	75	61
Tue	May 03	73	46
Wed	May 04	76	39
Thu	May 05	57	38
Fri	May 06	65	45
Sat	May 07	67	46
Sun	May 08	71	56

Week's Stats:

Avg max temp =	69
Avg min temp =	47
Avg temp =	52
Precipitation =	1.06"

Reported by Nicole Nunley
Forestry Technician

Congratulations, Graduates!

FINE DINING AT

The Edgeworth Inn

Cynthia's
ON CHESTNUT HILL

Enjoy eclectic cuisine prepared by Chef Cynthia Krueger at The Edgeworth Inn's restaurant in the historic Monteagle Assembly. **Every Friday & Saturday night!**

Spring offerings include:
French, Thai & Indian dishes
4-Course Prix Fixe Menu ~ \$37.50
You are invited to bring your own beer or wine.

Reservations required

*Other nights by request for parties of 4 or more.

Located at The Edgeworth Inn • 19 Wilkins Ave. • Monteagle, TN • 931-924-4000
chestnuthillcafe@mac.com • Full menu at EdgeworthInn.com/Restaurant

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

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

Happy spring!
WINDOW CLEANING SERVICES
 Residential—Commercial
 Local References Available
931-691-4583

YARD AND BAKE SALE: Saturday, May 14, 8 a.m. until ?? in grassy area in front of DuBose. If rain, sale will be at the pavilion. Hosted by the "kitchen ladies."

JC's Butcher Block
A FRESH MEAT & DELI MARKET
Steak Cook-Off May 21: Call for Info
 Tue-Fri 10-6; Sat 10-3 • (931) 967-PORK (7675)
 115 N. High St., Winchester

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

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

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

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

Monteagle Inn
 AND RETREAT CENTER

FOR SALE: Love seat and chair set, brown/tan with wooden end table; 82" blue sofa in good condition with fold-out queen bed; large coffee table, end tables. Contact A. M. Pender, (931) 703-5247 (cell) or 967-6885.

STUDIO APARTMENT
 Clifftops. Separate entrance, furnished, equipped kitchenette, washer/dryer, gym, Wi-Fi. No pets, no smoking. \$500 deposit, \$500 per month, all inclusive. (931) 924-3003

IMMEDIATE NEED: Experienced researcher to pull county court records. Serious inquiries only. Please call (812) 474-0744.

SUMMER HORSEBACK RIDING
 June 13-17, 20-24, June 27-July 1
 Details www.CMBHorses.com
 931-247-3071

FOR SALE OR 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.

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

ATTENTION GRADUATING STUDENTS: Will clean house or apartment after graduation. Call (931) 592-3508.

The Pet Nanny
MOST RELIABLE ON THE MOUNTAIN
Pet Sitting in Your Home
 Dogs, Cats & Birds
 Mesha Provo 931.598.9871
 mprovo@bellsouth.net
<http://sewaneepetnanny.blogspot.com>

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

Classifieds

FULL-TIME CASE MANAGER

Mountain Valley Mental Health Center in Jasper has an immediate opening for a full-time Case Manager.

A bachelor's degree in psychology, social work or related field required. The Case Manager is responsible for helping consumers make informed decisions about opportunities and services, assuring timely access to needed assistance and coordinating services to meet the consumer's goals.

Competitive salaries and excellent benefits. Send résumé to:
VBHCS
Human Resources
P.O. Box 4755, Chattanooga, TN 37405
EQUAL OPPORTUNITY EMPLOYER

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

BONNIE'S KITCHEN

Real Home Cooking
Open Weds 11-2; Fri 4-8:30
598-0583

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

MONTEAGLE: Immediate family rental. 3BR, 2.5 BA, fireplace, 1800 s/f. All appliances. On 2 acres. \$800/month plus security. (931) 924-0042.

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

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

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

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

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

REFRIGERATOR: 18.2 cu.ft. Frigidaire, automatic defrost, top-mounted freezer, Energy Star rated. Classic black. Mint condition, purchased new in February, still in warranty. \$350. Please call 598-0660 or email <arlynn.ende@gmail.net>

the ARTISAN DEPOT
Work by local artists
 201 E. Cumberland, Cowan
 931-636-0169

FOR RENT: Available Aug. 1, 2011. Very large well-appointed fully-furnished bluff-facing 2BR 2BA apartment. All amenities and appliances. C/H/A. Private entrance. Contact Rusty Leonard at (931) 212-0447 or 598-0744 evenings.

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

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

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

Darlene Amacher
 Licensed Massage Therapist
 Peaceful, transformative, restorative
Massage and Bodywork

Back at Stillpoint (next to Pearl's)
Now taking appointments: 931-636-1821

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

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

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

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

CHAD'S LAWN & LANDSCAPING
-FREE ESTIMATES-
 *Lawn care & Design (Mulch & Planting)
 ALSO: * Tree Trimming & Removal
 * Pressure Washing * Gutter Cleaning
 *Leaf Pickup & Blowing * Road Grading
 * Garden Tilling * Rock Work
(931) 962-0803 Home; (931) 308-5059 Cell

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.

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

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.

Luncheon served Monday-Saturday 11 am-2 pm
Corner House
 (931) 967-3910
 401 E. Cumberland Cowan

Rowan Jones
PET AND HOUSE SITTING
DOG-WALKING
YARDWORK, CHORES
931-636-4286 CELL
931-598-0775 HOME
 References

CONSERVE • REUSE • RECYCLE

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

Friday, May 13, 2011 THE SEWANEE MOUNTAIN MESSENGER (15

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

POWHATAN CIRCLE —AVAILABLE JUNE 1! Unfurnished, 4BR, 3BA, great screened-in porch. \$1500/ month. <www.sewaneerentals.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!

SPEEDY SELF STORAGE: 911 S. College St., Winchester (U.S. Hwy 41 A, 1/2 mile past STMC on right). (931) 967-2156 or (931) 308-8825.

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

PROFESSIONAL PRESSURE WASHING: Painting and drywall repairs. (423) 994-6847.

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

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

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

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

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

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

TELL THEM YOU READ IT HERE!

 <p>Kevin Sweeton Tennessee State Licensed General Contractor Fully Insured [931] 924-2444</p>	<p>• New Construction • Remodeling • Historical Restoration • Everything else in between</p> <p>sweetonhome@blomand.net 1010 W. Main St. Monteagle, TN 37356</p>
---	---

Proudly serving Monteagle and Sewanee with America's FIRST Super8 Innov8 ...
ROOMS AVAILABLE FOR GRADUATION!

The Innov8 design is a higher class, more upscale Super 8. All guest rooms offer a very modern ambience with luxuries such as Simmons Beautyrest mattresses, flat screen TVs, granite vanities and more!

Free WiFi, Free Superstart Breakfast, Courtyard with Pergola

Conveniently located at I-24, Exit 134. For reservations, please call (931) 924-2222 or go to Super8.com and type in 'Monteagle.'

From Bard to Verse

by Scott and Phoebe Bates

..Behold a race of young ones...a race
Of real children; not too wise,
Too learned or too good; but wanton, fresh,
And bandied up and down by love and hate;
Not unresentful where self-justified;
Fierce, moody, patient, venturous, modest, shy;
Mad at their sports like withered leaves in winds;
Though doing wrong and suffering, and full oft
Bending beneath our life's mysterious weight
Of pain, and doubt, and fear, yet yielding not
In happiness to the happiest upon earth.
Simplicity in habits, truth in speech,
Be these the daily strengtheners of their minds;
May books and Nature be their early joy!
And knowledge, rightly honored with that name—
Knowledge not purchased by the loss of power! ...

—From “The Prelude” by William Wordsworth

TERMITES?

TERMITE DAMAGE IS

PREVENTABLE!

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

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

BURL'S TERMITE & PEST CO.

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

The University of the South invites
the community to a send-off for

Sam and Joan Williamson

as they leave the Mountain for their new
home in North Carolina

Thursday, May 19
4 to 5:30 p.m.
The Sewanee Inn

Words of farewell: 5 p.m.

Upcoming Events

GRADUATION BOUNTIFUL BUFFET
Sunday, May 15, at 12 p.m
\$29.99 per person. Wine available.

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

community calendar

EVENTS

Today, May 13

All SES library books due

Last day for SES Book Swap donations

4-H Farm Day, SES

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 S of T Commencement, All Saints'
12:00 pm Men's Bible study, Otey
2:00 pm "Yea, Sewanee's Right!" book signing,
University bookstore, till 3
5:00 pm Choral Evensong, All Saints'
7:00 pm AA, (open) Christ Church, Tracy City
7:00 pm SAS Senior Recital, McCrory

Saturday, May 14

SACA Arts & Crafts Fair, Shoup Park

7:00 pm AA, Christ Church, Tracy City
8:30 am Garlic mustard pull, Abbo's Alley
9:00 am American Legion Post 51
10:00 am University Baccalaureate, All Saints'
10:30 am Mountaintop Tumblers, beginners/
intermediate, Community Center
11:30 am Go-Go Gang to San Miguel's
11:30 am Mountaintop Tumblers, advanced,
Community Center

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

Sunday, May 15

10:00 am College Commencement, All Saints'
2:00 pm Our Cosmos, Our Story, St. Mary's
4:00 pm Women's Bible study, Otey
4:00 pm Yoga w/Helen, Community Center
6:30 pm AA (open), Holy Comforter, M'eagle

Monday, May 16

SAS Final Exams, thru 5-20

8:00 am Yoga w/Wendy, Fowler Center
9:00 am CAC open, Otey
10:30 am Chair exercise, Senior Center
3:30 pm Zumba class, Community Center
5:00 pm Women's 12-step, Otey parish hall
5:15 pm 12-step meditation mtg, Stillpoint
6:00 pm Monday night guitar pull, Locals
7:00 pm AA, Christ Church, Tracy City
7:00 pm Centering Prayer, Otey sanctuary
7:00 pm Community Council, Senior Ctr

Tuesday, May 17

8:30 am AM Yoga w/Carolyn, Community Ctr
9:00 am Bingo, Senior Center, till 11:45
10:30 am Soccer registration, SES, till 5:30
3:15 pm Centering Prayer, St. Mary's, till 5:30
4:30 pm STHP, Beasley Home
5:00 pm Zumba class, Women's Center
7:00 pm NA, Decherd United Methodist
7:30 pm AA (open), Otey parish hall
7:30 pm Al-Anon, Otey parish hall

Wednesday, May 18

Lease Committee meets

8:00 am Breakfast Bible study, week three of
four, Wright, St. Mary's Sewanee
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
3:00 pm S of T Crossing/Commencement
rehearsal, All Saints'
3:15 pm Soccer registration, SES, till 5:30
3:45 pm GS Troop 2107, Brooks Hall, Otey
5:30 pm Yoga w/Helen, Community Center
7:30 pm AA (open), Holy Comforter, M'eagle

Thursday, May 19

9:00 am CAC open, Otey
10:30 am Chair exercise, Senior Center
12:00 pm AA (open), 924-3493 for location
12:30 pm Senior Center Board meeting
12:30 pm EPF, Otey parish hall
3:15 pm Soccer registration, SES, till 5:30
3:30 pm Mountaintop Tumblers, beginners/
intermediate, Community Center
4:00 pm Yoga w/Hadley, St. Mary's Sewanee
Williamson send-off, Sewanee Inn
till 5:30 (words of farewell, 5 p.m.)
4:30 pm Mountaintop Tumblers, advanced,
Community Center

4:30 pm Weight Watchers, Emerald-Hodgson
5:00 pm Zumba class, Women's Center
6:30 pm NA, Otey
8:00 pm AA (closed), St. James

Friday, May 20

Curbside Recycling before 7:30 a.m.

SAS Commencement Weekend

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
5:00 pm SAS Baccalaureate, Outdoor Altar
7:00 pm AA, Christ Church, Tracy City

CHURCH SERVICES

Today, May 13

7:00 am Morning Prayer/HE, St. Mary's
7:30 am Morning Prayer, Otey
10:00 am S of T Commencement/Crossing,
All Saints'

4:30 pm Evening Prayer, Otey
5:00 pm Choral Evensong, All Saints'
5:00 pm Evening Prayer, St. Mary's

Saturday, May 14

8:00 am Holy Eucharist, St. Mary's
10:00 am University Baccalaureate, All Saints'

e-mail <news_messgr@bellsouth.net>

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

LOCALS

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

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

Spring opening hours May 7-July 30
Wednesday thru Saturday Noon to Five
49 University Avenue. Sewanee, TN 931.598.0400

Sunday, May 15

All Saints' Chapel

10:00 am University Commencement
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. Luke's Chapel

7:30 am Holy Eucharist

St. Mary's Convent

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

Sewanee Church of God

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

Society of Friends

9:30 am Meeting, 598-5031

Monday, May 16

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

Tuesday, May 17

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

Wednesday, May 18

7:30 am Morning Prayer, Otey
4:30 pm Evening Prayer, Otey

Thursday, May 19

7:00 am Morning Prayer/HE, St. Mary's
7:30 am Morning Prayer, Otey
4:30 pm Evening Prayer, Otey
5:00 pm Evening Prayer, St. Mary's
6:30 pm Worship service, Church of God

Friday, May 20

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

CONVENIENCE/ RECYCLING CENTER HOURS

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

PO BOX 794
MONTEAGLE
TN 37356

cell 931.205.2475
office 931.924.5997
fax 931.924.5996

PETER A. MOLLIKA
Licensed General Contractor