

SAS Seniors Graduate, Make College Choices

The 46 members of the St. Andrew's-Sewanee School Class of 2012 will be participating in commencement activities today through Sunday, May 18–20.

The seniors will be enrolling in 37 different colleges and universities across the nation this fall. The seniors were awarded and/or are eligible for over \$3.2 million in merit and lottery scholarship funds.

The Class of 2012: Carlos Alcázar Peral, Zaragoza, Spain, University of Madrid; Abby Alter, Hillsboro, undecided; Elise Anderson, Montegale, Bates College; Zachary Blount, Sewanee, Davidson College; Fiona Chang, Yilan County, Taiwan, Univ. of California, San Diego; Daniel Chung, Seoul, South Korea, Univ. of Illinois, Urbana-Champaign; Sunjoo Chung, Seoul, South Korea, Northeastern University; Rachel Du, Nashville, Rochester Institute of Technology; Shea Ellison, Winchester, undecided; Will Evans, Sewanee, Univ. of Virginia;

Blythe Ford, Sewanee, Smith College; Amelia Forry, Dickson, Sewanee: the University of the South; Zoë Frank, South Pittsburg, Univ. of North Carolina, Wilmington; Camas Gazzola, Sewanee, Univ. of Alabama, Huntsville; Allyson Hale, South Pittsburg, Maryville College; Helena Hofmeyer-Lancaster, Sewanee, Maryville College; Hannah Horton, Flat Rock, Ala., Univ. of Tennessee, Knoxville; Sam Howick, Sewanee, Roanoke College; Jonathan Jones, Sewanee, Rollins College;

(Continued on page 8)

Sewanee seniors trying to stay dry underneath the archway at Walsh-Ellet Hall before Commencement on May 13. Photo by Lyn Hutchinson

School Board Extends Sharber's Contract

by K.G. Beavers,
Messenger Staff Writer

At the Franklin County School Board business meeting on May 14, the board voted to extend the contract of Rebecca Sharber, director of schools, and heard an update on the Sewanee Elementary School (SES) renovation project. Support staff members were also recognized at this meeting, including Jenny Gore from SES for 15 years of service.

After a disagreement about procedural matters, the board voted to extend Sharber's contract through June 30, 2015. The vote was 5–3; Sewanee representative Chris McDonough was among those voting in favor of the contract extension.

In an update on the facilities review conducted in December 2011, David Brown from the KBJM architects presented an update on the SES renovation project. Sewanee Elementary needs major renovations at an estimated cost of \$700,000, including work on the roofing, eaves, gutters and interior ceilings, fixing the brick exterior and water damage to the stone foundation. Although most of the county's schools need repair, few are in as bad condition as SES.

Brown reported that the architect firm proceeded with a plan to prioritize what needs to be fixed at Sewanee Elementary and the possible solutions.

The first priority is to keep water from getting into the building. The next is to replace the shingle roof on the oldest part of SES with a metal roof. There are old steel windows that need to be replaced, as well as replacing the brick steps and repairing the brick on the outside of the building.

The proposed construction budget is estimated at \$700,000 with an additional \$55,000 in added costs (i.e., site surveys and civil engineering). The school board has already allocated \$15,000 for the architects' review.

KBJM will have final documents for the board and the county commission to review before a bid day is set. Brown proposed a bid date in June 2012. Brown estimated it would take at least three months for the entire project to be completed.

The school board also voted to place on the consent agenda to re-roof Clark Memorial School.

Members of the CFSCP grant committee

Regional Grant Program Begins Taking Requests

The Community Fund of the South Cumberland Plateau (CFSCP) is now taking applications for up to \$100,000 in grants to be allocated in the fall. The CFSCP recently announced the leadership of the grant committee, which is responsible for allocating the funds for initiatives that will benefit residents from across the entire South Cumberland Plateau—from Beersheba Springs to Sewanee, from Pelham to Palmer. While the CFSCP will begin making grants this fall to meet immediate needs, it is also creating an endowment component to ensure a solid future, said co-chair Howell Adams of Beersheba.

"Applications are now available for grants ranging from \$1,000 to \$15,000," said grant chair Shelia Beard. A native of Pelham Valley, she is director of a mental health facility that serves the Plateau.

"The Community Fund has been established to promote progress in the region," she said. "Therefore, priority will be given to applicants that propose innovations that help solve community problems or build on community strengths."

For a grant application or information about making a gift to the Community Fund, telephone (931) 383-9044 or email <info@cfscp.org>. The mailing address is P.O. Box 128, Tracy City, TN 37387.

Other members of the grant committee are Louise Irwin, a Sewanee community organizer and volunteer; Dale Layne, a former mayor of Coalmont and funeral director in Altamont and Palmer; Emily Partin, an educator from Tracy City, now president of the Tracy City Chamber; Gayle Van Hoesier of Altamont, who is the Grundy County registrar; Bob Willems of Tracy City, a retired Naval grant officer; and Jack Murrah, retired CEO of the Lyndhurst Foundation of Chattanooga, now living in Monteagle.

"I saw Chattanooga turn around completely in the last 30 years," said Murrah. Community funds and foundations played a big role in that process. I believe we can do the same thing here on the plateau.

The fund has identified the following areas for its grant-making priorities: Building a sense of community through celebrations, farmers' markets, community gardens, community service days and meetings for shared learning; Strengthening the economy through nonprofit initiatives that support business creation and growth, training for jobs, and preparation for careers; Developing the potential of youth through educational initiatives from birth to adulthood;

Tapping the potential of elders by promoting their full integration into community life and the availability of services that maintain their vitality; Conserving the past by supporting preservation of land, history, culture and the arts, and by increasing public access to and appreciation of these treasures;

Enlarging the vision of the future by supporting community conversations about new ideas and community efforts to launch new initiatives with long-term potential to make a real difference in the quality of life on the plateau; and Meeting basic needs by ensuring access to healthcare, food, clothing, shelter, transportation, and prevention programs that improve outcomes in these areas.

SUD Board Approves Compensation

Also Considers Impact of Unaccounted Water Loss

by Leslie Lytle, Messenger Staff Writer

The board of commissioners of the Sewanee Utility District of Franklin and Marion Counties voted to award commissioners \$50 per diem compensation for attending board meetings. Also at the May 15 business meeting, the board reviewed SUD's high unaccounted water loss.

Most other utility districts in the state compensate commissioners for their service, with the pay ranging from \$150–\$300 per board meeting. By Tennessee Association of Utility Districts (TAUD) rules, the compensation must not exceed \$300 per meeting, commissioners may receive compensation only for meetings they attend, and commissioners may receive compensation for no more than 12 meetings per year.

In discussion, commissioner Ken Smith said, "I agreed to serve as a commissioner without compensation, so I could go either way on the compensation issue." The other commissioners echoed Smith's position. SUD manager Ben Beavers pointed out that commissioners devoted at least two hours a month to board meetings. In addition, commissioners incur loss of income from time away from work in order to satisfy the 48 hours of TAUD commissioner training required in a four-year term. The board voted to award commissioners \$50 compensation per meeting.

In Beavers' manager's report, he said that SUD received only three-quarters of an inch of rainfall in April and just over a foot since the beginning of the year. Compared to 2007, a year of record-breaking drought, the region is only three inches ahead of 2007 rainfall levels.

The low rainfall prompted a discussion of SUD's high unaccounted water loss (the amount of treated water that leaves the water plant that is not recorded on water meters). The possible causes are leaks and aging/faulty meters that give a low reading, Beavers said. SUD is currently testing meters.

In a random sampling of meters in a given area, if 10 percent are less than 90 percent accurate, recommendations call for replacing all the meters, Beavers said. Flow meters are being used to detect possible leaks in the outlying area (Deepwoods, Jump Off, Midway and Sherwood Road).

Flow meters cannot detect leaks on the University campus or St. Andrew's-Sewanee School area because water enters these systems from two directions. Two-way flow meters needed for measurement at these locations would cost \$16,000 each, Beavers said, and six to 10 meters would be needed.

In April, SUD's unaccounted water loss was 2.5 million gallons, the amount of water produced in eight days. The board will hold a working session to examine the cost of unaccounted water loss to see if it justifies the expense of having an outside firm conduct a water-loss analysis.

SUD overcharged the University \$6,000 per month over the past two years due to a data entry error when sprinkler systems were installed in three dorms. SUD refunded the University \$148,000 to correct the error. With the adjusted revenue factored into the budget, SUD continues to operate at a profit.

The next meeting of the SUD board is scheduled for Tuesday, June 26.

Traffic, Parking and Closures for RAM Clinic this Weekend

Remote Area Medical (RAM) will conduct a dental, vision and medical clinic at the University on Saturday and Sunday, May 19–20. The clinic is hosted by the Franklin and Grundy County Health Councils and the University, and is for those without medical insurance or those who are under-insured, unemployed or cannot afford to pay. Several hundred people are expected to come to Sewanee for medical care this weekend, along with more than 100 volunteers from outside the area, so residents should expect additional traffic around campus.

Residents should be aware of the following information:

Fowler Center

The clinic will be held in the Fowler Center. The Fowler Center will close at 2 p.m. today, May 18, and will reopen at 6 a.m., Monday, May 21.

The parking lots around the Fowler Center will also be closed to the public, including those who are volunteering. These spaces will be reserved for RAM

(Continued on page 3)

P.O. Box 296
Sewanee, TN 37375

Letters

CAHOON CORRECTION

To the Editor:

Here is a small clarification for "Mooney's: Reviving a General Store" (in the May 4 issue of the Messenger). I am a repair carpenter, who worked with Joan Thomas putting Mooney's back together. It was a fine time; however, I am not a contractor. Thank you.

Paul Cahoon
Monteagle ■

SAS SOCCER TEAM TRIBUTE

To the Editor:

An outsider might look at the 2012 St. Andrew's-Sewanee School varsity boys' soccer team and only see the stats and results. Those of us on the inside know that so much more happened here than numbers could ever convey. The 2012 season was rough and tough, but also the best example of a young group of men and women bonding together to form a family. It was not a game of athleticism as much as it was a lesson in growth, love and family.

To the team: You are the most selfless group I have ever worked with. This has been my favorite season as I watched players grow and check their own egos at the door. You cannot coach self-sacrifice, only work to foster an environment that places such character traits above others. All of you should be commended for building such a program.

There is a special place in my heart for each and every one of you that will always be there. It has been so rewarding to work with this program and have the opportunity to watch young men grow. My job has always been not to create great soccer players but form young adults willing to take on any challenge before them. I hope I have done that and looking at this very selfless and tight-knit team, I think something sunk in.

Wherever I go and wherever you journey, know I am always here for you and you will always be with me. Thank you.

Andrea Fisher
Sewanee ■

LITTLE LEAGUE IMPORTANT

To the Editor:

In an email on the Sewanee classifieds list last week, I submitted a call to help Sewanee Little League because they didn't have enough money to finish the season. I'd like to share a portion of that email that drew so much attention:

"Baseball is important in Sewanee because it encompasses more kids with a diverse socioeconomic background than other activities in the area, many of whose families need scholarship assistance for the \$30 league fee. For generations, Sewanee Little League has brought the town and gown together to cheer on each other's children at the ballgames. This always began with the season-opening parade and fireworks, a long-standing tradition that ended three years ago due to lack of money and community interest.

"Most of this season the players took the field without a working scoreboard, lights and even a flagpole. The visiting teams have thriving town parks, and it's disconcerting when our beautiful, well-standing town of Sewanee can't support the basic needs of one ball field."

I'm pleased to say that many members of our community responded immediately with donations, sponsorships and concerned feedback on this issue. I'm hopeful Sewanee will be able to maintain this attention, not only for Little League, but for AYSO soccer and our other community activities that support our children.

To sponsor a team or make a donation, you can mail a check to: Sewanee Little League, P.O. Box 202, Sewanee, TN 37375. For more information, contact Shellie Green <segreen@sewanee.edu> or me <sallyekrebs@gmail.com>.

Sally Krebs
Sewanee ■

The Gnarled Oak

Furniture refinishing,
chair caning, seat weaving
and furniture repair

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

NEW LISTING ON THE BLUFF

3217 SHERWOOD RD., SEWANEE. Beautiful bluff view over Lost Cove. Remodeled with all new appliances and HVAC. Large living area for entertaining. 3 BR, 2-car garage and 5.71 acres. See more at www.gbrealtors.com. **\$1,050,000.**

THIS WEEK'S FEATURED LISTING

EXTREMELY WELL-MAINTAINED HOME NEAR THE LAKE IN CLIFFTOPS. Great stone fireplace with gas insert to warm you on cool nights. Tons of storage and a wonderful sun porch to enjoy the beautiful wooded views. Eat-in kitchen plus dining room. MLS #1318473. **\$349,000**

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, junejweber@bellsouth.net
Peter Hutton, Affiliate Broker, (931) 636-3399

Nicole Dawn Winton

Jake Layne

Monteagle-Sewanee Rotary Awards Scholarships at GCHS

The Monteagle-Sewanee Rotary Club presented college scholarships to two students graduating from Grundy County High School. This year's winners (pictured above) are Nicole Dawn Winton, who will be attending Berry College in Georgia, and Jake Layne, who will attend Tennessee Technology Center in McMinnville.

OPENING JUNE 4!

South Cumberland Family Care
215 College St., Monteagle
phone: 931.924.6222 • email: scfc@hughes.net

SHARE YOUR NEWS! news_messgr@bellsouth.net

ARE YOU HAPPY PAYING MORE?

Then you wouldn't want to consider auto insurance from Grange, because it offers discounts for things like insuring your home with us or having a clean driving record. And you really wouldn't want to switch to us from your current carrier, because then the savings get even bigger. All told, you could save up to 30%. But you wouldn't want to do that.

Find out how you can save up to 30% with **Grange Auto.**

Call 931.967.7546
or visit protectmebetter.com.

1807 Bypass Rd.
Winchester, TN

Insurance®

36 Ball Park Road Sewanee, Tennessee (931) 598-9000
www.irvywildsewanee.com

FINE DINING
SEATING FROM 5:00 TO 9:00
THURSDAY - SUNDAY EVENINGS

BYO Wine

THE SEWANEE MOUNTAIN MESSENGER

418 St. Mary's Ln.
P.O. Box 296
Sewanee, Tennessee 37375
Phone (931) 598-9949
Fax (931) 598-9685
Email messgr@bellsouth.net
www.sewaneeemessenger.com

Contributors
Phoebe & Scott Bates
Jean & Harry Yeatman
John Shackelford
Annie Armour
John Bordley
Virginia Craighill
Buck Gorrell
Margaret Stephens
Peter Trenchi
Pat Wisner

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

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

SUBSCRIPTIONS \$75 first class.

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

Serving Where Called

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

Michael Evan Brown
Jennifer Lynn Cottrell
James Gregory Cowan
Robert S. Lauderdale
Dakota Layne
Byron A. Massengill
Alan Moody
Brian Norcross
Christopher Norcross
Dustin "Dusty" Lee Parker
Michael Parmley
Charles Schaefer
Melissa Smartt
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.

Next Curbside Recycling June 1

Residential curbside recycling pickup in Sewanee is on the first and third Friday of each month. Friday, June 1, 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. 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.

MESSENGER BREAK

This issue of the Messenger, affectionately known to many as the "coffee table edition," covers two weeks of calendars and events.

The newspaper will be on break next week, and we will not publish on Friday, May 25. So keep this issue handy, perhaps on your coffee table, for the rest of the month of May.

We will return to the office on Tuesday, May 29 (after Memorial Day), and will be back in print on June 1.

The display advertising deadline for the June 1 issue is noon, Tuesday, May 29; the classified advertising deadline is noon, Wednesday, May 30, and the news deadline is 5 p.m., Tuesday, May 29.

Enjoy the unofficial beginning of summer on the Mountain! —LW

RAM Clinic *from page 1*
vehicles and medical service vehicles.

Clinic Parking and Parking Lot Closures

Patients will be able to park on campus beginning at midnight Friday and Saturday nights. Three lots will be used for patient parking: the lot behind Benedict Hall between University and Mississippi avenues, the lot behind Fulford Hall and the duPont Library parking lot. The lots will be filled in that order each night. All three lots will be closed all weekend except for overnight parking for patients.

Police officers and volunteers will be in the parking lots each night.

Patients will not be allowed to "pre-park" near the designated lots in advance of their opening at midnight.

Street and Driveway Closures

The street leading to Snowden Hall and the Sewanee Police Department will be closed to through traffic Friday and Saturday nights.

The entrance driveways to most residence halls and fraternity and sorority houses will also be closed during the weekend, and other campus parking lots will be closed overnight. (The parking lot at Cravens Hall will be open Saturday night for the SAS graduation dance.)

Volunteer Information

Parking for clinic volunteers will be available at the football field.

The volunteer slots are full, thanks to the outpouring of support from the Sewanee community and our neighbors.

"The host committee knows that having the clinic on campus will cause some inconvenience to Sewanee residents," said project coordinator Ty Wilkinson. "We've done all we can to minimize that, and we appreciate the community's understanding of the importance of the service provided by RAM, and their support for this effort."

Police Chief Robert White reminded residents to contact the police department if they see anyone who appears out of place (other than in the designated locations above).

Grundy Area Arts Council New Board

Grundy Area Arts Council (GAAC) celebrated its 20th anniversary on Friday, March 9. In addition to a meeting of the new board, they had a review of past work and discussed future goals.

The group elected new board officers: Sally Krebs, president; Sharon Turner, vice-president; Christi Teasley and Jana Barrett, secretaries; and Faye Gross, treasurer. Betty McGovern will be a consultant to the board.

GAAC will have its next meeting at 5:30 p.m., Tuesday, May 22, at the new Farmers' Market Pavilion in Tracy City. The group will work on strategic planning and goal-setting; pizza and soda will be provided. GAAC membership is open to all who are interested in the arts. Membership is \$10 and can be mailed, with name and contact information, to GAAC, P.O. Box 363, Monteagle, TN 37356.

The session produced a list of ideas for the GAAC to consider, including projects that will not only benefit advancement of the arts, but will potentially contribute to local economic development.

Laurel Leaf Studio in Altamont partnered with GAAC to receive a grant from the Tennessee Art Alliance to create and install barn quilts across Grundy County. These blocks will enable Grundy County to become part of the Appalachian Quilt Chain, an organization that publishes maps guiding travelers off beaten paths to encourage discovery of rural America.

Meetings & Events

Community Council Meets Monday

The Sewanee Community Council will meet at 7 p.m., Monday, May 21, at the Senior Center. Items on the agenda are: approval of the April minutes, a resolution about the Greenhaw Quarry (Annie Armour), a report on garbage service (Jerry Forster), and election plans and appointment of an election officer (John Swallow).

Monteagle Rotary Club Wednesday Breakfast

The Rotary Club of Monteagle meets on Wednesday mornings at the Smoke House in Monteagle. The program for the May 23 meeting will be presented by Mary Ellen Murphy, post master of the Monteagle Post Office. Coffee begins at 6:50 a.m.; breakfast and the meeting begin at 7 a.m.

Franklin Co. Democratic Women Meet in Sewanee Tuesday

The Franklin County Democratic Women will host its monthly meeting at 6:30 p.m., Tuesday, May 22, at the Sewanee Community Center. Julie Berebitsky, a professor at Sewanee, will speak about women in the workplace and women's issues in politics. Men are welcome to attend.

Rotary Club of Monteagle-Sewanee Thursday Luncheon

John Goodson will talk about the progress and plans for the Sewanee Angel Park at the May 24 meeting of Rotary Club of Monteagle-Sewanee. The group meets at noon Thursdays in the EQB building. Lunch is available for \$10.

Cumberland Plateau for Obama Group Meets Thursday

Cumberland Plateau for Obama will meet at 6 p.m., Thursday, May 24, at the Sewanee Community Center. New volunteers are encouraged to join. Call (931) 436-2024 for further information.

Sewanee Gardeners' Market Opens Saturday, May 26

The Sewanee Gardeners' Market, open every Saturday morning 8-10 a.m. in the summer, will have its opening day Saturday, May 26. The Market is located on Highway 41A, next to Hawkins Lane and the Mountain Goat Trail. Locally grown vegetables, flowers, plants, homemade items and meat are available from area folks. For more information call Linda Barry at 598-9059.

Heritage Center Hosts Collector of Antique Guns May 26

Gun collector Bill Beard will display and discuss antique flint and percussion rifles and shotguns at 2 p.m., Saturday, May 26, at the Grundy County Historical Society Heritage Center (465 Railroad Ave., Tracy City). All are welcome. Admission is free.

Garden Club Annual Plant Sale May 28

The Sewanee Garden Club will have its annual plant sale and potluck luncheon at 11:30 a.m., Monday, May 28, at the home of Elizabeth Wilson, 171 Victoria Lane, Sewanee. Guests are encouraged to bring lawn or folding chairs and plants to sell. Help will be available to unload your plants. For more information, call Ruth Wendling at 598-5917, or Marianna Handler, (423) 837-3936.

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

MICHELLE M. BENJAMIN, JD Attorney & Counselor at Law

102 FIRST AVENUE, NORTH
WINCHESTER, TENNESSEE 37398

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

Down Home, Down the Street

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

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

Congratulations to ROXANNE GILLIAM, our April winner of WIN WHAT YOU SPEND TUESDAYS!

=KEN O'DEAR=
EXPERT HANDYMAN
931-779-5885 or 931-235-3294
All Areas of Home Maintenance and Repair
Dependable Affordable Responsive
18 Years of Satisfied Customers
SEWANEE & MONTEAGLE ASSEMBLY

Tell them you saw it here.

In Clifftops

FERN GARDEN. Delightful one level 2 BR, 2 BA log cabin. Fireplace, screened porch. Outdoor fire pit. MLS #1247130. \$239,000.

STILL RUN COTTAGE ON BASSWOOD COURT. 3 BR, 2 BA. New roof, new exterior paint, new HVAC on main level. Wood-burning fireplace, front porch, paved drive. MLS #1250558. \$264,900.

1829 HICKORY PLACE. Wood-burning fireplace, wraparound porch, media room, 4 BR, open floor plan on 5 acres. Enjoy walking trails, beach, tennis. MLS #1304896. \$359,000.

SERENITY ON SARVISBERRY PLACE. Creative custom home. 3 BR, 2.5 BA. 50x27 deck, fireplace, vaulted great room, modern kitchen. MLS #1248121. \$499,500

CAMP JOE BEE. Lakefront, private dock, 5026 sf, 4.5 BA, 3 fireplaces. Screened porch, decks. MLS #1295102. \$895,000

Reduced
AT LAST, the mountaintop retreat you've been looking for. 4BR, 3BA, quality built by Robertson Vaughn. 9 ft. ceilings, fireplace, great kitchen, move-in ready. MLS #1303772. \$429,000.

HUMMINGBIRD MANOR brow-front home. 4 BR, 3.5 BA. Upper terrace to view drifting clouds. Lush gardens, paved drive, chef's kitchen, fireplace. MLS #1289338. \$739,000

HIDDEN IN HEMLOCKS. 821 Dogwood Dr. 3 BR, 2 BA, 1908 sf. Rustic mountain retreat. Screened porches, spa sun porch. Renovated granite counters, cabinetry. 2 wood-burning fireplaces. MLS #1351398. \$359,000.

ALMOST HEAVEN II ON HUCKLEBERRY PLACE. 3 BR, 2 BA, large main floor master. Mountain stone fireplace, screened porch. MLS #1244044. \$275,000.

LAKEFRONT STONE COTTAGE. 2631 Clifftops Ave. Gazebo, dock at lake. 5 BR, 4 full baths. Low maintenance stone and hardi-board. 2754 sf. Fireplace, wood features. MLS #1354270. \$725,000.

SKY HIGH. A Tuck-Hinton design on the brow rim. 2453 sf, 3 BR, 3.5 BA. 4th floor deck puts you on a level with soaring hawks and eagles. MLS #1252982. \$797,000

LOTS FOR SALE

2240 Sarvisberry	\$ 80,000
1910 Clifftops	\$198,500
1721 Hickory	\$ 87,000
2351 Westlake	\$ 75,000

Check Out Our 3 New Virtual Tours!

Monteagle Sewanee, REALTORS®

www.monteaglerealtors.com

931-924-7253

featuring quality homes and building sites in Clifftops, Cedar Rock, 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

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

Obituaries

Lewis Dozier

Lewis Dozier, age 71 of Sewanee, died May 10, 2012, at Emerald-Hodgson Hospital. He was born July 30, 1940, in Knoxville. He was preceded in death by his parents, Joe L. Dozier and Edna B. Dozier.

Dozier was a graduate of Emory and Henry College and earned a master's degree from the University of Tennessee.

He is survived by his wife, Pixie K. Dozier; daughter, Michele D. (Rob) Freeman; son, Christopher L. Dozier; sister, Marie D. (Richard) Reynolds, one granddaughter, and several nieces and nephews.

A memorial service will be held at 2 p.m., today, May 18, in All Saints'

Chapel. The family will receive friends from 1 p.m. to 2 p.m. at All Saints'.

Memorial gifts may be made to Community Action Committee, Otey Memorial Parish, P.O. Box 276, Sewanee, TN 37375, and the American Diabetes Association. For complete obituary visit <www.moorecortner.com>.

Ruth E. Northcutt

Ruth E. Winton Northcutt, age 93 of Cumberland Heights, died May 2, 2012. She was a member of the Church of Christ, Altamont. She was born Feb. 11, 1919, in Coalmont to Leonard B. Winton and Nina T. Campbell Winton. She was preceded in death by her parents; her husband, D.V. Northcutt;

grandson, David Pennell; sister, Nannie Mae Winton; and brothers Dale and Wayne Winton.

She is survived by her daughters, Wilma (Steve) Trussler of Monteagle, Verna Lynn (Wayne) Johnson of White House, Tenn., and Anita (Bill) Pennell of Fort Lauderdale, Fla.; brothers Jamie Winton of Cumberland Heights, Ray (Doris) Winton of Coalmont and Howard (Mary Ann) Winton of Cowan; five grandchildren and many other family members.

Funeral services were held May 5 in the Layne Funeral Home chapel with Bro. Ray Winton and Bro. Joe Gray officiating. Interment followed in Armstrong Cemetery at Northcutt's Cove. For complete obituary visit <www.laynefuneralhome.com>.

Melissa Hartley

Hartley Named Associate Chaplain

The Rev. Tom Macfie, University chaplain, has announced the appointment of the Rev. Dr. Melissa Hartley to the position of Associate University Chaplain at the University of the South. Hartley is a 1993 graduate of the College, where she was a religion major and a member of the University choir.

Hartley received both a Master of Divinity and a Master of Sacred Theology from General Theological Seminary (New York), as well as a Master of Philosophy and a Ph.D. in liturgical studies from Drew University in Madison, N.J. She has more than 13 years of parish experience, serving in six Episcopal congregations in Georgia, New York and New Jersey with a focus on liturgy and pastoral care.

"Melissa Hartley brings extraordinary skills in liturgics and pastoral care. Her parish experience and academic training prepare her well for this ministry," Macfie said.

"Melissa's enthusiasm and passion for the work that now unfolds will give us new energy for our shared mission," he said.

Hartley will begin her new duties in Sewanee in June.

Church News

Christ Church, Monteagle

May 20, the Sunday after Ascension Day is the only Sunday in Ascensiontide and is known as Expectation Sunday.

It recalls the period when the disciples of Jesus were waiting for the fulfillment of Jesus' promise that a new outpouring of the Holy Spirit was to come.

Stan Matthews, who is a candidate for holy orders, will be preaching on Expectation Sunday at Christ Church Monteagle.

On May 27, Pentecost (also called Whitsunday), Fr. David Beckmann will return to follow up on a recent sermon and show how Jesus' promise in the Upper Room began to have fulfillment on the Day of Pentecost.

Decherd Mission Church

Pastor Bill Morgan and the congregation of Decherd Mission Church invite everyone to their Homecoming service at 11 a.m., Sunday, May 20. Mike Edwards will be the speaker. Lunch will follow the service. Afterward, there will be singing, featuring groups By Faith and Seeds of Joy, both from Manchester.

Decherd Mission Church is located on Highway 127 next to the old 84 Lumber building.

Otey Parish Church

Otey Parish will celebrate Holy Eucharist, Rite II at its 8:50 a.m. and 11 a.m. services on Sunday, May 20, and Sunday, May 27. Coffee hour follows the 11 a.m. service.

Between services each Sunday, the Lectionary Class will meet in Brooks Hall.

Child care is available for children ages six weeks to 11 from 8:30 a.m. until after coffee hour.

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

**ROINES
NOITALUTARGNOC**

New Belgium DIG Summer Seasonal
Michelob AmberBock
Highland Gaelic Ale
Yazoo Dos Perros
Woodchuck Cider
Sweetwater 420
BBC Nut Brown
Miller Lite
DBQ

www.shenanigans-sewanee.com

Serving Generations Since 1974

**MOORE-CORTNER
FUNERAL HOME**

Specializing in pre-funeral
arrangements • Offering a full
range of funeral plans to suit your
wishes • We accept any & all
Burial Insurance Plans

We are a father & son
management team—
Bob & Jim Cortner
Owners/Directors

967-2222

300 1st Ave. NW, Winchester

The Ayres Center for
Spiritual Development
Call (800) 728-1659
or (931) 598-5342
www.StMarysSewanee.org
<reservations@
stmaryssewanee.org>

THIS WEEK AND UPCOMING

YOGA Tuesdays, 9–10:15 am, & Thursdays,
3:30–4:45 pm, offered by Hadley Morris, RYT

CENTERING PRAYER SUPPORT GROUP
Tuesdays at a new time! 3:30 to 5 pm

ONE-DAY CENTERING PRAYER WORKSHOP
June 2, 9 a.m. to 3 p.m.; The Rev. Thomas Morris, presenter
Fee, \$25, includes lunch

8-DAY INTENSIVE CENTERING PRAYER RETREAT
June 3–10, The Rev. Thomas Morris, presenter
Residential fee, \$695; Deposit, \$50

THE CIVIL WAR IN MIDDLE TENNESSEE
June 14; Julian Bibb, presenter
Academy for Lifelong Learning Membership Fee, \$10 annually;
Boxed Lunch, \$10 (optional). Call for lunch reservation.

CHURCH SERVICES

Weekday Services, Monday–Friday

7:00 am Morning Prayer/HE, St. Mary's (not Wed)
7:30 am Morning Prayer, Otey
4:30 pm Evening Prayer, Otey
5:00 pm Evening Prayer, St. Mary's

Saturday, May 19 & May 26

8:00 am Morning Prayer/HE, St. Mary's

Sunday, May 20 & May 27

All Saints' Chapel

8:00 am Holy Eucharist

Christ Church Episcopal, Alto

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

Christ Church, Monteagle

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

Church of the Holy Comforter, Monteagle

9:00 am Holy Eucharist

Cowan Fellowship Church

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

Cumberland Presbyterian, Sewanee

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

Decherd United Methodist Church

9:45 am Sunday School
10:50 am Worship

Epiphany Episcopal Church, Sherwood

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

Grace Fellowship

10:30 am Sunday School/Worship Service

Harrison Chapel Methodist

10:00 am Sunday School
11:00 am 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

Morton Memorial United Methodist, Monteagle

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

New Beginnings Church, Jump Off

10:30 am Worship Service

Otey Memorial Parish

8:50 am Holy Eucharist
10:00 am Christian formation classes
11:00 am Holy Eucharist

St. James Episcopal

9:00 am Children's Church School
9:00 am Holy Eucharist
10:15 am Godly Play

St. Mary's Convent

8:00 am Holy Eucharist
5:00 pm Evensong

Sewanee Church of God

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

Society of Friends

9:30 am Meeting, 598-5031

Wednesday, May 23 & May 30

6:00 am Morning Prayer, Cowan Fellowship
12:00 pm Holy Eucharist, Christ Church, Monteagle

Thursday, May 24 & May 31

12:05 pm Healing Service, Otey

Send your church news or church service information to <news_messgr@bellsouth.net>.

Mayfield Earns Design Degree

Brigitte Mayfield graduated magna cum laude with a bachelor of arts in graphic design from the University of New Haven on May 13.

She attended Sewanee Elementary School and is a 2006 graduate of St. Andrew's-Sewanee.

Mayfield is the daughter of Andrea Mayfield of Nashville and Ellis Mayfield of Sewanee.

SES Menus

May 21-25

LUNCH

MON: Chicken nuggets, corn dog, Salisbury steak, brown gravy, green beans, tossed salad, chilled fruit.

TUE: Cheeseburger, Shepherd's pie, tossed salad, California blend vegetables.

WED: Beef taco salad, beef and bean burrito, broccoli and cheese, corn, tossed salad, chilled fruit.

THU: Sack day; mini corn dogs, fruit, baby carrots, cookie.

FRI: Short day. Have a great summer!

Options available daily: turkey or ham sandwich, with or without cheese, peanut butter and jelly.

BREAKFAST

MON: Pancakes.

TUE: Egg and cheese biscuit.

WED: Pancake pup.

THU: French toast sticks.

FRI: Cinnamon rolls.

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

Menus subject to change.

The SAS 2012-13 Honor Council. Photo courtesy of St. Andrew's-Sewanee School.

SAS Honor Council Selected for 2012-13

St. Andrew's-Sewanee School recently announced the Honor Council for the 2012-13 school year. This is a select student-faculty group that reviews disciplinary infractions. Students are nominated by a faculty member and then have personal interviews. Being selected as a member of the Honor Council is regarded as one of the highest forms of recognition a student may earn at the school. The 2012-13 members are (from left): Emily Blount, Sewanee; Sophie Starks, Memphis; Katie Mobley, Lexington, Tenn.; Eliza McNair, Monteagle; Sidney Durant, Coalmont; Pia Bjerre, Tranbjerg, Denmark; and Marisa Wilson, Sewanee.

Climbing * Hiking * Camping * Backpacking * Travel * Yoga

Graduation SALE

20%-50%
Off
Store-wide

May 18th – May 20th

Climbing * Hiking * Camping * Backpacking * Travel * Yoga

PILATES CLASSES

Come learn the fundamentals of this amazing exercise system. Develop strong, lean abdominals and back muscles, better posture, increase flexibility and find relief from back pain, neck and shoulder tension.

New Six-Week Beginner Session Starts May 29 at 11:30 a.m. Tuesday & Thursday

at the Fowler Center in Sewanee

(open to nonmembers)

Class is \$120 for the six weeks

(See instructor about prorating for absences.)

Ongoing Intermediate/Advanced Class at 9:30 a.m. Tuesday & Thursday

(Must have previous Pilates experience).

Private and duet sessions on Pilates equipment and personal training in

Cardio and Weight Training also available Fridays by appointment.

Contact Kim Butters, AFAA Personal Trainer, PMA Pilates Instructor, (423) 322-1443

www.sewanee-messenger.com

FINE DINING AT *The Edgeworth Inn*
Cynthia's **Weekend Dining**
edgeworthinn@mac.com

SATURDAY BRUNCH

May 19-August 4, 10 AM to 1 PM
Reservations Desired

Jumbo Shrimp Cocktail with Chipotle Sauce-\$7
Fried Chicken Salad-\$8
Tuna Nicoise Salad-\$12
Cobb Salad-\$10
Smoked Salmon Benedict-\$12
Steak and Eggs-\$16
Fried Chicken, Potatoes and Gravy-\$11
All American Breakfast-\$10
Shrimp and Grits-\$12

FRIDAY AND SATURDAY BOARDING HOUSE DINNERS

3 COURSES-\$18.95

6 PM to 8 PM- Reservations Required

Bring your own alcoholic beverages. \$2 corkage fee applies

Located at The Edgeworth Inn • 19 Wilkins Ave. • Monteagle • 931-924-4000
Monteagle Sunday School Assembly • www.edgeworthinn.com

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

Russell L. Leonard

ATTORNEY AT LAW

Office: (931) 962-0447

Fax: (931) 962-1816

315 North High Street
Winchester, TN 37398

Toll-Free (877) 962-0435
rleonard@netcomsouth.com

Sernicola's

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

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

***“A man of few words
has fewer to take
back.”***

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

Sewanee Realty

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

Margaret Donohue,
Principal Broker
931.636.5599

John Brewster,
Broker
931.636.5864

MLS 1362969 - 435 Laurel Brae Dr.,
Sewanee. \$288,000

MLS 1312109 - 261 Bob Stewman Rd.,
Sewanee. \$115,000

MLS 1359603 - 846 Gudger Rd.,
Sewanee - \$244,000

MLS 1331870 - 232 Old Farm Rd.,
Sewanee. \$169,500

BLUFF - MLS 1351562 - 1449 Stagecoach
Rd., Sewanee + 100 acres. \$650,000

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

BLUFF - MLS 1360522 - 53 Valley View
Dr., Monteagle. \$599,000

MLS 1342198 - 392 Hardbarger Rd.,
Monteagle. \$67,900

MLS 1244570 - 120 Bob Stewman Rd.,
Sewanee. \$133,000

MLS 1242107 - 115 North Carolina Ave.,
Sewanee. \$395,000

BLUFF - MLS 1252128 - Sewanee area
home. \$1,200,000

MLS 1329672 - 1899 Jackson Pt. Rd.,
Sewanee. \$362,000

MLS 1348692 - 188 Laurel Dr.,
Sewanee. \$325,000

MLS 1309177 - 238 Willie Six,
Sewanee. \$85,000

MLS 1262670 - 937 Dogwood Dr.,
Clifftops. \$258,000

BLUFF - MLS 1198478 - 3335 Jackson
Point Rd., Sewanee. \$269,900

MLS 1262738 - 925 Dogwood Dr.,
Clifftops. \$175,000

MLS 1325103 - Clifftops,
1150 Sassafras Ct. \$220,000

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

MLS 1298102 - 1521 Jackson Point Rd.,
Sewanee. \$149,900

BLUFF - MLS 1305453 - 974 Old Sewanee
Rd., Sewanee. \$324,000

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

MLS 1353141 - 1844 Ridge Cliff Dr.,
Monteagle. \$328,000

BLUFF - MLS 1257094 - 1811 Bear
Court, Monteagle. \$289,000

MLS 1358150 - 100 Tomlinson Lane,
Sewanee. \$679,000

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

BLUFF - MLS 1333452 - 570 Payne
Cove Dr., Marion County. \$395,000

MLS 1252986 - 370 Curlicue,
Sewanee. \$249,000

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

MLS 1302707 - 656 Raven's Den Rd.,
Sewanee. \$329,000

BLUFF TRACTS		
Stagecoach Rd	1308657	\$165,000
Stagecoach Rd	1308659	\$185,000
Ravens Den Rd	1297607	\$ 80,000
Saddletree Lane	1207074	\$ 85,000
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	\$ 99,000
Jackson Point Rd	850565	\$ 80,000

MLS 1357760 - 144 Campbell Ct.,
Sewanee. \$99,500

MLS 1360532 - 80 Parson's Green Circle,
Sewanee. \$249,000

LOTS & LAND		
First St., Monteagle	1325122	\$16,800
Laurel Branch Trail	1286031	\$79,900
Sarvisberry Place	1207077	\$83,000
Sarvisberry Place	1244981	\$85,000
Lot 48 Jackson Pt Rd	1222785	\$96,000
Sarvisberry Place	1207077	\$83,000
Saddletree Lane	892954	\$38,000
Saddletree Lane	892958	\$35,700
Saddletree Lane	892961	\$28,700

Senior Center News

Luncheon & Millie Albert Farewell Saturday

The covered-dish luncheon on Saturday, May 19, will also be a farewell celebration for Millie Albert, who will be moving to New Hampshire at the end of the month. The lunch will begin at noon; members of Bazannia! will provide music for the event.

June Pancake Breakfast

The Senior Center will host its second community pancake breakfast on Saturday, June 2. Breakfast will be served 8–10 a.m. Suggested donation is \$3 for age 50 and over, and \$5 for everyone else.

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 lunch.

May 21: Chicken salad on lettuce, fresh fruit, crackers, dessert.

May 22: Sweet and sour pork, rice, egg roll, dessert.

May 23: Philly steak sandwich, chips, dessert.

May 24: Butter beans, turnip greens, zucchini and tomatoes, cornbread, dessert.

May 25: Beef and noodles, green peas, slaw, roll, dessert.

May 28: CLOSED for Memorial Day.

May 29: Chicken strips, baked potato, Oriental slaw, roll, dessert.

May 30: Pinto beans, fried potatoes, cabbage, cornbread, dessert.

May 31: Cheeseburger, fries, slaw, dessert.

June 1: Polish sausage on roll, peppers and onions, veggie chips, dessert.

Menus may vary.

The center is located at 5 Ball Park Rd. (behind the Sewanee Market). To reserve a meal or for more information about any of the programs, call the center at 598-0771.

One-Stop Transportation Information: dial 511

Gift Completes Blue Monarch Matching Challenge

Blue Monarch's executive board is pleased to announce that Madeline and Howell Adams have made a gift of \$150,000 as the final payment of their \$250,000 matching challenge grant. The entirety of this donation will go toward paying down Blue Monarch's property note. The exceptional generosity of the couple over the years has inspired others to join with them in reducing the property note from \$1.2 million to a current balance of \$207,000.

"Howell and Madeline have always had a heart for the women and children in our Cumberland Plateau area. I am so grateful that they were willing to invest in the future of Blue Monarch from the very beginning [2003] when we were nothing but an ambitious plan on paper," said Susan Binkley, Blue Monarch's founder and executive director.

"I've always appreciated Howell's approach to giving. He says he likes to give until it feels good and he enjoys giving others the opportunity to experience the same pleasure."

Since its founding, Blue Monarch has served more than 350 women and children who are recovering from abuse and addiction. Blue Monarch serves families from across the state of Tennessee. The women and their children are given the opportunity to recover together as a family and experience the safety and security of a loving, Christian home as they become stronger and more independent. For more information go to <www.blumonarch.org>.

Howell and Madeline Adams

Now serving SMOKED BRISKET!

Located at
Exit 135 off
I-24 next to
Wendy's

FIND US ON
THE WEB AT
www.
smokenbsbbq.
com

931-924-7383

Now open in Sewanee for your convenience!

**Village
Dry Cleaners
& Laundry**

University students: We can set up a billing account for you!
41 University Ave. (next door to The Blue Chair in back)
(423) 371-0792 • Linda Goins, owner • 8–5 Mon–Fri

**TAKE A TRIP TO SEE US
BEFORE YOUR VACATION.**

MICHELIN

See us today for the MICHELIN® tires you need for your summer adventure.

**HEATH AUTOMOTIVE
TIRE PROS**

www.heathautomotivetirepros.com

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

**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 6/1/12

University Special

10% OFF

Any Service for
University Students!
Bring your ID.

Cannot be combined. See store for details. Expires 6/1/12

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
Temperature and Humidity Regulated BBB

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

A-1 CHIMNEY SPECIALIST "For all your chimney needs"

Dust Free • Chimneys Swept, Repaired,
Relined & Restored • Complete Line of
Chimney Caps • Waterproofing
Video Scanning

G. Robert Tubb II, CSIA *Certified & Insured*
931-273-8708

LOCALS

WELCOMING CAROL KIMMONS (HAND BUILT CLAY) AND
MAGGIE VANDEWALLE (WATERCOLOR/GOUACHE PAINTINGS)

JIMMY ABEGG, G. SANFORD MCGEE,
JAMEY "OTIS" CHERNICKY, SUSAN CHURCH,
WILLIAM "RAYDAR" CRAIG, TOM CHURCH,
JEANIE STEPHENSON, CLAY BINKLEY & THOMAS SPAKE

MAY 5 THROUGH JULY 28, 2012
WEDNESDAY TO SATURDAY
NOON TO 5:00PM

931.598.0400 localsgallery@att.net www.myerspoint.com/locals

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

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

Mountaintop Specials In or Near Sewanee

843 CULLEN SAVAGE RD. Custom log home on spectacular setting near State Natural Area. Barns, country store workshop. 4 BR, 3 BA, 3500 sf. MLS #1359954. \$359,000

120 OLD HIGHLANDER LANE. Historical Highlander Folk School Library on the lake. Original stone fireplace, many original beams and windows. Kitchen facilities connected, plus 3 BR, 2 BA upstairs living quarters. MLS #1345416. \$228,000.

1404 COOLEY'S RIFT BLVD. Workmen have just finished this 4 BR, 2.5 BA home with spectacular brow rim views. 2831 square feet, two-story decks to views. Enjoy common area lake and woodlands. MLS #1332586. \$450,000.

1097 SAVAGE HIGHLAND DR. Elegance in the woodlands adjoining Savage Gulf Natural Area. 5 acres. Wood and tile floors, two fireplaces, 815 sf carpeted bonus room. Stained glass transoms, mountain stone, hardboard for easy maintenance. MLS #1346454. \$495,000.

INVEST IN 418 ACRES, magnificent brow views, no highway noise. Out of foreclosure, ready for sale. Call Ray to see. MLS #1310630. \$1,966,574.

474 PIGEON SPRINGS RD. Quality built log home. Two master suites on main level, 3-car garage/studio. Energy efficient, quartz counters. 1797 sf, 3 BR, 2 BA. Wrap porches. MLS #1337362. \$269,000.

207 WIGGINS CREEK. Elegant Greek Revival custom home. Main floor master, en suite bath. Fireplace, screened porch, cherrywood floors, cabinetry. Low maintenance. Built 2004. 2072 sf, 3/3. MLS #1326074. \$349,000.

WILDLIFE SANCTUARY - panoramic view. Nearly 11 acres of cedar forest, including 3 mountain springs, all fenced and gated, on a 2-mile private road. Very large workshop, 4-room cabin, located 15 min. from University. Priced to sell at \$199,000. MLS #1334185.

SCENIC DEER LICK FALLS MOUNTAIN PROPERTY. Full drop from brow rim. Parklike surroundings on Summerfield Road. 78.7 acres. MLS #1338784. \$899,000.

215 SHADOW ROCK. Salt box with many green features to make life easy for you. 2 BR, maybe 3, main floor master, 2 BA, hardboard, crown moldings. Built 2006. Very nice. MLS #1346558. \$172,000.

1912 HIGHLAND BLUFFS TRAIL on the brow above Pelham Valley. 4 BR, 3 BA, 3212 sf. Cabin feel with log siding, hardwood floors and walls of windows to view. MLS #1342402. \$319,000.

SOME OF OUR HOMESITE AND ACREAGE TRACTS

Summerfield Point on creek	\$285,000
Jackson Point on brow from	\$ 74,000
Bridal Veil at waterfall	\$149,000
Ingman Road	\$ 24,000
Shadow Rock	\$ 15,000
Savage Bluffs on creek	\$159,000
Coalmont on the lake	\$265,000
Rocky Top @ Trussell	\$ 92,000
Monteagle Mini Farm	\$ 69,000

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

featuring quality homes and building sites in Clifftops, Cedar Rock, 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

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

Henley's Electric & Plumbing

Randall K. Henley
More Than 25 Years' Experience

598-5221 or cell 636-3753

SAS Grads *from page 1*

Sarah Jones, Memphis, Univ. of Arkansas; Jimmy Kuo, Sewanee, art studies in California; Keith Lee-McFarland, Sewanee, Huntingdon College; Kellen Mayfield, Sewanee, East Tennessee State University; Jane Morgan, Destin, Fla., New York University; Evan Morris, Sewanee, Maryville College; Charley Mount, Dowelltown, Eckerd College; Will Nickels, Manchester, East Tennessee State University; Donta Oden, Spring Hill, Tenn., Ohio Wesleyan University;

Joan Park, Daegu, South Korea, Northeastern University; Sophie Register, Sewanee, National Outdoor Leadership School and Univ. of North Carolina, Asheville; Edward Ross, Maysville, Ky., Centre College; Michael Rudolph, Woodstock, Ga., Boston University; Sadie Shackelford, Sewanee, Middlebury College; Kira Tharp, Signal Mountain, Hollins University; Christiana True, Sewanee, Baylor University; Sara Beth Turner, Tracy City, Southern Adventist University; Charlene Wang, Hebei Province, China, Univ. of Missouri, Columbia;

Sierra Williamson, Tullahoma, Jacksonville University; Addison Willis, Sewanee, Montana State University, Bozeman; Spencer Wilson, Cicero, Ind., Univ. of Colorado at Boulder; Hannah Wimberley, Hillsboro, Lee University; Charlie Woodlief, Charlotte, N.C., Oxford College of Emory University; Wendi Wu, Shenzhen, China, Valparaiso University; Joshua Yap, Kingston, Jamaica, Sewanee: the University of the South; Leo Yoon, Seoul, South Korea, Carnegie Mellon University; Klaus Zeng, Guangzhou, China, Georgia Institute of Technology.

SAS Weekend Schedule

St. Andrew's-Sewanee School will graduate the Class of 2012 in the school's outdoor chapel on Sunday, May 20.

The year-end festivities begin with the baccalaureate service at 5:30 p.m. today, May 18, at the school's outdoor altar. Following the service, seniors and their guests will proceed to the senior banquet in the Robinson Dining Hall. The evening ends with the presentation of the Annies in McCrory Hall for the Performing Arts.

The Honors Day ceremony will be held at 2 p.m., at the outdoor altar, on Saturday, May 19. Saturday evening is the commencement dance for upper school students at Cravens Hall.

The 31st commencement Eucharist and exercises begin at 10 a.m. on Sunday. Following the service and the official closing of the school year, there will be a reception in the Spencer Room.

*Congratulations,
Graduates!*

SERVICES

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

TRACI S. HELTON, DVM
Certified in Animal Chiropractic by the American Veterinary Chiropractic Association
CONVENIENT PATIENT SERVICES AT YOUR HOME
Vaccinations, Wellness Exams & Ultrasound Services
Serving Franklin County and Surrounding Areas by Appointment

THE VISITING TEAM

by Sadie Shackelford

The Giving Tree

The first line of one of my favorite books, "The Giving Tree" by Shel Silverstein, goes, "There once was a Tree, and she loved a little boy." I can't help but think about my school, St. Andrew's-Sewanee (SAS), when I read this line.

What I hear is: There once was a school, and it loved a little girl.

Of course, St. Andrew's-Sewanee loves all its students. Like the Giving Tree, SAS is a school that always gives and never consumes. Every year I've come back, I've been presented with new opportunities, new people and new tools to help me grow. In "The Giving Tree," as the little boy gets older and returns to his shady friend, the tree always finds a new purpose. First, it is a place to climb and swing. Later, it provides him with apples to sell in the market and then wood to build his house. Next, like SAS has given me and my fellow classmates, the Giving Tree gives the boy the proper materials to sail away.

In a few short days, we will graduate. As the end approaches, I am flooded with memories from my very own Giving Tree.

I think about our chaplain, Bude, closing his eyes and singing while playing his guitar during Monday morning chapel services. I think about the comfort of sitting on Simmonds front steps with my friends during work period. Mrs. Hargis' slow stroll through the hallways, sensing mischief as she turns corners. The GLO's Tuesday morning bake sales. The campus dogs sprinting through the academic building and Mrs. Brunton making threats as the noise level increases in the library.

I think about the athletes wearing their uniforms to school on game days to avoid being in dress code, the freshman boys playing games in the computer lab and the sophomore girls whispering gossip over crowded tables in the library. I think about swimming in the res on the weekends in the early fall and cursing the cold on the walk to chapel in the dead of winter. I think about the groans of the junior class when Mrs. Asmussen enthusiastically lectures before the morning of the SAT and the mass applause when an athlete pops up during announcements to list a number of triumphs.

I think about the relaxed atmosphere on Earth Day and the bewildered faces of the international students when they experience unique SAS traditions for the first time. I think about the smiles on sunny days on Colmore porch and the excitement of the big yellow tent being set up for commencement weekend. I think about the last chapel before a break when the whole school screams the hymn, "God Be With You Till We Meet Again."

This place of memories is also a place of gifts. We have been given lectures when we needed to learn, coaching when we needed to play, an ear when we needed someone to listen and a shoulder when we needed to cry.

On my last senior retreat, a group of my classmates and I sat around talking with our academic dean, Jeff Bell, about the future of our school. What changes did we hope to see? What traditions must remain? What are SAS's best qualities to sell to prospective students?

I hope SAS will continue to provide its students with new opportunities each year. But along with the new, SAS thrives because of its oldest quality: its heart.

At the end of the story, all that remains of the Giving Tree is a stump. But the tree doesn't mind sacrificing himself for the boy, because it loves him. Every time the boy returns to the tree, the repetitive line is, "And the tree was happy."

When we leave SAS, our Giving Tree will not be diminished, whittled away from overuse like in Silverstein's book. Rather, we will leave a fully grown tree, ready to welcome new boys and girls, ready to make itself available to them for swinging, and eventually sailing. With each graduating class, SAS becomes a more dynamic, vibrant "tree" of a community willing and able to serve more students. Students will laugh on Earth Day, Bude will sing in Chapel and the yellow tent will go up every year to celebrate the graduation of a new group.

The Giving Tree will keep on giving and always loving. And the tree, the students and I will be happy.

Sadie Shackelford will graduate from St. Andrew's-Sewanee School on Sunday and has been an intern at the Messenger this year. —LW

wm.c.mauzy construction co.
Bill Mauzy, Owner, General Contractor

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

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

Kevin Sweeton

Tennessee State Licensed
General Contractor
Fully Insured

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

[931] 924-2444

SAS Most Valuable Player Awards (from left): Sadie Shackelford, tennis; Hannah Wimberly, softball; Sam Howick and Alex Tinsley, baseball; Donta Oden, track and field; Zach Blount, soccer; and Patrick Toomey, tennis. Photo courtesy of St. Andrew's-Sewanee School

SAS Coaches Award Recipients (from left): Eric Baynard, track and field; Margarita Parris, softball; Edwin Ashcraft and Russell Mays, baseball; Denise Hernandez Carillo and Joel Lee, tennis; Nick Fletcher, soccer; Sarah Beavers and Joan Park, track and field. Photo courtesy of St. Andrew's-Sewanee School.

SAS Spring Sports Winners

Athletes at St. Andrew's-Sewanee School were recently honored at the Spring Athletic Awards.

This spring SAS celebrated the achievements in baseball, softball, tennis and track. Sam Howick was named to the All Region baseball team. Hannah Wimberly was named to the All Region softball first team, and Sam Stine, Rita Parris and Sierra Williamson received honorable mentions to the All Region softball team. The boy's tennis team placed fourth in region and is headed to the state sub-match. Tennis player Sadie Shackelford, third in the

region, is headed to the individual state tennis tournament. The boy's track team placed fifth in the D-IIA state invitational meet where Donta Oden broke his school record in the shot put.

BRIDAL REGISTRY

Is the bride-elect on
your list registered
here? Call us at
967-7040 to find out!

SINCLAIR'S EMPORIUM

Hwy 50, Decherd • 967-7040
Hours Tues-Sat 10-5
Gift Wrapping • Free Delivery
Like us on Facebook!

**MOLLIKA
CONSTRUCTION LLC**

931 205 2475

WWW.MOLLIKACONSTRUCTION.COM

- CRAFTSMANSHIP ▪
- CREATIVITY ▪
- SUSTAINABILITY ▪

Sports Briefs

Tigersharks Registration

The Tigersharks swim team season runs May 21–July 14, Monday–Friday. Registration begins at 3:15 p.m., Monday, May 21, through Thursday, May 24 at the Fowler Center. Fees are \$160 for the first child in the family and \$130 for each additional child.

Youth Soccer Registration

Early registration for the fall AYSO soccer season is scheduled for Tuesday, May 22, and Wednesday, May 23, at SES from 3:15–5:30 p.m. Registration fees are \$50.

Wendling Competes in Senior Olympics

John Wendling of Sewanee competed in the Tennessee District Senior Olympics Tournament in Chattanooga. He participated in swimming and track and field events. In his age category, he placed first in the 50- and 100-meter backstroke, 50- and 100-meter dash, high jump, shot put and javelin; second place in 50-meter freestyle and discus; and third place in long jump.

Wendling is collecting contributions for the U.S. Olympic Committee. To make a donation, contact Wendling at 598-9517.

Fowler Center Summer Hours

The Fowler Center will be open 6 a.m.–8 p.m., Monday–Friday. On Saturdays, the Fowler Center will be open from 10 a.m.–7 p.m. On Sundays, the Fowler Center hours are 11 a.m.–7 p.m.

Summer memberships are available. From June 1–August 1, single membership is \$100. For families, the membership fee is \$150. Call 598-1323 for more information.

J & J GARAGE

COMPLETE AUTO REPAIR

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

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

Jerry Nunley
Owner

HEAVEN ON EARTH...
NOW AVAILABLE IN SEWANEE

Lost Cove photography courtesy of Stephen Alvarez.

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

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

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

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

©2010 Myers Point, LLC. All rights reserved.

June Weber Gooch-Beasley Realtors

Serving the Sewanee and Monteagle area
with quality real estate service:
-42 years of experience
-Mother of Sewanee alumnus

gb

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

We're glad you're reading
the Messenger!

*The good life is a process, not a state of
being. It is a direction, not a destination.*

—Carl Rogers

Stillpoint

Individual and Group
Psychotherapy:

Acupuncture, Massage
and Body/Energy Work:

Kate Gundersen, LCSW,
931-235-4498
Maryellen McCone, M.A.,
931-636-4415
Robin Reed, Ph.D.,
931-636-0010
Tamela Sadler, Ph.D.,
931-581-1124

David Tharp, Acupuncture,
423-870-8870

Regina Rourk, LMT, CNMT,
931-636-4806

Lucie Carlson, Reiki,
865-591-0012

White City Produce

NOW OPEN!
Bigger and better than
ever ... across from
the Monteagle
Post Office.

**Come
see us.**

Open 7 days a week
9 a.m. to 6 p.m.

Licensed General
Contractor

Steve Green Construction

Let me show you my
local projects!

Insured
Mobile 308-7899
Email sgc@bellsouth.net

HEARING HEALTH NEWS

by Debbie Gamache,
M.S. CCC-A Audiologist

Why Two Ears?

Humans are equipped with two ears as an efficient system to gather information about their environment. With two ears, we can distinguish the direction of sound (for example, the direction of a truck's approach, a calling voice or train whistle). This is nature's way of protecting us. In addition, processing sound from both ears helps us to understand speech better, especially in background noise. Not only is hearing with two ears immeasurably better than with one—it is nature's way!

Hearing is very important to our daily living. If you suspect that you or a family member has hearing loss, please contact us at The Hearing Center LLC. Our audiologist can explain your hearing loss and how your hearing loss affects your hearing needs. Solutions that are most appropriate for you will also be discussed. We are located at 705B North Atlantic St. in Tullahoma. We can be reached at 931-393-2051 or toll-free at 888-303-2051. Please visit our website for more information at www.thehearingcenterllc.com.

**THE
HEARING CENTER
LLC.**

A Full Service Hearing Center

(931) 393-2051 • (888) 303-2051
705B North Atlantic St.
Tullahoma

NATURENOTES

By Harry and Jean Yeatman

Kentucky Warbler male (top) and female (bottom). Illustration by Louis Agassiz Fuertes from "The Book of Birds"

Kentucky Warbler

Jean Yeatman reports: "I glanced up from the breakfast table to see our black tomcat staring out a window and lashing his tail, so I went over to find out what it could be on the deck."

"There was a beautiful Kentucky Warbler looking in. It is drab olive-colored with a yellow throat and yellow line over and around the eye. It also has black marking down its cheeks. This Warbler nests around here."

Harry Yeatman continues: "In fact, it makes its nest, constructed of leaves and

grasses, under the leaves on the ground, hiding a small group of small, spotted eggs.

"The Kentucky Warbler's song is similar to that of the Carolina Wren: 'Tory, tory, tory, tory.' It is not as musical as the wren's song, but is sometimes mistaken for it. Always listen carefully to the song of a Carolina Wren. You may be listening to a Kentucky Warbler this summer."

Your friendly neighborhood café...

Breakfast All Day
Soups and Salads
Sandwiches
Bakery Items
Coffee and Espresso
Smoothies and Shakes
Gourmet Popsicles
Special Orders

Keep up with us
on Facebook

The blue chair Café & Bakery

35 University Avenue, Sewanee (931) 598-5434
www.thebluechair.com / susan@thebluechair.com
Monday – Saturday 7:00 – 6:00 / Sunday 7:00 – 2:00

Sewanee Children's Center

OPENINGS FOR OUR SUMMER PROGRAM!

June 4 through August 3
18 months through 8 years

Call Maggie Hanson at 931-598-5928 or
sccenterbiz@bellsouth.net for more information.

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

Village Wine & Spirits Inc.

COMPETITIVE PRICES AND FRIENDLY SERVICE

Great Wine Selection ~ Special Orders Available

ALL YOUR FAVORITE MAJOR BRANDS

Across 41A from Monteagle's Piggly Wiggly ~ (931) 924-6900
Mike Gifford, Owner; M–Th 11a.m.–9 p.m.; F–Sa 9 a.m.–11 p.m.

State Park Offerings

Saturday, May 19

Sport Climb Clinic—Meet Ranger Jason at 2 p.m. at Foster Falls parking lot for a beginner's course on this different style of rock climbing. Basic skills of climbing and rope work required. Call the park office to reserve a spot.

Sunday, May 27

Savage Gulf Slide Show—Meet Ranger George at 3 p.m. at Savage Gulf ranger station for an informative slide show. This event is ideal for persons who cannot hike in this area or who want to enjoy the views without ticks and pollen.

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 8 a.m.–4:30 p.m. seven days a week.

Lucky

Panda

Pets of the Week

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

Lucky is a family cat who tolerates lots of handling and carrying, so she will do great with children. If you are in need of a companion for your kitty, then Panda may be your girl. Panda has a gorgeous coat with rosettes dotting her silky fur. She's well-behaved around other cats and actually enjoys spending time with them.

Lucky and Panda are both 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 the other pets at <www.animalharbor.com>.

Weather

DAY	DATE	HI	LO
Mon	May 07	88	61
Tue	May 08	79	61
Wed	May 09	77	55
Thu	May 10	72	48
Fri	May 11	71	48
Sat	May 12	73	59
Sun	May 13	72	58

Week's Stats:
Avg max temp = 76
Avg min temp = 56
Avg temp = 59
Precipitation = 0.57"

Reported by Nicole Nunley
Forestry Technician

www.sewaneerealestate.com

NEW SEWANEE BLUFF LISTING. 8 acres partially cleared bluff lot bordering the South Cumberland Land Trust on Tate Road with 250' bluff line overlooking two land trust coves. **\$130,000.** MLS #1340196

CHARMING SEWANEE COUNTRY HOME on 5 acres surrounded by exquisite English gardens. 4 BR, 4 BA home. **\$385,000.** MLS #1193694. Adjacent 22.21 acres available, **\$111,500. 40.5 ACRES** with fenced pastures, pole barn and creek. **\$202,500.** MLS #1271703. **28.85 WOODED ACRES** with cleared trails and has access to Franklin State Forest with more riding trails. **Reduced to \$122,612.** MLS #1268681

MIDWAY INVESTMENT PROPERTY/TWO RENTALS

Remodeled 1930 farmhouse. 1 BR, 1 BA plus office, 1342 sf. Currently rented for \$600/mo. Homes have separate water taps and electric.

3 BR, 2 BA remodeled manufactured home. Currently rented for \$600/month. MLS 1340309. **\$149,000**

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

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

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

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

www.sewaneerealestate.com

University Trails Closed to Horses

Due to recent cases of equine herpes virus in Tennessee, all University trails are closed to horse riding until further notice, said Nate Wilson, Domain Manager.

The Tennessee Department of Agriculture has received reports of suspected cases of Equine Herpes Virus (EHV-1) infection in horses that participated in a recent trail ride in Tennessee.

Six to eight suspected cases of the neurological form of EHV-1 have been reported to the state veterinarian's office. Horses are being treated, isolated and monitored by their attending veterinarian.

The horses may have been exposed to EHV-1 during the Bucksport Trail Ride April 23–30 in Humphreys County. The event drew approximately 100 horses from multiple states.

Equine Herpes Virus is highly contagious among horses but poses no threat to humans.

EHV-1 symptoms in horses may include a fever, nasal discharge, wobbly gait, hind-end weakness, dribbling of urine and diminished tail tone. The virus is easily spread by airborne transmission, horse-to-horse contact and by contact with nasal secretions on equipment, tack, feed and other surfaces. Caretakers can spread the virus to horses if their hands, clothing, shoes or vehicles are contaminated. The virus can cause aborted foals and can be fatal in some cases.

**Drive Safely
in School
Zones!**

MODERN CAMPUS HOME: Large Sewanee home with two master suites on ground floor, sun room, fireplace, landscaped grounds, garage and apartment. **\$449,000.** MLS #1300066

SEWANEE: 237 Lake O'Donnell Rd. Established business location. Perfect for your retail or professional needs. MLS #1296750. **\$145,000**

SCENIC MOUNTAIN LIVING. Perfect spot for lovers of nature and solitude on Cedar Mountain near the University. 3 bedroom, 3 bath house with wrap porch and separate studio or apartment. MLS #1321132. **Reduced! \$189,000**

RESIDENTIAL LAND AVAILABLE

20.5 ACRES IN NEW GATED COMMUNITY: Year-round creek and beautiful hardwoods and pines in The Ridges at Franklin S/D. MLS #1353848.

NEW LISTING: Unrestricted 222x180 residential lot, frontage on South Pittsburg Mtn. Rd. MLS #1348145. **\$15,000.**

NEW LISTING: Smith Rd. 7.7 unrestricted acres. City water, electric and septic on site. MLS #1349336. **\$90,000.**

Nice Residential .33 Acre Building Lot on Sewanee side of Cowan with view of mountains. MLS #1309235. **\$9,500.**

Bluff Building Lot: 2.4 acres with southerly views, rock promontories & unspoiled woods. End of Ingman & Partin Farm Rd. MLS #1241482. **Reduced to \$29,500.**

Snake Pond Road (Jump Off): Four 7+ acre tracts reduced to **\$3,000/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. **\$95,000.**

Ravens Den—6.2 wooded acres. City water available. **\$80,000.**

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.**

www.sewaneerealestate.com

Classifieds

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

WILL TILL GARDENS: 15 years' experience in Sewanee area. 5-foot tiller. William McBee, 598-9339.

KSC Construction
SCOTT COKER
Licensed & Insured
 * Home Repairs
 * Interior & Exterior Painting
 Phone (931) 598-0843 After 4:00 PM
 Cell Phone (931) 636-1098

BLACK ANVIL EQUESTRIAN: Riding lessons, Boarding (Pasture & Stall), Problem Horses, Natural Horsemanship, Hunter Jumper, 4-H. (931) 308-2688, <killercat1316@hotmail.com>.

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

MIDWAY MARKET: Now featuring and accepting for consignment updated warm-weather clothing for all family members. Call Wilma before bringing items for consignment, 598-5614. Open Monday-Saturday 12-7. Closed Sunday.

W. F. McBEE ELECTRIC
 Over 40 Years Experience
 Licensed and Insured
 Free Estimates
 Phone 598-9339

THE LUNCH BOX
—Home of the Mega Burger—
 268 Colyar St., Tracy City
 (931) 592-GOOD
Burgers made to order from 100% pure beef.
 Dine in or call ahead to have your food ready for pickup.

BONNIE'S KITCHEN
Real Home Cooking
 Open Wed 11-2; Fri 4-8:30
 NOW OPEN FOR SUNDAY BUFFET 11-2
 Midway Road - 598-0583

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

Heavenward Bound Plumbing & Electrical Service
Howell King, Owner
 Cell (931) 247-4193
 Home (931) 924-2869
 Email heavenward@blomand.net
"...but as for me and my house, we will serve the Lord." Joshua 24:15

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

An Encore Event
 featuring Prime Rib
 Saturday, May 19
 Two seatings: 4:00 and 6:30
 Call (931) 592-4832 for reservations.

Tea on the Mountain
 298 Colyar Street, US 41, Tracy City

EAGLE LANDSCAPING & LAWN MAINTENANCE CO.

Now Offering Specials for SPRING CLEANUP!
 We offer lawn maintenance, landscaping, hedge/tree trimming & more!
 Please call for your free estimate
(931) 598-0761 or (931) 636-0383
DRIVERS: \$1,200 Orientation Completion Bonus and make up to .43cpm! CDL-A OTR experience required. Many routes available! Call now: (800) 283-3872.

Let Willows Plan Your Next Retreat
 Hilda C. Vaughan & Julie King Murphy
 931-598-5044
 www.willowsretreatcompany.com

DRIVERS: NO EXPERIENCE? Class A CDL Driver Training. We train and Employ! Ask about our NEW PAY SCALE! Experienced Drivers also Needed! Central Refrigerated (800) 567-3867.

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

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

AVON TO BUY OR SELL AVON
KATHY PACK
 AVON REPRESENTATIVE
 www.youravon.com/kathypack
 katpac56@aol.com
 931-598-0570 931-691-3603

DOG KENNEL: 10'x10'x6' high with gate. Excellent condition. \$100. 598-0746.

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!

CHASITY'S GREENHOUSE (formerly Li'l Red Barn in Monteagle) NOW OPEN 9-5. (931) 409-3840.

Tell them you saw it here!

Are your investments ready to fight inflation?

Hampton B Bourne
 Financial Advisor
 15 Veterans Drive
 Decherd, TN 37324
 931-968-4959

Member SIPC
 www.edwardjones.com

Edward Jones
 MAKING SENSE OF INVESTING

WOODARD'S
 Toll-free (800) 455-9383
DIAMONDS & DESIGN
 MASTER JEWELER
 www.Woodards.net
 Inside Northgate Mall in Tullahoma

SCRAP METAL HAULED AWAY FOR FREE: Unsightly junk? No truck? No problem! Call Clea! (931) 636-4952.

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

AVAILABLE FOR SEWANEE WRITERS' CONFERENCE: Beautiful 3BR, 2BA Sewanee Mountain home, conveniently located 4 miles from campus. For further information, contact Ed Hawkins at <edhawkins@bellsouth.net>. Property is also available for other summer rentals.

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

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

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

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

COMPUTER HELP
Tutorial & Troubleshooting
 A slow computer may not be a healthy computer.
Judy Magavero, (931) 924-3118

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

KEITH SANDERS
Lawn Mower Repair & Service
 Will pick up and return
 (931) 924-3270 • (423) 260-3963

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

SEEKING A CHILDREN'S COMPANION: Starting June 11 for 3 children, ages 13, 11 and 9. Monday-Friday, 8-5. Student preferred. References required. Must drive. (317) 440-2423 or e-mail <paiggraham@aol.com>.

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

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

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

Mountain Accounting & Consulting
 * Accounting * Bookkeeping
 * Churches
Bridget L. Griffith QuickBooks Pro Advisor
 M.S. Accounting and (931) 598-9322
 Information Systems bh_griffith@yahoo.com

FOR SALE: One acre, half cleared, half wooded. County blacktop frontage. Electricity and city water within 50 feet of property. Jump Off \$8,500. (Additional property available.) (931) 383-9410.

CLIFFTOPS: Beautiful studio apartment, fully furnished, equipped, wi-fi, w/d. \$575. (949) 275-6766. Available Aug. 10.

5 BR/3 BA HOUSE
 Near St. Mary's available for summer rental—great for University students at summer school! No pets, no smoking.
 (931) 691-4840 or (770) 598-6059

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

SCRUBS AUTO DETAILING
Eco-friendly and our mobile unit comes to you!
(931) 307-0564
 scrubsautodetailing.webstarts.com

Tell them you saw it here!

Preserving life's moments for all generations.
 Personal and family stories, tributes, and special occasion books. Free one-hour consultation.
Patricia West, MS
 931.636.6069
 www.treeoflifememoirs.com

Email it! <class_messgr@bellsouth.net>

TERMITES?

TERMITE DAMAGE IS

PREVENTABLE!

Your home can be professionally treated with Termidor®, America's #1 termite defense. When combined with regular service inspections, Burl's can prevent termites from invading your home!
CALL US FOR A FREE INSPECTION!

BURL'S TERMITE & PEST CO.

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

AVAILABLE FOR GRADUATION AND OTHER SPECIAL WEEKENDS: Spacious 2BR downtown Sewanee apartment. 598-9006.

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

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

MATURE RESPONSIBLE: U of S Professor, with quiet dog, looking for small house, or room to rent for July 1, 2012 to May 31, 2013. Prefers walking/bike riding distance from campus. Excellent references. Clean, quiet, good light. (646) 996-6515.

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

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

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

CRAFTSMAN: 5-HP Mulcher/Shredder, 3 cutting stages, owner's manual, \$125. 598-5824.

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

Classifieds work! Call 598-9949

LOOKING FOR A CHALLENGE?
 We have the position for you! Our Company is now accepting resumes and applications for part time position as a Site Manager for two Apartment Complexes in Jasper and Monteagle, Tennessee. This position requires ability to handle all aspects of customer service. Management Experience is preferred but will consider other applicants with bookkeeping, strong customer service, ability to work independently and with others. If interested please send resume to P.O. Box 3049, Crossville, TN 38557. Attention: Tammy. We are an Equal Housing/Opportunity Employer.

BARDTOVERSE

by Scott and Phoebe Bates

The last bell rang.
The building filled with shouts and cheers
and emptied soon. Yet one still sat.
He looked at me, and I could see in that thin face
the awful realization that no other child had known:
the year was gone.

I knew, but I was older. I could bear
the lost and sickish feeling of farewell
from simple familiarity with it.
I went back to where he sat.
I said there would be other years.
I said that I would write him letters in the summer.
Somehow he knew, that child who had never
had a letter in his life
that warm words are somehow cold on paper,
and can never take the place of being close.

He slowly gathered up his books.
Walking toward the door, he looked around the room.
What did he see? What had this been to him?
I knew, and yet I could not know.
It was the end
of a year.

— “Last Day” by Reese Danley-Kilgo

Christ Church Montecagle
Expectation Sunday
Stan Matthews, preaching
Pentecost or Whitsunday
Fr. David Beckmann, preaching

Congratulations to:
• Chaplain (CPT) Javon Seaborn
• Chaplain (CPT) Bill Kim
• Chaplain Candidate
Olufolahanmi Coker
• Chaplain Candidate
William Willis
*on their ordinations at Fort Gordon,
Augusta, Georgia, on May 26
at 11 a.m. (EDT)*
You are invited to Bicentennial Chapel,
Bishop William Millsaps officiating
Bishop Wil Bailey preaching

PATTON
WATKINS
ARCHITECT

sustainable
design
+
restoration

Patton Watkins,
AIA, LEED AP

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

pattonwatkins@hotmail.com

TELL THEM YOU
SAW IT HERE!

Joseph Sumpter, Owner/Licensed Residential Contractor

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.

OUR STRENGTHS:

- Most work is performed by our carefully chosen crew members. Our crew consists of eight dedicated and experienced people, including a licensed electrician.
- Renovations and additions are our specialty. Low-maintenance high-quality finishes, on-site milling options for custom trim and attention to details are our trademark.
- Safety is paramount on our sites for our crew, our customers, and guests. Jobsites are kept neat, and smoking is not permitted by crew members. We are certified in CPR, and we are EPA lead-safe certified. We have workers comp and liability insurance, and do not sign insurance waivers.
- Whole house health is always considered in our projects. We are sensitive to mold and mildew concerns.
- Expertise in rainwater collection systems and drainage systems.
- Universal design options available.
- Certified Green Professional and member of National Association of Home Builders, and the Homebuilders Association of Southern Tennessee.

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

598-5565

Community Calendar

Today, May 18

Curbside recycling by 7:30 am
Vinyasa Yoga, usually at 8:30 a.m. Fridays, will not meet again until June 1.
Fowler Center closes at 2 pm for Rural Area Medical Clinic

- 7:00 am AA, open, Holy Comforter, Montecagle
- 9:00 am CAC office open, until 11 am; 2–3 pm
- 5:15 pm Modern dance with Debbie, Comm Ctr
- 5:30 pm St. Andrew's-Sewanee Baccalaureate, outdoor chapel; dinner follows at Robinson Dining Hall
- 7:00 pm AA, open, Christ Church, Tracy City
- 7:00 pm SAS Annies, McCrory Hall

Saturday, May 19

Rural Area Medical Clinic, Fowler Center

- 10:00 am Silver Threads, St. Mary's Convent
- 10:30 am Mountaintop Tumblers, beginners, Comm Ctr
- 11:30 am Kirby-Smith UDC, Franklin-Pearson House
- 11:30 am Mountaintop Tumblers, advanced, Comm Ctr
- 12:00 pm Senior Center potluck luncheon
- 2:00 pm SAS Honors Day ceremony, outdoor altar
- 7:00 pm NA, Decherd United Methodist
- 7:30 pm AA, open, Otey

Sunday, May 20

Rural Area Medical Clinic, Fowler Center

- 10:00 am SAS Commencement and Eucharist, outdoor altar
- 4:00 pm Yoga with Helen, Community Center
- 5:00 pm Women's Bible Study, Midway Baptist
- 6:30 pm AA, open, Holy Comforter, Montecagle

Monday, May 21

Last day classes Montecagle Elementary

- 9:00 am CAC office open, until 11 am; 2–3 pm
- 10:30 am Chair exercise, Senior Center
- 5:00 pm Women's 12-step, Otey parish hall
- 5:30 pm Naam yoga with Lucie, Comm Center
- 7:00 pm AA, open, Christ Church, Tracy City
- 7:00 pm Centering prayer, Otey sanctuary
- 7:00 pm Community Council, Senior Center

Tuesday, May 22

- 9:00 am Yoga with Hadley, St. Mary's Sewanee
- 9:00 am CAC office open, until 11 am; 2–3 pm
- 10:30 am Tai Chi with Kat, intermediate, Comm Ctr
- 10:30 am Bingo, Senior Center
- 3:15 pm AYSO early registration, SES, until 5:30 pm
- 3:30 pm Centering prayer, St. Mary's
- 5:30 pm Grundy Area Arts Council meeting, Tracy City Farmers Market Pavilion
- 5:30 pm Yoga with Hadley, Old Theater, SAS
- 6:30 pm Franklin Co. Dems, Berebitsky, Comm Ctr,
- 7:00 pm AA, open, First Baptist, Altamont
- 7:30 pm AA, open, Otey parish hall
- 7:30 pm Al-Anon, Otey parish hall

Wednesday, May 23

Montecagle Elementary students report cards

- 7:00 am Montecagle Rotary, Smoke House
- 9:00 am CAC Pantry Day, until 11 am; 2–3 pm
- 9:00 am Tai Chi with Kat, beginners, Comm Ctr
- 10:00 am Seniors' storytelling/writing group, Comm Ctr
- 3:15 pm AYSO early registration, SES, until 5:30 pm
- 3:45 pm Girl Scout Troop 2107 meet at Abbo's Alley
- 5:30 pm Yoga with Helen, Comm Center
- 6:00 pm Otey adult choir rehearsal, Otey
- 6:30 pm Yoga with Hadley, Old Theater, SAS

- 7:00 pm Bible study, Midway Baptist Church
- 7:00 pm NA, open, Decherd United Methodist
- 7:30 pm AA, open, Holy Comforter, Montecagle

Thursday, May 24

Last full day classes for Franklin County schools

- 9:00 am CAC office open, until 11 am; 2–3 pm
- 10:30 am Chair exercise, Senior Center
- 10:30 am Tai Chi with Kat, advanced, Comm Ctr
- 12:00 pm AA, open, 924-3493 for location
- 12:00 pm Rotary Club of Montecagle-Sewanee, EQB
- 12:45 pm Episcopal Peace Fellowship, Otey, Quintard
- 1:00 pm SES Sth-grade graduation, SES cafeteria
- 2:00 pm Folks@Home support group, 598-0303
- 3:30 pm Mountaintop Tumblers, beginners, Comm Ctr
- 3:30 pm Yoga with Hadley, St. Mary's Sewanee
- 4:30 pm Mountaintop Tumblers, advanced, Comm Ctr
- 5:00 pm Weight Watchers, Otey parish hall, weigh-in 4:30
- 6:00 pm Cumberland for Obama, Comm Ctr
- 6:30 pm NA, open, Otey
- 7:00 pm FCHS graduation, FCHS gymnasium
- 8:00 pm AA, closed, book study, St. James

Friday, May 25

SES students report 8–9:30 am

- 7:00 am AA, open, Holy Comforter, Montecagle
- 9:00 am CAC office open, until 11 am; 2–3 pm
- 10:00 am Games day, Senior Center
- 5:15 pm Modern dance with Debbie, Comm Ctr
- 7:00 pm AA, open, Christ Church, Tracy City

Saturday, May 26

- 10:00 am Silver Threads, St. Mary's Convent
- 10:30 am Mountaintop Tumblers, beginners, Comm Ctr
- 11:30 am Mountaintop Tumblers, advanced, Comm Ctr
- 7:00 pm NA, Decherd United Methodist
- 7:30 pm AA, open, Otey

Sunday, May 27

- 4:00 pm Yoga with Helen, Community Center
- 5:00 pm Women's Bible Study, Midway Baptist
- 6:30 pm AA, open, Holy Comforter, Montecagle

Monday, May 28 • Memorial Day • Same as Monday, May 21

- 9:00 am CAC office open, morning only
- 11:30 am Sewanee Garden Club plant sale, Wilson home

Tuesday, May 29 • Same as Tuesday, May 22

FCHS students report to school 8–9:30 am

Wednesday, May 30 • Same as Wednesday, May 23

Thursday, May 31 • Same as Thursday, May 24

Friday, June 1

Curbside recycling by 7:30 am
Messenger returns to print

Email <ads_messgr@bellsouth.net> to find out how to put the Messenger to work for your business.

ABSOLUTE ONLINE AUCTIONS

2 Auctions
Closing May 24

Two online auction events for property in Grundy County with bidding closing on the same day.

**1,792 +/- sf Commercial Building on
1.90 +/- Acres in Grundy County, TN**
Closes May 24 ■ Beginning at 10:00 AM CT

- C-1 Commercial Zoning
- 190 +/- sf of Frontage on State Route 41
- Half of Main Building Owner Occupied & Half Leased

McLEMORE AUCTION COMPANY, LLC

615-517-7675

www.mclemoreauction.com

10% Buyer's Premium

**19 Building Lots in the Eagles Creek
and Mountain Crest Subdivisions
in Grundy County, TN**
Closes May 24 ■ Beginning at 2:00 PM CT

- Electric Service from Sequatchie Valley Electric Co-Op
- Water from the Town of Montecagle

All properties listed above will be selling to the highest bidder regardless of price via online only bidding for a single consignor.