

Free Summer Meal Program for Children Across the Plateau

The University of the South, in partnership with the South Cumberland Community Fund, is sponsoring the South Cumberland Summer Meal Program for children this summer, an effort administered in Tennessee by the Department of Human Services under an agreement with the U.S. Department of Agriculture.

Meals will be provided to all children without charge. Acceptance and participation requirements for the program and all activities are the same for all regardless of race, color, national

origin, sex, age or disability. There will be no discrimination in the course of the meal service. Liz Sirney, an AmeriCorps VISTA member with the University, is the program organizer.

In addition to the meals, there will be a program at each site that will last a minimum of one hour. Some summer meals are being served in partnership with library reading programs, vacation bible schools and other summer programs, and may include such information as nutrition education, gardening activities and art workshops.

(Continued on page 6)

SUD Discusses Finances; Wetlands Progress

by Leslie Lytle, Messenger Staff Writer

"We're not going to postpone what we need to get done," said SUD Manager Ben Beavers on the decrease in water sales at the May 17 meeting of the Board of Commissioners of the Sewanee Utility District of Franklin and Marion Counties.

SUD's water sales for April were 20 percent below budget, with year-to-date water sales down by 21 percent. Year-to-date expenses are 5 percent over budget.

Beavers attributed the decline in water sale to people "conserving more" and the University installing artificial turf, reducing the need for irrigation water. Total revenues are only down by 7 percent, Beavers said. The fees for new water taps have helped offset the decrease in water sales.

Rebuilding pumps at the wastewater treatment plant largely accounted for the increase in expenses over the budgeted amount. If revenues continue to fall short, SUD can draw on its cash reserves to cover expenses, Beavers said, but he stressed, "The decrease in sales will play into constructing our budget for next year."

Reporting on operations, Beavers said unaccounted-for water loss is "moderating," noting a slight decline compared to the year-to-date average. Unaccounted-for water loss is the difference between water produced at the plant and water passing through customer meters, meaning SUD is not paid for the water. Reducing unaccounted-for water loss could help address the revenue-expense shortfall, Beavers explained. "We're concentrating our efforts on the Jump Off community," he said. Through metering, SUD identified a 20-gallon-per-minute leak in Jump Off, but is having difficulty finding the leak, because the service line is so long there.

Updating the board on progress at the constructed wetlands, a research project undertaken jointly by the University of the South and the University of Georgia, Beavers said construction of the cells (ponds) was completed, and all that remained to be done was the electrical work, seeding and laying straw. The University has requested permission to use potable water to saturate the soil for planting. Beavers estimated the cost at \$1,500, depending on rainfall.

Reviewing rainfall data, Beavers said the drought index logged the month of April as dry. "That's unusual for this time of year. We had less than an inch-

(Continued on page 6)

Sam Howick graduated cum laude from the University with a major in anthropology. Photo by Lyn Hutchinson

Sewanee Gardener's Market Opens

Fresh foods grown in the area are plentiful and available in a number of locations.

The Sewanee Gardeners' Market, open from 8 to 10 a.m. every Saturday morning during the summer, will have its opening day on Saturday, May 21.

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. Come early for the best selection.

The Cumberland Farmer's Market has breads, fruits and vegetables, eggs, coffee and meats available. Learn more online at <<http://sewanee.locallygrown.net>>.

The Monteagle Farmer's Market will be open from 2 p.m. to 6 p.m. each Thursday. The Monteagle Market is at the Monteagle Pavilion behind City Hall.

Bernhardt Offers Look at Composer John Williams

The Academy for Lifelong Learning at St. Mary's Sewanee will meet for a whole day event on Thursday, June 9. Robert Bernhardt will make his fifth appearance at St. Mary's, presenting "John Williams: The Man and His Music."

Bernhardt will offer insight to the career of Academy Award-winning composer John Williams, whom he considers history's most important composer for film. He will lecture on Williams' musical training and influences, his music for television in the 1960s and his early cinematic efforts in music adaptation. Musical examples of Williams' film scores can be heard from before "Jaws" (1975) to "The Force Awakens" (2015), for which he received his 50th Academy Award nomination. Bernhardt will also share some stories of times spent with his friend and mentor. Williams is considered the greatest composer of marches since John Philip Sousa and the greatest composer of fanfares ever. The day will explore the depth and variety of music written by the most celebrated and popular composer of our time.

Bernhardt is the principal pops conductor of the Louisville Orchestra, principal pops conductor and music director emeritus of the Chattanooga Symphony and Opera and artist-in-residence at Lee University. He also guest conducts all across the country.

This special day at St. Mary's Sewanee will begin at 10 a.m. There will be a break for a buffet lunch, and the lecture will continue after lunch. The cost is \$35. Register by calling St. Mary's Sewanee at 598-5342.

For more information call Anne Davis at (931) 924-4465.

Sewanee Elementary held the school's annual Mile Walk/Run activity at the University of the South track. Students in first through fifth grades participated in the event. Several students completed the mile with new personal best times. Shown here, fourth-graders listen to directions from PE teacher David Gilliam before heading out for their mile. Photo by Sewanee Elementary

'Sunday Diversions' Added to SSMF Schedule

The Sewanee Summer Music Festival (SSMF) introduces a new activity to Sunday afternoons in Sewanee. "Sunday Diversions" are free local tours and events to enjoy prior to the student orchestral concerts each week. Festival volunteer Sally Hubbard has organized a team of local experts who will welcome and guide visitors and residents through the treasures of Sewanee.

Outdoor tours include a campus bike tour by Woody Deutsch; a guided walk through the flora and fauna of Abbo's Alley; and the 2:15 p.m. Shapard Tower carillon concerts.

For the avid indoorsman (or in case of uncooperative weather), there's a tour and audio presentation in the Ralston Listening Library; a tour of the windows and sculpture of All Saints' Chapel; and demonstrations of the Bentley Bells in Breslin Tower and the carillon in Shapard Tower. There are rewarding views for those who climb the towers—not to mention a first-hand look at the carillon and change-ringing bells.

The tours are offered at 1 p.m. on Sundays, June 26, July 10 and July 17. Interested persons should meet at the tour locale, which will be marked by purple balloons. Tours will finish in time for participants to attend the Cumberland Orchestra Concert at 3 p.m. followed by the Sewanee Symphony Orchestra at 4 p.m. Further details are available on the website <ssmf.sewanee.edu> or by calling 598-1903.

SAS Graduation Events

St. Andrew's-Sewanee School will host its commencement exercises during the weekend of May 20–22.

The weekend begins with the baccalaureate service at 5:30 p.m., today (Friday), May 20, at the school's outdoor altar. This year's baccalaureate speaker will be SAS English teacher Susan Core. The baccalaureate service is followed by a banquet for seniors, their families and guests in Robinson Dining Hall. The final event of the evening is the senior lead-out and Annie presentations in McCrory Hall for the Performing Arts.

At 10 a.m., Saturday, May 21, the school community will gather un-

der the tent at the outdoor altar for Honors Day, a celebration of student achievements throughout the year and major awards recognizing outstanding leadership, service and scholarship. Following the program, guests are invited to a reception in Simmonds Hall. Student artwork will be on display in the SAS Gallery throughout the weekend.

The weekend and the school year concludes on Sunday, May 22, with a commencement Eucharist and commencement exercises, which begin at 10 a.m. under the tent at the outdoor altar. There will be a reception in the Spencer Room.

P.O. Box 296
Sewanee, TN 37375

WORDS FROM THE EDITOR

by Kiki Beavers

As the new editor/publisher of the Sewanee Mountain Messenger, as of June 1, I thank you for reading this paper for the 32 years it has existed, and for the 17 years before, when it was the Sewanee Siren. I am grateful to be part of the long legacy of publishing responsible information for the community.

I take over the Messenger from Janet Graham and Laura Willis, two outstanding women whose management and guidance of this newspaper will be missed. As I look back at the first issues of the Graham/Willis years, I read what has changed in our community and been reported right there on the front page. A lot has changed at the Messenger office, too. Janet is now a grandmother and is retiring. Laura has embarked on a new career with a local nonprofit. I thank Janet and Laura for all of their work both in the community and at the newspaper. For those interested, the archives are available at the Messenger office and also online at <sewaneemessenger.com> and offer a wonderful glimpse into the ever-evolving life of our Mountain home.

What will not be changing is the mission of the Sewanee Mountain Messenger. The mission of the Mountain Messenger, LLC, is to produce an economically viable weekly newspaper and accompanying website that support the greater Sewanee community by providing news and information that affect residents' lives, to serve as a newspaper of record for the area and to encourage meaningful community engagement.

The Sewanee Mountain Messenger was founded because of the foresight and generosity of the Sewanee Community Chest, the Sewanee Woman's Club and the University of the South. The Messenger remains a business. Advertising revenues, subscriptions, support from the University of the South for printing, and an annual contribution from the Sewanee Community Chest fund the paper's operation. This support means I can continue to provide the Messenger as a free service to the entire community. Thank you.

Thank you to the advertisers. The Messenger publishes 46 issues a year, free to more than 3,700 readers across the Plateau and 400 daily users online, because of the paid advertisements of local businesses and eateries. I am grateful for this continued patronage that keeps the Messenger afloat.

There would be no newspaper without the work of the Messenger staff. I appreciate staff writers Leslie Lytle and Kevin Cummings, photographer Lyn Hutchinson, proofreader Sandra Gabrielle, circulation manager Ray Minkler, movie critic Liz Ellis and office manager April Minkler. Thank you all, and I look forward to working with you.

And there would be no stories and photographs to fill the pages without the wonderful submissions from our local schools, the University, our local organizations and clubs and our community members. The lives of the children and the people in this community are and will remain the most important piece of news I can offer the readers. Together we will continue to spread good news.

I remember as a high school student at the Sewanee Academy holding that lovely typeset, mimeographed Sewanee Siren in my hands and thinking "I want to do this."

And 30-plus years later, here we are.

I welcome your feedback and your suggestions and ask for your support. And make sure you tell them you saw it in the Messenger!

Letter

NEW MICROPHONES NEEDED AT GUERRY To the Editor:

I had the good fortune of attending the recent presentation at Guerry Auditorium, "The Art of Conversation: Charlie Rose on Politics, Culture and the Way We Live Now." I have been a fan of Mr. Rose for many years. I was, however, very disappointed in the poor acoustics. I sat about five rows back and could barely hear either participant in the conversation or the introductory remarks by Vice Chancellor McCardell. Mr. Meacham, wearing what appeared to be a centrally placed lavalier microphone, was more easily understood. Mr. Rose, whose clip-on microphone was placed on the left side of his tie, could not be understood well at all. His head was turned to his right, away from the microphone during most of his comments, which were directed to Mr. Meacham.

How is it that a quality university such as the University of the South cannot get this recurring problem resolved? Microphone placement is crucial, as is volume and sound equipment placement. I had the same experience when Wendell Berry spoke. Poor sound quality is a disservice to the presenters and to the audience.

Respectfully,

Eva Malaspino
Sewanee ■

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 news@sewaneemessenger.com
www.sewaneemessenger.com

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

Contributors
Phoebe Bates
John Shackelford
John Bordley
K.G. Beavers
Virginia Craighill
Patrick Dean
Buck Gorrell
Margaret Stephens
Peter Trenchi
Francis Walter
Pat Wiser

Published as a public service to the Sewanee community. 3,700 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.

Break Ahead

The newspaper will take a break after today (Friday), May 20, and will not publish on Friday, May 27.

The staff will return to the office on Tuesday, May 31 (after Memorial Day), and will be back in print on Friday, June 3. The display advertising and classified advertising deadline for the June 3 issue is noon, Tuesday, May 31; and the news deadline is 5 p.m., Tuesday, May 31.

Letters to the Editor Policy

Letters to the editor are welcome at the Sewanee Mountain Messenger and are a vital part of our community's conversation. Letters need to be no longer than 250 words and may be edited for space and clarity. We make exceptions from time to time, but these are our general guidelines.

Letters and/or their author must have some relationship to our community. We do not accept letters on national topics from individuals who live outside our circulation area. Please include your name, address and a daytime telephone number with your letter. You may mail it to us at Sewanee Mountain Messenger, P.O. Box 296, Sewanee, TN 37375, come by our office, 418 St. Mary's Ln., or send your email to <news@sewaneemessenger.com>. —KB

Village Wine & Spirits Inc.

"The House of Friendly Service"

UNDER NEW OWNERSHIP! Now Selling BEER at Great Prices!

10% Discount to Seniors, Veterans, Students & Staff (ID required)

Great Wine Selection ~ Special Orders Available

ALL YOUR FAVORITE MAJOR BRANDS

Across 41A from Monteagle's Piggly Wiggly ~ (931) 924-6900

Mon-Thu 9 a.m.-10 p.m.; Fri-Sat 9 a.m.-11 p.m.

VEGAN THURSDAYS!

11AM-8PM, Lunch & Dinner

Great New Dishes Every Week

Smoke House Restaurant - Monteagle

Adaptive Landscape Lighting

*Crafted LED Illumination of Architecture, Landscape,
Outdoor Living Spaces, Security and Safety Concerns*

Beautify and add hours to your outdoor living. Subtly illuminate dark, uneven steps and pathways. Save on electric bills! Receive a complimentary consultation. Call us today!

Bonded : Insured : Experienced : Residential and Commercial

Paul Evans : 931-952-8289

Sewanee • pevans@adaptiveenergy.org

Are you wishing for an outdoor
space designed for you to enjoy
our beautiful mountain
summers?

Custom home remodeling begins with...

**Joseph's Remodeling
Solutions**
A Division of Sumpter Solutions, LLC

Taking Quality to the Next Level
Licensed - Insured - Green Certified

931-598-5565

joseph@josephsremodelingsolutions.com
www.josephsremodelingsolutions.com

MESSENGER DEADLINES and CONTACTS

PHONE: (931) 598-9949

FAX: (931) 598-9685

News & Calendar

Tuesday, 5 p.m.

Kiki Beavers

news@sewaneemessenger.com

Display Advertising

Monday, 5 p.m.

Kiki Beavers

ads@sewaneemessenger.com

Classified Advertising

Wednesday, noon

April Minkler

classifieds@sewaneemessenger.com

MESSENGER HOURS

Monday, Tuesday & Wednesday

9 a.m. - 5 p.m.

Thursday - Production Day

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

Friday - Circulation Day

Closed

Upcoming Meetings & Events

United Daughters of the Confederacy Meet Tomorrow

The UDC Kirby-Smith Chapter 327 Sewanee will meet at 10 a.m., Saturday, May 21, in the Franklin-Pearson House, Cowan. The meeting is open to the public. For more information call (931) 924-3000.

Grundy County Historical Society Seminar

The Grundy County Historical Society is sponsoring a seminar, "Mystery of the Trees: Story of the Cherokee Marker Trees." This seminar, presented by the Mountain Stewards, will be at 2 p.m., Saturday, May 21, at the Grundy County Heritage Center, 465 Railroad Ave., Tracy City.

Sewanee Community Council Meeting

The next meeting of the Sewanee Community Council is scheduled for 7 p.m., Monday, May 23, at the Senior Center. The agenda includes approval of the March minutes; recommendations from Project Funding Committee; approval of proposed meeting dates for 2016-17; election plans and appointment of elections officer; and announcements and/or questions.

CPR Class Offered

A free CPR class will be held 7 p.m., Monday, May 23, at Otey Parish. Bruce Baird will lead the instruction on basic CPR (cardiopulmonary resuscitation), AED (automated external defibrillator) use and emergency treatment for choking victims. For more information contact Baird at <230cbbaird@gmail.com>.

Bowling Offers "Listening Meetings"

State Sen. Janice Bowling R-Tullahoma will be sponsoring monthly "listening meetings" in Senate District 16.

Meetings relevant to mountaintop communities will be 9-10 a.m., Tuesday, May 24, at the Marion County Courthouse in Jasper; 9-10 a.m., Wednesday, May 25, at the Grundy County Courthouse in Altamont; and 1-2 p.m., Wednesday, May 25, in the Franklin County Annex in Winchester. For more information call Senator Bowling's office toll-free at (800) 449-TENN (8366), ext. 16694.

Area Rotary Club Meetings

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

The Monteagle Sewanee Rotary Club meets at 8 a.m., Thursdays, at the Sewanee Inn. On Thursday, May 26, Carolyn Hoagland from the University Farm will be the speaker. An optional tour will follow the meeting.

Green, Hawkins and Mooney Family Reunion

The Green, Hawkins and Mooney family reunion will be from 11 a.m. until 2 p.m. on Saturday, May 28, at Lake Cheston Pavilion in Sewanee. Setup will begin at 11 a.m. Lunch will be at noon. Please bring covered dishes, chairs, pictures, cameras and so on. Come for a time of fellowship.

Yard Sale to Benefit Animal Alliance

Animal Alliance South Cumberland, the area's nonprofit spay/neuter program will host its spring yard sale from 8 a.m. to 5 p.m. on Saturday, June 4, at Monteagle Elementary School. Call (931) 235-9006 to get information about the item donation drop-off time and place or to arrange for pickup of larger items.

Marion County Democratic Party Yard Sale

The Marion County Democratic Party is hosting a yard sale to benefit the candidates for local elections this fall by raising funds for their campaigns. The yard sale will be from 9 a.m. to 3 p.m., Saturday, June 4, in the First Volunteer Bank parking lot in downtown Jasper. In addition to the sale, candidates will be on hand to meet and greet.

Sewanee Garden Club Meeting

The Sewanee Garden Club will meet at 1:30 p.m., Monday, May 23, at the Monteagle Inn. Dan Pate will lead a tour of the gardens, and the Inn will provide refreshments. Members are requested to let the president or treasurer know if they will be attending and to contribute \$4 each to help cover the cost of the refreshments. Guests are welcome. For reservations and more information contact Flournoy Rogers at 598-0733 or <semmesrogers@gmail.com> or Ruth Wendling at 598-9517.

Garden Club Plant Sale

The Sewanee Garden Club's annual plant sale will be from 8 a.m. to noon, Saturday, May 28, on Highway 41 near Hawkins Lane. There will be great bargains on locally grown indoor and outdoor plants, as well as a variety of garden-related items. Cash or checks are accepted. Proceeds will benefit local garden projects.

For more information contact Judy Magavero at (931) 924-3118 or Flournoy Rogers at 598-0733.

Memorial Day Closings

Memorial Day is Monday, May 30. All federal, state and county offices will be closed, including banks and post offices. Other closings include the University, St. Andrew's-Sewanee School, the Sewanee Mountain Messenger, the Senior Center and the Community Action Committee.

Summer at duPont Library

The University's Jessie Ball duPont Library, located at 178 Georgia Ave., will be open on interim hours through Sunday, June 5 (closed Monday, May 30, for Memorial Day).

Interim hours are: 8 a.m.-5 p.m., Mondays-Fridays; closed on Saturdays and Sundays.

Summer hours begin on Monday, June 6, and continue through Saturday, July 16. Summer hours are: 8 a.m.-10 p.m., Mondays-Thursdays; 8 a.m.-8 p.m., Fridays; 10 a.m.-6 p.m., Saturdays; and 1-8 p.m., Sundays.

On July 4, the library will be open 8 a.m.-2 p.m.

For more information or scheduling beyond these dates, go to <library.sewanee.edu/>.

New hours during University break:
7:30 to 4:30 Mon-Fri

Georgia Avenue, Sewanee

598-1963

Like Us On facebook for specials and updates

Bradford's

Nursery & Landscaping
on the Boulevard in Winchester

OUR FOURTH GREENHOUSE IS UP AND FULLY STOCKED!

NEW STOCK ARRIVING DAILY!

Annuals, perennials, ferns, trees, shrubs, ornamentals, grasses, groundcovers, concrete statuary, fountains, bird baths and much more.

Come by and let us help you make the right selection for your landscape, or call for free estimate on professional landscaping. We do it right the first time!

Open Mon-Sat 9-5:30; Sun 12:30-4:30 • 931-967-0825
1136 Dinah Shore Blvd. in Winchester

www.sewanee messenger.com

J & J GARAGE

COMPLETE AUTO REPAIR

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

Jerry Nunley
Owner

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

Ivy Wild

Restaurant and Catering

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

Progressive American cuisine prepared with seasonal and local ingredients.

Thursday through Sunday 5 p.m.-9 p.m.

IvyWild's new bar is OPEN!

Full bar, complete with a craft cocktail list. Wine, too!

Call Heather at 931-598-9000 or email
reservations@ivywildsewanee.com
We look forward to serving you!

Chef Keri Moser, 2014 StarChefs Rising Star Chef Award Winner

SPREAD GOOD NEWS.

Help friends get information. Help local businesses succeed.
Help our Mountain communities.

SHARE YOUR NEWS.

Full Liquor
Mahogany Bar
Happy Hour
Tues-Fri 5-6

Fine Dining
Tues-Thur 5-9;
Fri and Sat 5-10

15344
Sewanee
Hwy
931.598.5770
for
Reservations

Pearl's

FOGGY MOUNTAIN CAFÉ
Congratulations, SAS grads! We are very proud of your accomplishments. We would love to wish you well, before you are off to conquer the world.
—The Staff of Pearl's

Open 11 to 2 on May 22 for Sunday Brunch!

FAST, FRIENDLY, LOCAL!

— EST. 1916 —

Contact your friendly local agent today!

BILL NICKELS
INSURANCE AGENCY

931-728-9623 • 931-247-5549
bill@billnickelsins.com

SERVICE YOU CAN COUNT ON!

Since 1916, Auto-Owners Insurance has been teaming up with your local independent agent — a person focused on you, the customer. It's a break from the norm... and that feels good. That's why we've been doing business this way for the last 100 years.

Auto-Owners
INSURANCE
LIFE • HOME • CAR • BUSINESS

Obituaries

Charlie Rhea Barnes

Charlie Rhea Barnes, age 69 of Decherd, died on May 11, 2016, at St. Thomas Rutherford Hospital. She was born Dec. 11, 1946, to Charles Barnes and Pauline Jackson Barnes. She was a member of the Emmanuel Apostolic Church in Sherwood and had retired from WalMart.

She is survived by her brothers, David (Beverly) Barnes, Clinton (Imogene) Barnes, Tony (Mary) Barnes and Marvin (Tammy) Barnes; sisters, Linda Barnes, Susan (Bob) Prince and Teresa Wiseman; and five nieces, eight nephews, and numerous great-nieces and -nephews.

Funeral services were on May 14 in the Moore-Cortner Funeral Home Chapel with Bishop Clinton Barnes Jr. and Bro. Michael Hill officiating. Interment followed in Franklin Memorial Gardens. For complete obituary go to <www.moorecortner.com>.

Mary Magdalene Thomas Johnson

Mary Magalene Thomas Johnson, age 93 of Monteagle, died on May 17, 2016, at her home. She was preceded in death by her parents, Jim Earl Thomas and Clara Irene Layne Thomas; husband, Embrey Johnson; brothers James and Billy Thomas; sisters, Hazel Thomas (infant), Thelma Cox, Lela Mae Purdy, Robena Magouirk, Jean Ann Rakauskas and Earl Dean Metcalfe.

She is survived by her children, Leona Hamby and Glenda Faye Scissom of Monteagle and Danny Lee (Joy) Johnson of Tracy City; brother Frank "Pete" (Carolyn) Thomas of Chattanooga; special friend and sister-in-law, Linda Thomas; special friend, Carrie Sue Sanders; and 12 grandchildren, several great- and great-great-grandchildren, and numerous nieces and nephews.

Memorial services will be held at a later date, to be announced. Cremation was provided by Cumberland Funeral Home. For complete obituary go to <www.cumberlandfuneralhome.net>.

Disaster Chaplaincy Training Course in August

Now more than ever, communities across the United States are facing unprecedented natural and manmade disasters. Spiritual first aid is an essential part of recovery, and volunteer chaplains are on the front lines in delivering disaster human service operations and disaster site operations.

The Beecken Center, in partnership with the National Disaster Interfaiths Network (NDIN), invites clergy and lay spiritual caregivers of all faiths to take this two-day disaster chaplaincy training at the Sewanee Inn on Aug. 9 and 10. Participants who complete this certification can volunteer in their own diocese or faith community, or with NDIN and its national partners. NDIN can also assist unaffiliated volunteers in finding disaster spiritual care volunteer opportunities in local communities across the United States.

Emergency managers and disaster mental health professionals may also take this course to develop their knowledge of disaster spiritual care best practices. The cost is \$395 and includes breakfast, lunch, afternoon snack and all course materials. Lodging is not included.

This training prepares clergy, religious leaders or spiritual care provid-

ers to volunteer as disaster chaplains in mass-care settings, or to serve as disaster chaplains within their house of worship, religious community or professional institution. Led by the NDIN team, participants learn about disaster response operations, spiritual care, mental health and self care. Strategies to promote recovery and resiliency are also covered.

This course may also be taken in conjunction with Engaging Faith Communities in Disasters on Aug. 8 at the Sewanee Inn. The combined cost for the two trainings is \$500.

The Engaging Faith Communities in Disasters curriculum provides an overview of why and how to engage faith communities during disasters and public health emergencies. The modules demonstrate how diverse religious and cultural practice and collaboration increases partner capabilities and builds whole-community resilience. The course offers tools (tip sheets and a field guide set) and foundational skills to competently engage religious leaders and congregations in the field.

For more information and to register go to <www.beeckencenter.sewanee.edu>.

SUMMA Debate Camp

SUMMA Student Theological Debate Society is inviting students entering grades 9–12 to apply for the 2016 session of SUMMA Debate Camp, July 18–26. Held at the University of the South, SUMMA is a unique opportunity for students to explore their faith through intellectual channels, make lifelong friends and have fun on a beautiful college campus.

For all students, the cost of SUMMA is partially defrayed through donations, grants and an endowment. The cost is \$750, which includes room, meals and materials. A limited number of scholarships are available for students with demonstrated need.

For more information and to apply go online to <summa.sewanee.edu>.

Church News

Cumberland Presbyterian Church

The Cumberland Presbyterian Church in Monteagle invites all for coffee, donuts and fellowship at 9 a.m. on Sunday mornings, and for the worship service at 11 a.m.

Musicians can bring their own instruments or play the church piano or organ, and those who want to sing along are also welcome. For more information go to <http://moncpchurch.org>.

Elk River District Missionary Baptist Association

All are invited to worship with the Elk River District Missionary Baptist Association for their Missions Sunday Program at 3 p.m., Sunday, May 22, at the Elk River District Tabernacle, 87 Crestview Dr. in Winchester. The keynote speaker will be Bishop Francis Bushebi, founder and director of Gospel Believers Fellowship ministries, Bungoma, Kenya, East Africa. This event is open to everyone, especially those interested in foreign missions.

Harrison Chapel Methodist

The Harrison Chapel Church homecoming is at 10 a.m., Sunday, May 22. Sunday School starts at 10 a.m., and the church service starts at 11 a.m., with a covered-dish lunch after the service. All are welcome.

Revival services at Harrison Chapel Church in Midway start Monday, May 23, at 7 p.m. nightly, with Brother Red Keener preaching. Pastor Freddie Harris and the congregation invites everyone to attend.

Otey Memorial Parish

On Sunday, May 22, Otey will celebrate Holy Eucharist at 8:50 a.m. and 11 a.m.

At 10 a.m., the Lectionary Class will explore the Sunday's gospel. Nursery care is available for children 6 weeks to 4 years old.

The Adult Forum and Godly Play classes are taking a break for the summer.

CHURCH CALENDAR

Weekday Services, May 20–June 3

7:00 am Morning Prayer, St. Mary's (not 5/23 or 5/30)
7:30 am Morning Prayer, St. Paul's Chapel, Otey
7:30 am Holy Eucharist, St. Mary's (not 5/23 or 5/30)
8:30 am Morning Prayer, Christ the King (5/23 or 5/30)
4:30 pm Evening Prayer, St. Paul's Chapel, Otey
5:00 pm Evening Prayer, St. Mary's (not 5/23 or 5/30)

Saturday, May 21 and May 28

7:30 am Morning Prayer/HE, St. Mary's
10:00 am Sabbath School, Monteagle 7th Day Adventist
11:00 am Worship Service, Monteagle 7th Day Adventist
5:00 pm Mass, Good Shepherd, Decherd

Sunday, May 22 • Trinity Sunday and May 29

All Saints' Chapel

8:30 am Holy Eucharist

Bible Baptist Church, Monteagle

10:00 am Morning Service

5:30 pm Evening Service

Christ Church, Monteagle

10:30 am Holy Eucharist

10:45 am Children's Sunday School

12:50 pm Christian Formation Class

Christ Episcopal Church, Alto

9:00 am Holy Eucharist

9:00 am Children's Sunday School

Christ Episcopal Church, Tracy City

10:15 am Adult Bible Study

11:00 am Holy Eucharist (child care provided)

Christ the King Anglican, Decherd

9:00 am Holy Eucharist

10:40 am Sunday School

Church of the Holy Comforter, Monteagle

9:00 am Holy Eucharist

Cowan Fellowship Church

10:00 am Sunday School

11:00 am Worship Service

Cumberland Presbyterian Church, Monteagle

9:00 am Fellowship

11:00 am Worship Service

Decherd United Methodist Church

9:45 am Sunday School

10:50 am Worship

Epiphany Mission Church, Sherwood

10:00 am Holy Eucharist

10:00 am Children's Sunday School

Good Shepherd Catholic Church, Decherd

10:30 am Mass

Grace Fellowship

10:30 am Sunday School/Worship Service

Harrison Chapel Methodist • Homecoming (5/22)

10:00 am Sunday School

11:00 am Worship Service, pot luck follows service (5/22)

Midway Baptist Church

9:45 am Sunday School

10:45 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, Monteagle

10:30 am Worship Service

Otey Memorial Parish

8:50 am Holy Eucharist

11:00 am Holy Eucharist

Pelham United Methodist Church

9:45 am Sunday School

11:00 am Worship Service

St. Agnes' Episcopal, Cowan

11:00 am Sunday Service (Rite I)

St. James Episcopal

9:00 am Children's Church School

9:00 am Holy Eucharist

St. Margaret Mary Catholic Church, Alto

8:00 am Mass

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

Tracy City First Baptist Church

9:45 am Sunday School

10:45 am Morning Worship

5:30 pm Youth

6:00 pm Evening Worship

Trinity Episcopal Church, Winchester

11:00 am Holy Eucharist

6:00 pm Evening Worship

Valley Home Community Church, Pelham

10:00 am Sunday School

10:00 am Worship Service

Wednesday, May 25 and June 1

6:00 am Morning Prayer, Cowan Fellowship

12:00 pm Holy Eucharist, Christ Church, Monteagle

5:30 pm Evening Worship, Bible Baptist, Monteagle

6:00 pm Prayer and study, Midway Baptist

6:00 pm Youth (AWANA), Tracy City First Baptist

6:00 pm Evening Prayer, Trinity Episc., Winchester

6:30 pm Community Harvest Church, Coalmont

6:30 pm Prayer Service, Harrison Chapel, Midway

7:00 pm Adult Formation, Epiphany, Sherwood

7:00 pm Evening Worship, Tracy City First Baptist

7:30 pm Holy Eucharist, Christ the King, Decherd

BUCK'S LAWN SERVICE

*reliable experience
you can trust
for all your lawn needs*

Buck Summers
598-0824
Sewanee, TN

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

ST. MARY'S SEWANEE

The Ayres Center for Spiritual Development

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

UPCOMING RETREATS

One Day Introduction to Centering Prayer Workshop

Saturday, July 30
The Rev. Tom Ward, presenter
\$50, lunch Included

Open Yourself to Play Art Workshop

Friday, August 26–Sunday, August 28
Lendon Noe, presenter
The Anna House, \$450 (single);
St. Mary's Hall, \$350 (single); Commuter, \$250

If your church is in our circulation area and would like to be listed above, please send service times, church address and contact information to
<news@sewaneemessenger.com>, or phone 598-9949.

Emma Oliver, pictured with her dad, Parker, graduated summa cum laude with a major in environment and sustainability, and was Phi Beta Kappa. Photo by Lyn Hutchinson

Summer Conferences

Leadership Nashville

The Leadership Nashville Foundation will be on the Domain Friday–Saturday, May 27–28. This independent program is designed to cultivate communication between a diverse range of leaders in communities, while emphasizing connections between community issues and these leaders. The members of Leadership Nashville will participate in a number of discussions as they dissect Nashville’s problems such as crime, affordable housing, school finances, racial tensions, transportation and arts funding.

DKG Conference

Delta Kappa Gamma (DKG) will gather at Sewanee on Thursday, June 2, through Saturday, June 4. This international honor society spotlights key women educators who advocate excellence in education. Their conference includes activities, conventions and leadership training, which nurtures personal and professional growth. While on the mountain DKG will attend several talks centered around their goal of having a global impact on education.

Adult Tennis Camp One and Two

The Adult Tennis Camp will take place at the University of the South from today (Friday), May 20, through Sunday, May 22, with a second session that runs from Friday, June 3, to Sunday, June 5. This sports camp is available for ages 21–81 and is open to players of all ability levels. It ensures accessible and friendly staff for matches played on both indoor and outdoor courts. The program is designed to teach technical skills, give the opportunity to improve performance and have fun.

Senior Center News

The Sewanee Senior Center serves lunch at noon, Monday through Friday. The suggested donation is \$3 (50 or older) or \$5 (under 50). Please call 598-0771 by 9 a.m. to order lunch.

Lunch Menus

May 23: Cheeseburger, onion rings, dessert.
May 24: Grilled chicken salad, dessert.
May 25: Pork chop, pinto beans, cabbage casserole, cornbread, dessert.
May 26: Sub sandwich, chips, dessert.
May 27: Steak, gravy, mashed potatoes, broccoli, roll, dessert.
May 30: Closed—Memorial Day.
May 31: Chef salad, dessert.
June 1: Goulash, slaw, roll, dessert.
June 2: Pinto beans and ham, stewed potatoes, turnip greens, beets, cornbread, dessert.
June 3: Stuffed peppers, mashed potatoes, peas, roll, dessert.
Menus may vary.

Center Participation

The Sewanee Senior Center does not charge any membership fee. All persons 50 or older who take part in any of the activities are considered members.
The center is located at 5 Ball Park Rd., behind the Sewanee Market.

Around Town

Fowler Center Summer Break Hours

The Fowler Center will be open until Aug. 9, from 6 a.m. to 9 p.m., Monday–Friday, and 10 a.m.–7 p.m., Saturday and Sunday.

Swimming pool hours will be announced and posted. The schedule depends on the availability of a lifeguard, as the pool is only open when lifeguards are on duty. Please check with the control desk at the Fowler Center, 598-1793, for up-to-date pool hours.

Hospitality Shop

The Hospitality Shop will reopen at 9:30 a.m., Tuesday, May 24. Regular hours are 9:30 a.m.–2 p.m. on Tuesdays and Thursdays and 10 a.m.–noon on Saturdays.

Donations may be left in the bin at the rear of the shop, located at 1096 University Ave.

Saturday Yoga Takes a Break

Saturday morning yoga classes at 8:30 a.m. at the Community Center, taught by Rich Barrali, will not meet again until Saturday, June 25.

Sewanee Union Theater

The SUT will be closed until early June and will return with a great summer series of films.

Stirling’s Coffee House

Stirling’s University break hours will be Monday to Friday from 7:30 a.m. to 4:30 p.m. Summer hours will be announced soon.

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

Jerry H. Summers

Jerry H. Summers is a practicing attorney in Chattanooga, Tennessee. He has served as an assistant district attorney, criminal defense attorney, and personal injury and labor lawyer since he began the practice of law in 1966. He has argued cases before the United States and Tennessee Supreme Courts and has been involved in numerous landmark decisions in both civil and criminal law.

- Valuable insights into the colorful character and motivations of Raulston Schoolfield. *Rush to Justice?* captures the rich backdrop of the community and times of this remarkable and complex personality. While Summers’ in-depth research is obvious, he weaves the facts into a highly engaging story which reads like fiction, yet it is all too true.
Muecke Parker, retired Chief Justice of the Tennessee Supreme Court
- Remarkable life story of Raulston Schoolfield’s journey and struggles for redemption in a legal and judicial career engulfed by the turbulent times of mid-twentieth century politics. Summers presents provocative research for the reader to decide if justice was done in Judge Schoolfield’s 1958 Senate impeachment trial, or if he was the uncompromising victim of political enemies abusing executive and legislative powers.
Witt, Ralph Hill, Jr., Senior Judge, Superior Court of the State of Georgia
- While reading the story of the colorful and controversial Raulston Schoolfield, I found myself transitioning constantly – at one moment feeling admiration for Schoolfield only to have the admiration replaced by confusion, doubt and skepticism about his choices. *Rush to Justice?* tells a fascinating story about Tennessee history, politics and law. It is a story much enhanced by Jerry Summers’ dogged research and his unique perspective on his beloved home town and profession. We can only hope that Jerry will have mercy on his readers and tell the rest of Schoolfield’s story in a subsequent volume.
Perry White, University of Tennessee law professor and former Tennessee Supreme Court Justice
- Provides a full-bodied view of Raulston Schoolfield, a talented trial lawyer whose controversial behavior confounded several members of the legal community. But perhaps most interesting is the delicate, balanced picture that attorney Jerry Summers paints of the state Senate and the connections and events that lead to Schoolfield’s impeachment. Was it politics as usual, or the appropriate punishment for a judicial figure accused of bribery and extorting campaign help from racketeers? The reader has all the necessary tools to decide.
Zack Peterson, Courts Reporter, Chattanooga Times Free-Press
- Jerry Summer’s life-long passion for – and commitment to the law – shines through in *Rush to Justice*. Summers, a legendary trial lawyer, defends the poor and innocent and challenges the rich and powerful. He has witnessed true political corruption but also has defended those who were falsely accused. In short, Jerry Summers possesses the unique experiences to tell this story with knowledge and passion. The amazing tale of Judge Raulston Schoolfield, who rose to become one of the most controversial judges in Tennessee, only to fall hard amid allegations of unethical and illegal conduct, should be taught in law schools and in CLE programs across the South. When do we get Part II?
Mark Curriden, Dallas Morning News legal writer and co-author of award winning book, Contempt of Court

Waldenhouse Publishers, Inc.
www.waldenhouse.com
BIO020000-Biography & Autobiography-lawyers & judges
HIS036060-History-United States-20th century
LAW060000-Law-legal history

RUSH TO JUSTICE?
Tennessee’s Forgotten Trial of the Century – Schoolfield 1958
Jerry H. Summers

WALDENHOUSE

RUSH TO JUSTICE?

Tennessee’s Forgotten Trial of the Century – Schoolfield 1958

Jerry H. Summers

To order the book *Rush to Justice?* please send Name, Shipping Address, and Phone to:

Jerry H. Summers, 735 Broad Street, Suite 800, Chattanooga, TN 37402 ~ Or Order by Phone (423) 265-2385

Price (including TN sales tax) \$38.25; Shipping add \$4.00 per book. Please make checks payable to: Jerry H. Summers-Schoolfield Account

For a brief synopsis of the book, please see our “Firm News” tab on our website
<http://www.summersfirm.com/Firm-News.shtml>

Summer Meals *(from page 1)*

Meals will be provided on the following dates and times at these area sites:

Franklin County

Camp Rain, Decherd: June 6–8; Monday–Wednesday, noon–1 p.m.

Rain Teen Center, Winchester: June 1–July 27; Wednesday, 6–9 p.m.

St. James Episcopal Church, Midway: June 1–July 29; Monday, Wednesday and Friday, 11 a.m.–noon.

Sewanee Elementary School, Sewanee: June 1–July 29; Monday–Friday, 9 a.m.–noon.

Sherwood Community Center, Sherwood: July 4–27; Monday and Wednesday, noon–1 p.m.

Grundy County

Beersheba Public Library, Beersheba Springs: June 1–29; Wednesday, noon–1 p.m.

Coalmont Elementary School, Coalmont: June 6–30; Monday–Friday, noon–1 p.m.

Coalmont Public Library, Coalmont: July 7–28; Thursday, 1–2 p.m.

Cumberland Baptist Church, Beersheba Springs: July 18–22; Monday–Friday, 6–7 p.m.

First Methodist Church of Tracy City: June 8–July 27; Wednesday, 5–6 p.m.

Grundy County High School, Coalmont: June 1–28; Monday–Friday, 8:30 a.m. and 12:30 p.m.

May Justus Memorial Library, Monteagle: June 2–July 28; Thursday, 10–11 a.m.

North Elementary School, Altamont: June 6–30; Monday–Friday, noon–1 p.m.

Palmer Church of God, Palmer: June 20–24; Monday–Friday, 6:30–8 p.m.

Palmer City Hall, Palmer: June 1–30; Mondays, Tuesdays, Wednesdays, Fridays, 11:30 a.m.–12:30 p.m.

Palmer Elementary School, Palmer: June 6–30; Monday–Friday, noon–1 p.m.

Palmer Public Library, Palmer: July 7–28; Thursday, 1–2 p.m.

Pelham Elementary School, Pelham: June 6–30; Monday–Friday, noon–1 p.m.

Swiss Memorial Elementary Garden Club, Gruetli-Laager: June 6–10; Monday–Friday, 8 a.m.–12:30 p.m.

Swiss Memorial Elementary School, Gruetli-Laager: June 6–30; Monday–Friday, noon–1 p.m.

Tracy City Elementary School, Tracy City: June 6–30; Monday–Friday, noon–1 p.m.

Tracy City Public Library, Tracy City: July 6–27; Wednesday, noon–1 p.m.

Marion County

Morton Memorial United Methodist Church, Monteagle: July 25–28; Monday–Thursday, noon–1 p.m.

More information will be available at <www.facebook.com/pages/South-Cumberland-Summer-Meal-Program>.

SUD *(from page 1)*

and-a-half of rain last month." So far SUD's water supply is holding steady compared to past years, with Lake O'Donnell down one foot and Lake Jackson overflowing.

SUD efforts to address the low water pressure in Midway continues. "We should know by the end of the month if installing an altitude valve at the St. Andrew's-Sewanee water tank will remedy the problem," Beavers said. If not, SUD will move forward with installing a pressure-boosting station in the Midway community.

The SUD board next meets on Tuesday, June 14, two weeks earlier than usual.

One-Day Community Outreach

Franklin County One-Day Community Outreach is a yearly event offering free services to those in need in the community. This year, One Day is Saturday, May 21, beginning at 9 a.m.

Register at the First Methodist Church, 100 S. Jefferson St. in Winchester, beginning at 9 a.m.

Participants may sign up for any of the following: clothing, dental, eye exams, food, medical exams and haircuts. There will be live music and hotdogs for lunch. Spanish translators will be available on site.

Volunteers Needed for Medical Mission

There will be a medical mission at Grundy County High School in Coalmont on Saturday, June 18, from 9 a.m. to 3 p.m., sponsored by St. Thomas Health. Volunteers are needed to work four-hour or eight-hour shifts. To volunteer visit <<http://lifeatsths.org/medical-mission.php>>.

This medical mission will provide free medical, dental and vision care.

Curbside Recycling

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

Today (Friday), May 20, and Friday, June 3, will be pickup days. Recyclable materials must be separated by type and placed in blue bags by the side of the road no later than 7:30 a.m. Please do not put out general household trash on this day. Blue bags may be picked up in the University Lease and Community Relations office, 400 University Ave., or at the Physical Plant Services office on Georgia Avenue.

Tennessee DAR Makes Donation to Honor Flight

Representatives of the Tennessee Society Daughters of the American Revolution presented \$15,000 on May 9 to the Honor Flight of Middle Tennessee to continue in their endeavor of flying World War II and Korea veterans on a free one-day trip to Washington, D.C., to visit the war memorials.

Anyone who has served in World War II or the Korean War can get additional information and/or a Veterans' Honor Flight application by contacting Sergeant Major Larry E. Williams, U.S. Army retired at (931) 924-3000 or <tennesseans2@blomand.net>.

Vietnam veterans with a significant disability of 70 percent or more due to exposure to the Agent Orange herbicide will be considered to go on a flight on a case-by-case basis.

Honor Flight of Middle Tennessee is a hub of the national Honor Flight network. The Honor Flight of Middle Tennessee is a Tennessee 501(c)(3) non-profit corporation. All donations are tax-deductible, and all funds donated are used to support Honor Flight trips. Donations can be mailed to Honor Flight of Middle Tennessee, P.O. Box 1926, Tullahoma, TN 37388-1926.

Pictured at the ceremony are (front row, from left): Ruby Luna, regent of the Tullahoma chapter of the DAR; Susan Thomas, regent for the state of Tennessee; Claude Morse, president and chairman of the board of Honor Flight of Middle Tennessee; Becky O'Dell, chairperson of the National Veterans' Committee of the Tullahoma chapter of the DAR; Lana Bradford, vice president, treasurer and guardian coordinator of the Honor Flight; (back row, from left): Rob Moreland, Honor Flight board member; Charlie Young, Honor Flight nurse and board member; Paul Lepage, Honor Flight board member; Paul Blackwell, Honor Flight board member; and Larry Williams, veterans' scheduling coordinator.

Welcome to Messenger Intern

The Sewanee Mountain Messenger welcomes Bailey Basham as its summer intern.

Bailey is from Winchester. She is the daughter of Darryl and Tammy Basham and the granddaughter of Williard and Erleen Basham and Tommy and Betty Yarbrough. Basham is a junior majoring in multimedia journalism at Trevecca Nazarene University in Nashville.

"Before I pack up my office as the editor-in-chief of the TrevEchoes, the student newspaper at Trevecca Nazarene University, it is with excitement and ambition that I write this piece for the Sewanee Mountain Messenger announcing my summer internship," wrote Bailey.

"Beginning in June, I will be working with Kiki Beavers, editor-in-chief of the Messenger and the staff at the Messenger. It is my hope to grow as

a journalist, gain valuable experience in the newsroom and learn more about the community in which I grew up."

"I strive to be honest, accurate and fair in my reporting. What I love most about journalism is the opportunity it creates for us to listen and be just and compassionate toward our neighbors and our community. At the Messenger, I hope to find a space to foster my listening ear and enrich the Sewanee community in my role as an intern."

Bailey recently placed second in the Best Newspaper Reporter category and received an honorable mention in Investigative/In-depth Reporting from The Tennessee Associated Press Broadcasters and Media Editors College Contest. Read her story "Growth in student body increases diversity" at <<https://www.scribd.com/doc/293747222/TrevEchoes-November-2015>>.

Advertising in the Messenger works!

Contact us at 598-9949 to find out how to make it work for you.

AFFORDABLE Home Repair

Remodeling • Additions • Decks • Painting
House/Floor Leveling and More

Experienced & Honest
Licensed & Insured

423-593-3385

Brown's Body Shop

Leonard Brown - Owner
Steve Young - Gen. Mgr.
Steve Hartman - Shop Mgr.

710 College St. • Winchester
931-967-1755
Fax 931-967-1798

Come by and see us.
We appreciate your business.

Our Work is Guaranteed!

TOMMY C. CAMPBELL

FOR YOUR IMPROVEMENTS
Call (931) 592-2687

Free Estimates • No Job Too Small!

DRIVEWAY WORK • GRAVEL HAULING
• DOZER & BACKHOE

plus Land Clearing • Concrete Work • Water Lines • Garage Slabs • Sidewalks • Porches & Decks • Topsoil & Fill Dirt
Septic Tanks & Field Lines

Celebrating 16 Years!
2000-2016

It's the perfect time of year to dine in our courtyard!

Like Us On

Papa Ron's

THE ITALIAN STEAKHOUSE

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

Our patio is ready for your outdoor dining pleasure.

High Point
HISTORIC DINING ON THE SUMMIT
BETWEEN CHICAGO & MIAMI

224 East Main St
Monteagle
931-924-4600
Sun to Thu 5 to 9
Fri and Sat 5 to 10
www.highpointrestaurant.net

*“Take pride in how far
you have come, and
have faith in how far
you can go.”*

Sewanee Realty

SewaneeRealty@inSewanee.com
www.SewaneeRealty.com
115 University Ave., Sewanee, Tenn.

Margaret Donohue,
Principal Broker • 931.598.9200

Patsy Truslow,
Broker • 931.636.4111

MLS 1696968 - 145 Parsons Green Cir.,
Sewanee. \$249,000

MLS 1692858 - 21 Mont Parnasse Blvd.,
Sewanee, 3.4 acres. \$329,000

BLUFF - MLS 1659472 - 43 acres,
Can-Tex Dr., Sewanee. \$859,000

BLUFF - MLS 1642589 - 3480 Sherwood
Rd., Sewanee, 8.4 acres. \$349,000

MLS 1630351 - 706 Old Sewanee Rd.,
Sewanee, +30 acres. \$332,000

MLS 1688434 - 324 Rattlesnake Springs,
Sewanee, 4.9 acres. \$349,500

MLS 1713897 - 191 Girault Jones,
Sewanee. \$349,900

BLUFF TRACTS

16 Jackson Pt. Rd., 4.51ac	1710188	\$84,800
590 Haynes Rd, 11+ac	1687354	\$132,000
15 Saddletree Ln. 6.12ac	1680519	\$88,000
2 Jackson Point Rd. 8.6ac	1676821	\$76,000
1605 Laurel Lake 5.3ac	1659882	\$149,000
223 Timberwood 5.12ac	1604345	\$169,000
Old Sewanee Rd. 53ac	1643144	\$369,000
3 Horseshoe Lane 5.6ac	1608010	\$60,000
1 Raven's Den 5.5ac	1685926	\$62,000
Long View Lane 2.56ac	1572284	\$108,000
36 Long View Lane	1503912	\$99,000
7 Jackson Pt. Rd.	1714853	\$75,000
37 Jackson Pt. Rd.	1579614	\$75,000
Jackson Pt. Rd. 12.45ac	1579007	\$125,600
4 Saddletree Lane	1577042	\$109,180
12 Saddletree Lane	1578117	\$79,500
Jackson Pt. Rd. 19+ac	1531331	\$120,000
Jackson Point Rd.	1648895	\$199,000
7 Saddletree Lane	1726054	\$70,000

MLS 1711778 - 844 Fairview, Winchester
Cabins - Commercial - \$369,500

BLUFF - MLS 1712150 -
3442 Sherwood Rd., Sewanee. \$589,000

BLUFF HOME - MLS 1696535 - 1105
North Bluff Circle, Monteagle. \$368,000

MLS 1514972 - 202 Main St.,
Monteagle. \$112,000

MLS 1703913 - 134 Tomlinson Lane,
Sewanee. \$539,000

MLS 1698121 - 45 Sherwood Rd.,
Sewanee. \$99,000

MLS 1541012 - 786 Old Sewanee Rd.,
Sewanee, 15 acres. \$349,000

MLS 1720014 - 84 Maple St.,
Sewanee. \$299,000

BLUFF - MLS 1648470 - 245 Coyote Cove
Lane, Sewanee, 29.5 acres. \$469,900

BLUFF - MLS 1703687 - 294 Jackson
Point, Sewanee, 20 acres. \$327,000

BLUFF - MLS 1657852 - 1819 Bear Ct.,
Monteagle. \$249,000

MLS 1697309 - Dixie Lee Ave.,
Monteagle. \$250,000

BLUFF - MLS 1656823 - 1613 Laurel Lake
Drive, Monteagle, 5.3 acres. \$469,000

824 Jim Long Lane, Monteagle.
\$ 244,000

MLS 1667542 - 36 Lake Bratton Lane,
Sewanee. \$429,000

MLS 1688907 - 645 Breakfield Rd.,
Sewanee. \$465,500

BLUFF - MLS 1662801 - 827 Scenic Rd.,
Monteagle, 6.8 acres. \$283,500

MLS 1711280 - 212 Cedar Mt. Place,
Decherd, 10.55 acres. \$159,000

MLS 1730527 - 565 Haynes Rd.,
Sewanee, 5.4 acres. \$249,900

BLUFF - MLS 1692347 - 1043 North Bluff
Circle, Monteagle. \$262,000

BLUFF - MLS 1670758 - 1899 Jackson
Point Rd., Sewanee, 8.2 acres. \$319,000

MLS 1697285 - 310 Dixie Lee Ave.,
Monteagle. \$550,000

MLS 1698101 - 41 Sherwood Rd.,
Sewanee. \$249,000

MLS 1725646 - 277 Wiggins Creek Dr.,
Sewanee. \$289,000

BLUFF - MLS 1646170 - 3335 Jackson
Point Rd., Sewanee, 5 acres. \$289,000

LOTS & LAND

35 Azalea Ridge, 12.6ac	1725447	\$69,500
Oliver Dr., 10.4ac	1707115	\$38,000
Bear Dr., 2ac	1708016	\$29,000
Jackson Pt. Rd., 4.8ac	1714849	\$37,500
Ingman Rd., .809ac	1696338	\$17,000
Trussell & Stamey, 7.45ac	1697270	\$400,000
Dixie Lee Ave., 1.29ac	1697307	\$400,000
Haynes Rd., 6.5ac	1690261	\$75,000
13 Horseshoe Ln, 3.19ac	1679661	\$39,000
57 Edgewater Ct, Winch	1668196	\$37,500
Highlander Dr. 15ac	1669734	\$79,500
111 Clifftops Dr. 5.25ac	1646127	\$58,900
Hwy 41 Monteagle 5.3 ac	1714856	\$64,000
Shadow Rock Dr. 1.01ac	1572176	\$23,000
Shadow Rock Dr. .99ac	1572178	\$23,000
5 ac Montvue Dr.	1714856	\$59,000
36 Azalea Ridge	1378840	\$29,900
Sarvisberry Place	1628195	\$69,000
Sarvisberry Place	1244981	\$69,000

Policy Change for the “Res”

The St. Andrew's-Sewanee School campus is home to a beautiful man-made lake created decades ago by the monks and students of St. Andrew's School. The “Res,” as it is called, is restricted to school use during most of the year. However, for a small portion of the summer—Monday, June 6, through Sunday, July 31—members of the extended SAS community may use the Res if they have a permit.

To be eligible to apply for and purchase a Res pass and parking permit, community members must have an SAS sponsor employed by the school (signature will be required) and be at least 18 years old. Applications may be printed from <www.sasweb.org/lake>, but must be brought, in person to the SAS academic offices in Bishop Bratton Hall between 8 a.m. and 4 p.m., Monday–Friday, after May 23 to be approved. Please note that the office will be closed on Memorial Day, Monday, May 30. Season permits are \$75. A one-weekend permit may be purchased for \$25. SAS alumni and current parents may purchase a season permit for \$25.

Group rates for those not affiliated with SAS or the University of the South will be \$150 per half day for up

to 25 individuals. Groups must provide lifeguards and proof of insurance. To apply for group use, contact Andrea Booher at 598-5652.

In addition to having a permit and parking pass, all Res users must abide by the regulations below:

No one may swim alone; no rope swings may be installed or used; use is permitted only between dawn and dusk each day; minor guests must be accompanied by someone over 21; no glass containers, alcoholic beverages or any illegal substance may be brought to or consumed at the Res; fireworks, firearms and other weapons are not permitted; smoking and fires are prohibited; trash is not to be thrown in the water or left on the grounds; conduct befitting a school environment will be displayed at all times; Res pass holder must have pass with him/her when at the Res and display a Visitor's Parking Permit in the left rear window of their vehicle.

The Res will be patrolled for proper use, but lifeguards are not present. Users swim and use the Res at their own risk. For more information contact Director of Business and Finance Sarah Lodge at (931) 463-2163.

Deb McGrath received a \$1,000 gift from the Monteagle Sewanee Rotary Club for the Sewanee Haiti Project. The funds will offset costs for students who will be with McGrath this summer to continue planting and monitoring growth of coffee plants and fruit trees. The project is part of a major long-term reforestation effort in Haiti. From left: Rotary member Lynn Cimino-Hurt, Deb McGrath and Rotary member Dixon Myers.

Sweeton
Home Restoration
LICENSED • INSURED • TRUSTED

NEW
CONSTRUCTION
REMODELING
HISTORIC
RESTORATION

931-924-2444 sweetonhome.com

Down Home, Down the Street

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

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

Upgrades Planned on Area Trailheads

Anyone who has hiked the Shakerag Hollow trail this spring has probably noticed some new signs. Those signs are part of a larger effort to upgrade and better communicate the recreational assets of the University of the South campus, known as the Domain. As part of this effort, areas where visitors regularly access the University's trail network will be upgraded to better handle recreational traffic. The University hopes to ensure that the ever-increasing recreational traffic on the Domain can continue to occur safely and without undue impact on natural resources.

The two first locations for these upgrades are Green's View and the Shakerag parking lot at the University Gates.

According to George Fairbanks' “History of the University of the South,” Green's View actually predates the cornerstone as a landmark of Sewanee, having been named in 1859 in honor of Bishop Green, the first bishop of Mississippi. Improvements to Green's View will include adding a vegetated circle to the current gravel area and dedicated parking off of the main view, as well as an additional dedicated viewing area for those who choose to get out of their automobiles. The changes are intended to better focus traffic at the view and to minimize and redirect the runoff from the current parking area; runoff is channeled onto the trail and into Shakerag Hollow.

The parking area for Shakerag Hollow at the University Gates is much newer than that at Green's View, having been formally constructed in 2010 after several years of ad hoc parking near the gate. The popularity of this trail has made it necessary to reconfigure the parking area to more safely accommodate cars and to provide better highway crossing for users of the Perimeter Trail.

Please expect both of these areas to be closed briefly for construction in the coming weeks.

—reported by Nate Wilson, Domain Manager

Green's View concept

Shakerag Hollow parking area concept

Dance Conservatory Camp

Sewanee Dance Conservatory will start classes on Monday, June 6, at the Fowler Center.

Ballet Camp will be from 9:30 a.m. to 11:30 a.m., Monday, June 6, through Friday, June 10, for children 4–6 years old.

Dance Intensive will be from 3 p.m. to 5 p.m., Monday, June 6, through Friday, June 10, for children 7 years and older.

The cost is \$90 for the week. To register go to <www.sewaneedanceconservatory.com>. For more information contact Ashley McManamay at <ashleymcmanamay@gmail.com>.

SCC Offers Summer Day Camp

Sewanee Children's Center (SCC) is offering a full-time option for summer fun in Sewanee for children ages 30 months to 8 years old.

The 10-week adventure begins after Memorial Day on May 31 and runs through Aug. 5, from 7:45 a.m. to 5 p.m.

For more information call Harriet Runkle, SCC director, at 598-5928. SCC is committed to meeting the needs of children and families in this and the broader community. The summer day camp addresses the need for year-round childcare and a fun summer opportunity for toddlers through rising third-graders.

Summer Camps Offered at SAS

St. Andrew's-Sewanee School is offering a variety of summer camp opportunities on the campus of SAS. Registration is now open.

SAS Basketball Camp will be from 9 a.m. to noon, May 31–June 3. This day camp is for boys and girls in grades one–eight. The cost is \$90.

SAS Soccer Camp will be held from 9 a.m. to 3 p.m., June 6–10. The cost is \$200 for peewee (rising second–third-graders), junior (rising third–fifth-graders) and youth (rising sixth–eighth-graders).

Choir Camp is geared toward boys and girls in grades one–seven. The camp will be held from 10 a.m. to 4 p.m., June 13–17, and costs \$200.

SAS Arts and Outdoors Camp is a full-day camp for boys and girls in grades four–eight. The camp will be held from 9 a.m. to 3 p.m., June 20–24. The cost is \$250.

To register go to <www.sasweb.org/summer>.

Monteagle Sewanee, REALTORS®

Dedicated to Service!

Deb Banks, Realtor
(931) 235-3385
debbanks8@gmail.com

Ray Banks, Broker/Owner
(931) 235-3365
rbanks564@gmail.com

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

Tom Banks, Realtor
(931) 636-6620
tombanks9@yahoo.com

Competent, Caring, Friendly, Fair—We're Here for You!

www.monteaglerealtors.com • 931-924-7253

337 W. West Main St., Monteagle

For special event rentals or sales information, your visit is always welcome!

FCHS Honors Seniors

Franklin County High School recently hosted its awards program. Shelbi Short was named valedictorian, and Jessica Page was named salutatorian. Frank Partin won the Bart Duncan Citizenship Award. Ashley Brooks was awarded the Daughters of the American Revolution award.

Senior class officers were Trystin Wolkonowski, president; Kaitlyn Nunley, vice president; Grace Bailey, secretary; David Rogers, treasurer; Andrew Harrison, sergeant-at-arms; and Chloe Allgood, historian/reporter.

President's Education Awards Program winners were Fiona Charnow, Jeffrey Chasteen, Hannah Clark, Katlyn Council, Landon Courtney, Savannah Michael, Kylee Norris, Kaitlyn Nunley, Jessica Page, Calista Pew, Maria Prosser, Shelbi Short, Noah Springer, Mikayla Torres, Kristopher Wilkerson, Emma Caudill, Shaunna Fortier, Silas Graves, Georgia Sroka, Chayton Whaley, Trystin Wolkonowski, Bryan Walker, Grace Bailey, Joyce Brandon, Joshua Espy, Claire Jolley, Savannah Lewis, David Rogers, Kaitlynd Sharpe, Shelby Hurt, Emma Allish, Carley Davis, Cole Stovall, Tristan Turner, Anna Dougherty, Andrew Harrison, Mary Basham, Matthew Neal, Andrew Taylor, Robert Coulson, Maggie Brazier, Morgan Bruce, Trey Fortsi, Frank Partin, Ashley Garner, Caitlin Duncan, Isabella Farris and Trevor Rogers.

Honors students who attained a 3.75 cumulative GPA and took at least 10 honors courses were: Emma Allish, Grace Bailey, Mary Basham, William Bennett, Andrea Bess, Joyce Brandon, Maggie Brazier, Morgan Bruce, Rebecca Caroland, Emma Caudill, Jeffrey Chasteen, Fiona Charnow, Hannah Clark, Robert Coulson, Katlyn Council, Landon Courtney, Randolph Crosslin III, Carley Davis, Anna Dougherty, Joshua Espy, Trey Fortsi, Shaunna Fortier, Silas Graves, Hailey Greco, Jordan Hall, Andrew Harrison, Demi Holt, Rachel Hood, Emily Huffer, Shelby Hurt, Claire Jolley, Savannah Lewis, Savannah Michael, Matthew Neal, Kylee Norris, Kaitlyn Nunley, Jessica Page, Frank Partin, Kelly Payne, Calista Pew, Serenity Price, Maria Prosser, David Rogers, Kaitlynd Sharpe, Shelby Short, Noah Springer, Georgia Sroka, Cole Stovall, Andrew Taylor, Mikayla Torres, Tristan Turner, Bryan Walker, Tyler Wallace, Chayton Whaley, Kristopher Wilkerson, Shelby Winn and Trystin Wolkonowski.

The FCHS seniors received more than \$1.9M in scholarships and merit awards. Among the college and university scholarship winners are: Savannah Mantooth, Maryville College Tuition Exchange Scholarship; Jessica Page, University of Rochester National Grant; Shelbi Short, University of the South FCHS Grant; Bryan Walker, University of the South FCHS Grant and Bishop Dudley Memorial Scholarship; Fiona Charnow, University of the South Grant and Fairbanks Award; Frank Partin, Olgethorpe University Oxford Scholarship; Sydney Fults, Maryville College Scots Scholarship; and Kaitlyn Nunley, Jessie Ball duPont Scholarship.

SAS Seniors Receive \$3.7M in Merit Awards

The 32 members of the St. Andrew's-Sewanee Class of 2016 received 122 acceptances to 79 different colleges and universities. This fall, they will enroll in 22 different schools across the country, from Middlebury College in Vermont to University of California-San Diego.

Members of the class were offered more than \$3.7 million in merit awards, including Presidential Awards at University of Puget Sound and Seattle University, Presidential Scholar designation at University of Alabama, the Achievement Award at The New School in New York City, an Army ROTC Scholarship at Oklahoma City University, a Founders Scholarship at Denison University, Rhodes Grants at Rhodes College, the Bonner Scholar Program and Fairbanks Award at Sewanee, and more. Fourteen of the 17 students from Tennessee qualified for Tennessee Hope scholarships.

Local students and their college choices are: Joshua Alvarez, the University of the South; Lauren Arnold, Wittenberg University; Isabel Butler, the University of the South;

Mason Goodson, The New School; Eugene Lang College of Liberal Art; Seth Horton, University of Tennessee; Abby Mainzer, Oklahoma City University; Vanessa Moss, the University of the South; Tommy Oliver, the University of the South; Jade Sanders, Warren Wilson College; Michael Schaerer, Christian Brothers University; Anna Stapleton, Roanoke College; Sophie Swallow, Middlebury College; Jake Wiley, Hendrix College; Margaret Wilson, Warren Wilson College; and Emma Zeitler, the University of the South.

Students at SES spent the afternoon collecting signatures from classmates and teachers and enjoying their new yearbooks showcasing the 2015-16 school year. The SES yearbook staff, along with teacher and sponsor Michelle Whaley, created the book of memories for students to enjoy. Photo by Sewanee Elementary

MES students received the courage character awards. The students were chosen by their homeroom teacher to receive this award. Front row, from left: Gracie Morgan, Brianna Cook, Olivia Plahm, Logan Hammond, Sam Layne, Gavin Garcia; back row, from left: Zachary Wilkes, Taylor Hensley, Karlee Morris, A.J. Wade, Alora Meeks and Joy Froyalde. Photo by Monteagle Elementary

SES Menus

Breakfast

May 23: Manager's best choice.

Lunch

May 23: Hot dog sack or yogurt sack only.

May 24: No meals served due to the abbreviated day.

Custom cabinetry, design services, remodeling and new construction!

Sweeton
Home Restoration
931-924-2444 sweetonhome.com

Bridging the gap between high design and practical living

The Monteagle Sewanee Rotary Club meets at 8 a.m., Thursdays, at the Sewanee Inn

"Service Above Self"

Franklin County Graduation

Franklin County High School (FCHS) and Huntland School have announced graduation activities for the schools.

A baccalaureate ceremony for FCHS will be held at 6 p.m., Sunday, May 22, at the high school. Graduation will be held at 7 p.m., Thursday, May 26.

The baccalaureate service for Huntland will be at 6 p.m., Sunday, May 22, at the school's gym. Graduation ceremonies will be 7 p.m., Friday, May 27.

Education Notes

Barrys on Dean's List

Aly Barry and Ashley Barry of Monteagle were named to the spring 2016 Dean's List at Berry College. The Dean's List honors students who posted an academic average of 3.5 or better on a 4.0 scale while carrying a class load of at least 12 hours during the semester.

Cabe Receives Award

Wofford College senior Lauren Elisabeth Cabe of Sewanee was recognized during Honors Day ceremonies, when she received a departmental award for humanities. Cabe is majoring in humanities and Spanish with a minor in business.

Winton Graduates

Berry College is proud to announce that Nikki Winton of Pelham earned a B.S. degree in animal science.

WAGS AND WIGGLES
Doggie Day Care, Boarding and Grooming

NOW OPEN!

- Full-Service Doggie Day Care, \$10/day
- Short- or Long-Term Boarding in Doggie Suites
- Full Grooming Service in the Doggie Day Spa
- 34 Indoor/Outdoor Kennels

1660 Decherd-Estill Rd. (near Animal Harbor), Winchester • 931-247-1699
Open Mon-Tue-Thu-Fri 7:30 am-5 pm; Wed-Sat 7:30 am-Noon
Sunday (Kennel Pickup Only) 5-6 pm
LIKE US ON FACEBOOK!

CITIZENS TRI-COUNTY BANK

Local LOAN Decisions from LOCAL Folks!

MORTGAGE LOAN APPLICATION FORM

Now's the time to get the mortgage that is right for your family. *Stop by today and let us get you started!*

CITIZENS TRI-COUNTY BANK

Monteagle • 80 East Main St. • Monteagle, TN 37356 • (931) 924-4242
www.citizenstricounty.com • 24 Hr. Banker 592-1111

The Only Community Bank You'll Ever Need!

The blue chair
Café & Tavern

41 university avenue
sewanee, tennessee

(931) 598-5434
thebluechair.com

Students perform at the Summer Youth Conservatory.

Cannon County Summer Youth Conservatory

The Summer Youth Conservatory in Cannon County is dedicated to the development of life skills through participation in the arts. In addition to classes, this program offers the opportunity for all participants to appear on stage in a production at the end of each session. This is also a valuable opportunity to be seen on stage by Arts Center of Cannon County directors. Students will audition for roles in performances.

Classes offered are: Fundamentals of Acting/Advanced Acting, Creative Movement/Dance, and Voice/Music.

The first session of Junior Conservatory (rising first–sixth-graders) classes are June 6–17. Session two is June 20–July 1. Senior Conservatory (rising seventh–12th grades) classes are July 11–22.

To sign up visit <artscenterofcc.com>, and download an application, or call (615) 563-2787. The Arts Center is on 1424 John Bragg Highway, just west of the town of Woodbury, approximately 20 minutes from Murfreesboro and Manchester.

Reverse Raffle and Concert Lineup

The Sewanee Business Alliance (SBA) is sponsoring a reverse raffle to benefit Angel Park and Housing Sewanee Inc., with a chance for participants to win up to \$10,000.

Tickets are \$100 each, and no more than 500 tickets will be sold. Tickets are for sale at the following local businesses: Locals, Mooney's, Regions Bank, Sewanee Auto, Taylor's and University Realty. Tickets may also be purchased online at <sewanee.angelpark.com>.

During each Friday Nights in the Park event, there will be a drawing for a special prize. The ticket drawn will be placed back in the pool for another chance to win. On the last night, July 8, the \$10,000 grand prize drawing will be held. Participants do not have to be present to win.

The lineup for Friday Nights in the Park is: Live By Satellite on June 17; Men of Soul on June 24; The ConSoulers on July 1; and The Stagger Moon Band on July 8. University Avenue will be closed at 6 p.m. each of these nights for the annual outdoor family event, with food and drink from local vendors available for purchase. The entertainers play from 7:30 p.m. to 9:30 p.m. in the Angel Park Pavilion. The events are free and open to the public.

Acoustic Jam New Time

Starting Tuesday, May 24, the acoustic music jam at the water building in Tracy City will meet at 7 p.m. instead of 5 p.m. These summer hours will last until the start of the new school year in Grundy County. All ages and skill levels are invited; bring an instrument if you have one, or play one of the organizers' extra guitars.

THE VILLAGE IDIOT

by Peter Trenchi

"Ourcadia"

Our town is bipolar, or at least, it fits the popular misconception of what that condition represents. One moment it is all frenzied joy, the next, empty desolation. Our current joy is to honor parents, students and alumni during their transience through Arcadia. William Alexander Percy, in a romantic musing, likened our community to Arcadia, a mythological wilderness, home to the god Pan, a pastoral creature. Our desolation, perhaps, becomes those moments when frenzied transience quickly fades into unfettered pastoral silence.

Mythology plays large, both in our classic liberal arts roots and in our throwback/fashion-forward behavioral identity. Modern affluence abounds with its attendant ability to buffer the consumer from any intimacy with actual Arcadia. This is easily evidenced, during my afternoon walks, by the number of cars simply driven around the Tennessee Avenue Memorial Cross. A brief quick glance toward the valley below, and all is assuredly well. This allows an expedient return to one's designated stonewalled domain, be it dorm, library or dues-paid social house. Arcadia exists in abstraction, subsumed as an image on the other side of a glass screen.

We pay homage to a cultivated image carefully constructed within the bounds of urbane safety. Inside, we are cloaked, nay gowned, by the heady essence of academic enlightenment. We succumb to the experiential "synesthesia" of tall-shouldered honor, our ears being told that such exists and our hearts feeling that it is so. Frank Baum, in his book "The Wizard of Oz," built just such a world. Transients arrive looking to fulfill specific personal needs. Within the gates, all seems well, yet holes appear in the curtain.

Such an Arcadian hole, for me, is finding an item recently stolen from my property leaning against the back of the Sigma Nu house, much damaged. For others, that hole is the theft of two scooters from in front of the library, depriving children of future use and enjoyment. For others, it is the routine theft and destruction of bicycles. So, I name my outrage "honor," or the lack thereof. This allows my mania to subside enough to where my torn curtain is visible.

Months ago, when I discovered the loss, I pictured some shabby blue-collar male with a dangling cigarette, tepid PBR in a Chevy Blazer with a rough exhaust note pirating away the item. While my outrage at a plausibly obvious student violation of honor and the discovery of an ineffective policing system that appears to allow perpetrator and material witnesses to make their transient exits from the crime scene, my true anger is at myself for my initial explanatory model.

As Pogo might have said years ago, "We have met the bipolar, and it is us." In that long post-mania lull, I must now examine every ingrained preconception. Why does this bipolarity exist? "Poorly processed trauma triggers" seems to be a common answer. As individuals, communities and as a nation, we are failing in our understanding by allowing our simplistic reactivity to pertain.

Please join me in resolving to make personal changes to restore our reactive imbalance back to some semblance of a yin and yang balance. This need not obviate the need to keep a watchful eye on dishonorable fraternities and the system in which they flourish.

Save the Date!

SUNDAY • JUNE 26 • Noon-3 pm
Myers Point Barn • Sewanee

PICNIC FOR THE PLATEAU

Learn More about SCCF
Elegant Picnic Lunch with Live Music

A benefit for

SCCF
South Cumberland
COMMUNITY FUND

Sponsored by

TOWER
COMMUNITY BANK
A Higher Standard

For more information and tickets,
go to:
www.SouthCumberlandCommunityFund.org

91 University Ave. Sewanee

**UNIVERSITY
REALTY**

SEWANEE
TENNESSEE

Lynn Stubblefield (423) 838-8201

Ed Hawkins (866) 334-2954

Susan Holmes (423) 280-1480

NORTH CAROLINA AVE.
Located in the heart of campus.
Presently a duplex. Can be a
residence. Many extra features.

LIGHTNING BUG LANE.
Beautiful 3 bedroom home close
to town. Quiet setting, built in
2010.

NORTH BLUFF.
5-acre bluff lot. 5 miles from
campus. \$100,000.

**PEARL'S FOGGY
MOUNTAIN CAFÉ** for sale.
Business, furnishings, equipment
and goodwill. \$200,000.

CLIFFTOPS RESORT. One
level, spacious rooms with lots
of light, 2 master suites, guest
house, 2 fireplaces, 2-car garage,
many extras.

YOUR HOME COULD BE HERE!

BLUFF LOTS on Sherwood
Road. 3 miles from University
Ave. Stunning view of Lost Cove,
spectacular sunrises, road front-
age. 4.08 acres and 17.70 acres.

SHADOW ROCK DR. 1.18-acre
charming building lot with meadow.
SNAKE POND RD. 30 wooded
acres close to campus.

300 SOUTH CAROLINA.
Charming central campus, 4
bedrooms, 3 fireplaces, 30 x 16
screened-in porch. \$425,000

BELVIDERE BLUFF.
5 acres. \$100,000

LAKE FRONT spacious house
in Laurel Brae, 2 acres minutes
from campus.

QUAIL RIDGE LANE. 3 bed-
room custom handhewn log home
with incredible pastoral view of
the valley. \$225,000

WE HAVE BUYER'S AGENTS TO REPRESENT YOUR INTEREST AT NO CHARGE

One of Ken Gould's works featured in the new show.

Gould's Metal and Wood Art Reception May 27

The Franklin County Arts Guild announces the opening of a new member show by Ken Gould, blacksmith and metal worker, at the Artisan Depot in Cowan. There will be a reception from 5 to 7 p.m., Friday, May 27. Members of the community are invited to attend the opening reception, meet the artist and learn about the processes used in working metal. The show is open now through Saturday, June 25.

Gould has been a blacksmith for more than 15 years, and is a member of the Southern Blacksmith Association, the Appalachian Area Chapter of Blacksmiths (AACB) and the Alabama Forge Council. He is also news editor for the Lynchburg Forge and operates The Iron dovetail as a side business. In addition to instructing beginning blacksmithing classes, he does custom work, ranging from 17th-century hinges, metal tavern puzzles, lighting and hearth ware, gazing ball stands, 10-foot-high yard art, coffee tables, wine racks and other fun things.

Gould has attended several John C. Campbell blacksmithing classes and artistic blacksmithing seminars. He has demonstrated blacksmithing skills at events for the Smithsonian Institute,

the Templeton Foundation, Appalachian Area Blacksmith Conferences and AACB member forge meetings, plus several local festivals and events.

In addition, he is a past president and current member of the Tennessee Valley Wood Club. As a self-taught woodworker with more than 35 years of experience, custom pieces include end tables, bookcases and entertainment centers, blanket chests, custom toolboxes, fireplace mantels and a variety of carvings, turnings and other pieces. He does commission work and will provide quotes and rough sketches at no charge.

Artisan Depot is at 204 Cumberland St. East in Cowan. The Franklin County Arts Guild operates the Artisan Depot. Gallery hours are noon to 5 p.m. on Thursdays, Fridays and Sundays, and 11 a.m. to 5 p.m. on Saturdays.

For more information about this show and upcoming art shows, the gallery or the guild, visit <fcaguild.wordpress.com> or <facebook.com/artisandepot>. People can also contact Diana Lamb at (931) 308-4130 or email <franklincountyartsguild@gmail.com>.

Shakerag Starts 13th Season

Each June, St. Andrew's-Sewanee School welcomes accomplished and aspiring artists to Shakerag Workshops.

Beginning its 13th season, Shakerag Workshops attract artists and aspirants from all across the United States for one-week sessions of creativity, instruction, artistic fellowship and gourmet meals on the campus of SAS. This year's sessions will be June 12–18 and June 19–25.

In addition to more traditional arts media, this year's workshops include the fundamentals of songwriting, custom bamboo bike construction and interactive spatial media design. A full list of workshops is available at <shakerag.org/workshops>.

Workshop participants and the public are invited to attend evening artists' talks and the Shakerag Lecture Series. This year's Shakerag lecturers will be the founders of Chattanooga's UNFoundation, an organization that cuts the red tape for funding entrepreneurial ventures.

Another guest lecturer is Nancy Vienneau, food blogger, former restaurant critic for The Tennessean and author of "Third Thursday Community Potluck Cookbook."

The lectures are at 7:30 p.m., Wednesdays, in McCrory Hall for the Performing Arts, followed by a reception in Simmonds Hall honoring the Shakerag faculty.

For more information or to register for Shakerag Workshops go to <shakerag.org>. Local applicants may receive a discount in tuition and meals.

PEDESTRIANS and BIKERS – EXERCISE CAUTION!

When you are out getting your exercise, following a few simple rules will keep you on the go. When biking, cyclists should loudly announce their presence about 75 feet before passing pedestrians and slow down, since some may not hear a warning bike bell and know to step to the right. On roadways, walkers should walk on the left-hand side of the road, traveling against the traffic; bicyclers should travel in the right-hand lane, going with the flow of traffic. During the day, both walkers and bikers should wear clothing of bright, easily seen colors, and, from dusk on, wear light, reflective clothing. In any case, don't just assume drivers can see you. Be on the lookout ... for your own safety.

"Chasing Away the Clouds" by Ann Currey.

"Sunlight on Water" at In-Town

In-Town Gallery presents "Sunlight on Water" for July. Perfectly timed for the scorching days of midsummer, the water paintings invite the viewer to relax and imagine a refreshing place to cool off and enjoy the season. The public is invited to meet the artist at the First Friday open house from 5 p.m. to 8 p.m. on Friday, July 1, at 26A Frazier Avenue in Chattanooga.

Oil paintings by Ann Currey are featured at In-Town Gallery's show for July. "Sunlight on Water" portrays scenes of oceans, streams and rivers which flow seamlessly from the brush of the artist.

Currey is an associate member of Woman Painters of the Southeast and Oil Painters of America and a member of American Impressionist Society.

For more information call (423) 267-9214, or visit <facebook.com/intowngallery>.

myerspoint.net

MYERS POINT at Sewanee offers a rare opportunity to enjoy a private community that celebrates American architecture, lifestyle, protected forests, cultivated lakes and panoramic views on Middle Tennessee's Cumberland Plateau. If you want 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 or bluff vista
- Timeless, organic, craftsman architecture standards
- Land Trust for Tennessee perpetually protected forests
- Over four miles of walking and riding trails
- Community barn, pastures, resting benches and fire pit
- Minutes from the University of the South

John Goodson ■ (931) 703-0558 ■ jgoodson@myerspoint.com

Michael A. Barry

LAND SURVEYING & FORESTRY

★ ALL TYPES OF LAND SURVEYS
★ FORESTRY CONSULTING

(931) 598-0314 | (931) 308-2512

KEN O'DEAR

EXPERT HANDYMAN

931-235-3294 or 931-779-5885

25 YEARS EXPERIENCE

DEPENDABLE AFFORDABLE RESPONSIVE

SATISFACTION GUARANTEED

WOODY'S BICYCLES—SALES, SERVICE AND RENTALS

A Full-Service Trek Bicycle Dealer

Mon–Fri 9–5 • Sat 10–2 • 598-9793

woodybike@gmail.com • 90 Reed's Lane

(the red building behind Shenanigans in Sewanee)

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

THE LEMON FAIR est. 1972

Downtown Sewanee

Hours: Mon-Sat, 11–5

thelemonfair.com ☆ 931.598.5248 ☆ we ship daily complimentary gift wrapping

GRADUATION AND TEACHER GIFTS

Claire Reishman pottery and
Christi Teasley designs

Congratulations, Joshua! SAS C'16

SAS Soccer Team Falls in Regional Quarterfinal

On May 12, the St. Andrew's-Sewanee School boys' varsity soccer team lost to Webb School of Bell Buckle, 3-2, in the regional quarterfinal before an emotional home crowd. SAS finished the season as the district runner-up.

"This doesn't change anything," said SAS head coach Harrison Camp. "I'm proud of what we've accomplished, and I love these players."

The Webb Feet led at halftime, 2-0, with opportunities from a rip on goal and an open back post. The Mountain Lions fought back in the second half with a goal by Steven Zhu, a sophomore boarding student from Shanghai, China.

In the second half, Webb School found a third goal in intense action. But the SAS attacking midfielder and team high-scorer Sam Smith, a junior from Sewanee, battled back and earned a second goal for the Mountain Lions. Smith was recently selected for the Division II-A East/Middle All-Region team.

Captains for the Mountain Lions were Mustafe Deeq Axmed, a senior boarding student from Hargeisa, Somaliland; Tommy Oliver, a senior from Sewanee; Michael Schaerer, a senior from Monteagle; and Jake Wiley, a senior from Sewanee.

The varsity soccer team ends its strongest season since the 1990s, with an overall record of 6-7 (including tournament matches); 6-5 in the regular season (5-1 in district).

Webb-Knoxville 4, SAS 1

In the final regular season match on May 10, the SAS varsity soccer team traveled to Webb School of Knoxville and came up short, 4-1.

"We made them earn everything," Camp said.

The Spartans earned a quick goal in the first half, but the Mountain Lions defended with passion. "Larson Heitzenrater had a 'Tim Howard day' in goal," Camp said, "with many awesome saves."

Webb-Knoxville netted a second goal before halftime, but the Spartans were clearly frustrated by their early results. In the second half, the Spartans found additional goals from an exposed back post and some quick combination play.

Zhu scored for the Mountain Lions from service by Smith, spoiling a string of shutouts for the Spartans.

"I'm proud, but not satisfied," Camp added. "We also have shown that we can compete at the highest level."

SAS Most Improved Awards: (back row, from left) Isaac Tang and Justin Elgouhary; (front row, from left) Seth Walker, Kate Butler and Hadley Parsons.

Coaches' Awards: (back row, from left) Tommy Oliver, Colburn Hassman and Burt Dorrough; (front row, from left) Lea-Sophie Schiemann and Grace Liu.

Most Valuable Player Awards: (back row, from left) Christian Taylor, Jake Wiley and Aubrey Black; (front row, from left) Sarah Johnson and Ester Yang.

SAS Spring Athletic Awards

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

After individual teams met with coaches, all athletes and families met in McCrory Hall for presentation of the Most Improved Player (MIP), the Most Valuable Player (MVP) and the Coaches' Award winners. The players on the teams select the MIP and MVP awards.

SAS celebrated the achievements of the varsity spring teams, including boys' soccer, tennis and track and field.

The varsity boys' soccer team posted the most successful season since the 1990s. The team was district runner-up and made it to the region quarterfinals.

Junior Sam Smith (Sewanee) was named to the Division II-A East/Middle All-Region Soccer Team, and Smith, Tommy Oliver, Jake Wiley and Joe McDonough (all of Sewanee,) were named to the All-District Team.

The team graduates four seniors this year: Oliver, Wiley, Mustafe Deeq Axmed (Hargeisa, Somaliland) and Michael Schaerer (Monteagle).

At awards night, Wiley was named MVP, Oliver received the Coaches' Award, and freshman Seth Walker (Monteagle) was named MIP.

The girls' tennis team posted a 5-5 record under the leadership of captain and two-time state singles qualifier Ester Yang (Nanjing, China) and head coach Kenneth Alexander.

The team graduates seniors Mason Goodson (Sewanee) and Fey Shen (Zhejiang, China).

Yang received the team's MVP award, Hadley Parsons (New Orleans) was named MIP, and the Coaches' Award went to Lea-Sophie Schiemann (Haan, Germany).

The boys' tennis team, under captain and MIP Isaac Tang (Hohhot, China), posted a 2-7 season record. The team loses senior and Coaches' Award recipient Colburn Hassman (Kilmarnock, Va.). Aubrey Black (Sewanee) was named MVP.

Head coach Molly Schaefer presented the girls' track MVP award to Sarah Johnson (Gruetli-Laager), the MIP award to Kate Butler (Sewanee) and the Coaches' Award to Grace Liu (Beijing, China).

The boys' track awards went to MVP Christian Taylor (Sewanee) and MIP Justin Elgouhary (Manchester). Burton Dorrough (Albany, Ga.) won the Coaches' Award. The track team seniors are Liu, Dorrough, Abby Mainzer (Monteagle) and Bre Torres (Nashville).

Taylor (300-meter intermediate hurdles); Dorrough (400m); Bailey McLean (1600m); Jonathan Miller (Pelham), Elgouhary and Johnson (shot put, discus) all qualified to compete at the regional track meets.

sewanee
messenger.com

WIN \$10,000
REVERSE RAFFLE DRAWING

FRIDAY
NIGHTS
IN THE
PARK
FREE
CONCERTS
FOOD
& BEER

JULY 8, 2016

JUNE 17 LIVE BY SATELLITE
JUNE 24 MEN OF SOUL

JULY 1 THE CONSOULERS
JULY 8 STAGGER MOON BAND

SEWANEE ANGEL PARK

Get Your Raffle Tickets Online or from These Merchants:
Big A Marketing • Locals • Mooney's • Regions Bank
Sewanee Auto • Taylor's Mercantile • University Realty

\$100 Each • Proceeds to Benefit Sewanee Housing
And the Completion of the Angel Park

SEWANEEANGELPARK.COM

Winchester Podiatry

CHARLES D. GANIME, DPM

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

We are at 155 Hospital Road, Suite 1, in Winchester.
www.winchesterpodiatry.com

931-968-9191

Marilyn Derden Phelps, LCSW

Licensed Clinical Social Worker

Sewanee Private Practice Therapy
Individual, Couples and Family Counseling

(615) 390-1153

Tree of Life Homecare, LLC

"Neighbors Helping Neighbors"

* Licensed and insured home-based services for the elderly and disabled
* CHOICES provider, Private Pay, Veterans Affairs* Long-term care plans

931-592-8733
treeoflifehomecare.com

NOW ACCEPTING APPLICATIONS FOR CAREGIVERS

MOLICA
CONSTRUCTION LLC

931 205 2475

WWW.MOLICA CONSTRUCTION.COM

- CRAFTSMANSHIP •
- CREATIVITY •
- SUSTAINABILITY •

OUTSIDEIN

by Patrick Dean

My buddy John O. exposed me to this quotation, which makes me chuckle every time I think about it: "Beware of anyone with bright shiny new equipment."

The idea is that no one is more of a danger to themselves and others than the beginner. Showing up at the climbing area, river put-in or fishing stream with a quiver of pricey, pristine toys announces to the world that you are probably new at this.

And, if those toys are too many or too expensive—if everything is top-of-the-line and there are extras; if it's all made of carbon-fiber or the latest NASA-inspired alloy—then the suspicion will be that the owner might be one of those types who think that they can purchase competence.

So the problem is that the newbie not only doesn't yet know what he's doing; he also doesn't know how much he doesn't know. Or just how difficult, or in what specific ways it will be difficult to achieve what he hopes and plans to do with all that gear.

Hence the saying at the top. The newbie might learn; he might even become skilled; but in the meantime, it's probably going to be messy. And it could be dangerous to bystanders.

Or, as my friend Gordon the fly-fishing guide says, "There is a direct correlation between number of fish caught and humility."

Don't get me wrong. Being a beginner is great. There's nothing more interesting to me than being at the bottom of the learning curve, especially with an able teacher. Especially when you go into the experience remembering that, after all, it's all new. There shouldn't be any expectation of success, or excellence, or achievement, the first time out. That's just setting yourself up for frustration.

Nor is good gear inherently evil or anything. There is a deep satisfaction in having progressed to the point in your chosen activity where a newer, better tool is justified. Earning that right, putting in the time and effort, and knowing that you can actually put that tool to its higher use makes that next small step toward mastery keenly rewarding.

However, when we make equations in our head like "gear = success," or even more dangerously, "success in business/life/something else = success at this new thing," that's when we are liable to be knocked flat. The gods don't like shortcuts.

When I was in my 20s, I played a lot of tennis and considered myself pretty good. One day, my friend Channing and I arranged to meet up on the courts. He arrived wearing khaki pants and old Converse All-Stars, with an ancient, warped wooden racket resembling a Pringles' potato chip.

As you'll probably guess, Channing proceeded to utterly thrash me. His racket didn't keep him from putting the ball anywhere he chose, with speed and grace.

So it's not, finally, about the gear. It's about time spent on the water, on the court, in the field. That new thing might or might not make you better—it's using it, regularly and with attention and humility, that counts.

Meanwhile, you might want to rub a little dirt on it.

Tigers' Golf Finish Seventh at NCAA

With the final round of the NCAA Championships canceled due to bad weather, the Sewanee women's golf team finished its first-ever team trip to nationals in seventh place on May 13 in Houston.

The Tigers finished with a three-round total of 946. Rhodes won the national title with a 904 total. Tigers' senior Emily Javadi capped off the best four-year career in program history with a 15th-place finish.

The Gnarled Oak

Furniture refinishing,
chair caning, seat weaving
and furniture repair

Cherry Pie Safe

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

Shop and dine locally!

LONG'S LAWN SERVICE

- landscaping & lawn care
- leaf removal • mulch

Local references available.

Jayson Long

(931) 924-LAWN (5296)

Your ad could be here.

Russell L. Leonard

ATTORNEY AT LAW

315 North High Street
Winchester, TN 37398

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

BUG PROBLEMS?

We can help! Call us for a free inspection!

BURL'S TERMITE & PEST CO.

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

SAS Tennis Wrap-up

The SAS middle school tennis teams finished their season playing Tullahoma Middle School on April 28. Jenna Black continued her impressive season with a 6-1 win in singles and a 6-4 win in doubles with partner Meredith Foster. SAS lost the girls' match, 2-5. The boys lost their match, 1-6, with the only win coming from the doubles team of Cole Palmertree and Michael Vaughn. No. 1 player Nathan King lost a close singles match, 6-4.

On April 26, the SAS varsity tennis teams hosted the Webb School of Bell Buckle. The girls won their match, 7-0, and didn't give up a single game in the singles. Ester Yang, Paula Gillich, Tessa Shackelford and Lea Schiemann all won their singles matches, 6-0, 6-0, and Izzie Spinelli won her match by default. The doubles teams of Yang/Gillich and Shackelford/Spinelli easily won their matches. The boys lost their match, 2-5, with Michael Hubona at No. 2 and Isaac Tang at No. 5 both securing wins in singles.

On April 28, the varsity teams hosted Tullahoma High School. The girls won, 7-0. The boys won a close match, 4-3; Hubona, Fritz Stine and Zhang Zhang won their singles matches at No. 2, No. 3 and No. 5, and Black/Stine won at No. 1 doubles. The boys' team traveled to Donelson Christian Academy on April 29, where they lost, 2-5. Hubona won at No. 2 singles and Zhang won at No. 5 singles. Both teams lost, 1-4, in their final match on May 2 at home against Franklin Road Academy. Yang secured the only girls win, while Hubona won for the boys. The girls finished the season with a 5-5 record, and the boys had a 2-7 record.

Sewanee's Avery Schober (above) will play in the NCAA Singles Championship Tournament. Photo by Lyn Hutchinson

SAS Varsity Track and Field Update

St. Andrew's-Sewanee sent three athletes from the varsity track and field team to Girls Preparatory School to compete in the Division II-A East Regional Meet for Field Events. Justin Elgouhary competed in the shot put and the discus. Jonathan Miller also competed in both throwing events and achieved a personal record in the shot put. Sarah Johnson had especially strong showings in the throwing events, placing third in the discus and fifth in the shot put.

On left, Eric Roddy and Jack Gray won the men's doubles over Trinity University. They will play in the NCAA Doubles Tournament. Women's tennis players Lindsey Liles and Clementina Davila will also play in the NCAA Singles and Doubles Championships. Photo by Lyn Hutchinson

Shull Chiropractic Clinic, PLLC

Serving This Area Since 1992

Quality Procedures at Affordable Prices
to Families in Our Community

Visit our website at www.shullchiropractic.com

Emergencies Welcome
A Spinal Decompression Facility

1025 S. College St., Winchester • 967-4232

Roarks Cove - Secluded setting at the foot of Shakerag Hollow; with almost 3400 sf of living space, this 4 bedroom/4.5 bath home has a full basement and is ideally situated on 32 acres with panoramic views of the Plateau, fields, woods, and a creek (which flows from its own "Wet Cave") from its many porches and decks.... making for quite a tranquil setting away from the hustle and bustle of city life.

Formerly a B & B known as Full Circle, this custom-built home has hardwood floors, a fireplace, formal dining area, wet bar, a full basement with sauna, a detached artist's studio, and by virtue of its proximity to the University of the South, many other amenities such as golfing, tennis and cultural events.

Adjacent to the University, an additional 120 +/- acres are available for sale, where wildlife abounds and can make for that ideal hunting lodge, horse ranch, or additional home sites.
Motivated Seller!

655 Bob Stewman Road - With over 2500 sf of living space, this 3 BR, 2-1/2 bath home is situated on a 2.5 +/- acre tract just minutes from the Domain and the Village. No lease fee, no restrictions. Well-landscaped for its natural environment; this property has its own potting shed/workshop, spacious deck with screened gazebo, sunroom, MBR w/fireplace, hardwood/tile/stone flooring, and so much more. Great home for entertaining, inside and out.

Contact Mike Maxon,
C'73, (931) 308-7801
maxonm@bellsouth.net

Offering professional
and courteous service
since 1985.

NATURENOTES

This is a baby woodpecker just about to fledge. It's in a tree on the property of Bonnie and Jeff Havner in Jump Off. Photo by Henry Hamman

Paw-Paws

In south-central Pennsylvania, where we are visiting, and probably there in south-central Tennessee, the paw-paws are in bloom. They have maroon-colored flowers with six petals and three sepals, quite distinctive.

The paw-paw is a member of the custard-apple family, a mostly tropical family. This could explain the unusual naked leaf buds, conspicuous in the winter, when most of the buds of woody plants in our flora are enclosed in scales for protection. The plant usually flowers before the leaves are fully developed. The fruit is the largest native edible fruit in America and matures in late summer or fall.

Paw-paws do grow in patches, as described in the familiar folksong, spreading by root suckers. They occur north into parts of Canada and into the states bordering the Mississippi River on the west. It is the food plant of the larvae of the zebra swallowtail butterfly. If you find a patch in bloom this spring, make a note to check on it in the fall and maybe have a chance to sample this fruit and see how you describe its taste.

— Reported by Yolande Gottfried

The paw-paw is a member of the custard-apple family.

Sewanee Handwovens by Ephods & Pomegranates

Will and Glyn Ruppe-Melnyk, Weavers

Scarves, Shawls, Runners, Clergy Stoles

610-357-6813

also at Taylor's

EphodsandPomegranates.com

in Sewanee

K&N Maintenance and Repair
Your "honey-do" list helper!
*A one-stop solution
for all your home
improvement needs*
931-691-8656

T.L. HOOD CONSTRUCTION LLC

TWO LOCATIONS IN COWAN AND CHATTANOOGA TENNESSEE

CREATING CUSTOMERS FOR LIFE

FULLY LICENSED AND INSURED, SPECIALIZING IN: NEW CONSTRUCTION, ROOFING, HISTORICAL RENOVATIONS, KITCHEN AND BATH REMODELS, WHOLE HOUSE REMODELING, ELECTRICAL, PLUMBING, MASONRY, HEATING AND COOLING SYSTEMS, ADDITIONS, HOME MAINTENANCE AND REPAIR, PROFESSIONAL INTERIOR/EXTERIOR PAINTING SERVICES

WITH OVER 75 YEARS COMBINED EXPERIENCE IN THE CONSTRUCTION/ CONTRACTING INDUSTRY, T.L. HOOD CONSTRUCTION HAS THE KNOWLEDGE, CRAFTSMANSHIP, EXPERIENCE AND LEADERSHIP TO SUCCESSFULLY COMPLETE ANY PROJECT TO OUR CUSTOMER'S EXPECTATIONS AND SATISFACTION

CALL TODAY FOR A FREE ESTIMATE: 931-691-3115

EMAIL: USAHOMEPLACE@OUTLOOK.COM

VISIT OUR WEBSITE: WWW.TLHOODCONSTRUCTION.COM

State Park Offerings

Sunday, May 22

Natural Bridge Geology —

Meet Ranger Park at 2 p.m. at Sewanee Natural Bridge for a short walk to learn the fascinating natural history of our beautiful region. Come prepared with plenty of questions.

Saturday, May 28

Sycamore Falls Hike —

Join Ranger Park at 2 p.m. at Grundy Forest parking lot, 131 Fiery Gizzard Rd., Tracy City, for a moderate 3.1-mile hike through the wonderful Fiery Gizzard. The trail winds through lush forests and beneath beautiful sandstone formations. There are plenty of rocks and roots along the trail, so wear sturdy footwear, and bring water.

For more information call (931) 924-2980.

Grilling Safety

When grilling, the National Fire Protection Association suggests the following:

Propane and charcoal BBQ grills should only be used outdoors.

The grill should be placed well away from the home, deck railings and out from under eaves and overhanging branches.

Keep children and pets at least three feet away from the grill area.

Keep your grill clean by removing grease or fat buildup from the grates and in the trays below.

Never leave your grill unattended.

Weather

DAY	DATE	HI	LO
Mon	May 09	81	61
Tue	May 10	70	59
Wed	May 11	70	61
Thu	May 12	83	55
Fri	May 13	75	55
Sat	May 14	71	50
Sun	May 15	68	41

Week's Stats:

Avg max temp =	74
Avg min temp =	55
Avg temp =	64
Precipitation =	0.81"

Reported by Locke Williamson
Domain Manager's Assistant

Winchester

Gretchen

Pets of the Week

Meet Winchester and Gretchen

Animal Harbor offers these two delightful pets for adoption.

Winchester is a very smart and affectionate 6-year-old Labrador mix who would like to sit in your lap for an ear massage, even though he's a little big for that. If you like doggy kisses, Winchester can be quite the smoocher. He is heartworm-negative, up-to-date on shots, microchipped and neutered.

Gretchen is a precious little 3-month-old kitten who knows how to get affection when she needs to be petted. Her greatest fear is the vacuum, so she's searching for someone who either doesn't vacuum, or at least has a place for her to hide when that dreaded machine comes out. She is negative for FeLV and FIV, house-trained, up-to-date on shots, microchipped and spayed.

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

Animal Harbor is now in its new shelter at 56 Nor-Nan Road, off AEDC Road in Winchester. Call Animal Harbor at 962-4472 for information, and check out their other pets at <www.animalharbor.com>. Enter the drawing on this site for a free spay or neuter for one of your pets. Please help Animal Harbor continue to save abandoned pets by sending your donations to Animal Harbor, P. O. Box 187, Winchester, TN 37398.

Callie Oldfield, post-baccalaureate Fellow at the Sewanee Herbarium, has produced a poster on rare plants of Sewanee. The herbarium is donating them to interested area teachers for their classrooms. Oldfield (right) gives a poster to Swiss Memorial School fourth-grade teacher Clayta Meeks. Teachers can contact Oldfield at <oldfica0@sewanee.edu> if they would like one of these posters for their classroom.

Welcome, summer residents.
Your guide to easy living is at
<TheMountainNow.com>.

Memorial Day Dinner

Saturday, May 28, 6 p.m.

Featuring Prime Rib.

\$40 per person. For reservation, call (931) 592-4832.

Tea on the Mountain

298 Colyar Street, US 41, Tracy City

Memorable American Wine Dinner

6 p.m., Saturday, May 28 • Reservations required

Five wines, four courses.

The mountain's best gourmet breakfast, served daily 8–10 a.m.

Tallulah's Wine Lounge

(931) 924-3869 ~ www.monteagleinn.com ~ 204 West Main St.

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

Classifieds

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

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) 308-5059

OFFICE SPACE: Partin Professional Bldg., middle of Monteagle, just across the street from Mountain Goat Market. One- and two-room suites. Call (931) 580-4538 or (931) 580-4539.

DIRT WORK
 • Bush Hogging
 • Driveway Maintenance
 • Gravel/Sand/Mulch
 • Large or Small Jobs
Michael, 615-414-6177

SPECIALIZING IN ALL TYPES CLEANING: Homes, offices, new, recent move-out, or if you just need some help! We do pressure washing, and we do windows. Licensed. Insured. Excellent references. Call (931) 636-4889 or (931) 308-8760.

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

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

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

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

CLAYTON ROGERS ARCHITECT
931-636-8447
cr@claytonrogersarchitect.com

Stephenson's
SCULPTURES IN BRONZE
 Jeanie Stephenson
 (931) 691-3873
www.stephensonsbronze.com

The Haven of Hope
DOMESTIC VIOLENCE
24-HOUR CRISIS LINE
1-800-435-7739

WRENN'S NEST
 On the famous Million Dollar View.
 6 BR, 4 BA, wrap-around porch.
CALL 615-351-8142
 for available dates and further details.
PATRICIA JOHNSON
kairover@comcast.net

HOUSE FOR RENT IN MONTEAGLE
 3 BR, 2 full baths, fireplace, hardwood floors, spacious house with nice, large shaded yard.
 \$650/month.
(931) 808-2094

DRIVERS: Get Home! No-Touch! Excellent Weekly Pay! Strong Family Benefits Package. Monthly Bonuses! CDL-A 1 year experience. (888) 406-9046.

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

PROFESSIONAL BOOKKEEPING
 Let me take care of the accounting while you run your small business!
 Quickbooks proficient.
 References available.
 Contact Kylene McDonald at (423) 637-7051 or kmcdonald573@gmail.com.

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—
kingstreeservice.com
 Call **(931) 598-9004**—Isaac King

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

TOWNHOUSE FOR RENT: Monteagle. 1600 s/f. 2BR, 2 full baths, stacked stone fireplace, bonus room/third bedroom. Two-car garage. Quiet/ideal for professionals. (931) 924-0042.

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

I-24 Flea Market
200 Vendors!
22 Years!
I-24 Exit 134
Saturday & Sunday
(931) 235-6354

INSIDE YARD SALE: Friday–Saturday, 8–3. Summer items now available. Excellent bargains in apparel/shoes all family members. Movies, games. Midway Market, 969 Midway Rd., 598-5614.

The Blind Express
In a Hurry? We Come to You!
 Custom Drapery
 Wood Blinds • Shades • Shutters
423-892-8041
 Keith & Jackie Harling, Owners

MICHELLE M. BENJAMIN, JD
 Attorney & Counselor at Law
HAS MOVED!
 201 FIRST AVENUE, NORTHWEST
 WINCHESTER, TENNESSEE 37398
 (931) 962-0006

MR. POSTMAN, INC.
 209 South Jefferson St., Winchester
 One block off square across from PO
 (931) 967-5777 Fax (931) 967-5719
Mailbox Suite Rentals
—SHIPPING AND PACKING SERVICES—
 Authorized shippers for UPS, Fed Ex & DHL • Open Mon-Fri 9-5

YOUNG LIVING
 ESSENTIAL OILS
 Independent Distributor
 Ray and April Minkler
styraco@blomand.net, aprilminkler@blomand.net
 931-592-2444 931-434-6206
 For over 8,700 testimonials see www.oil-testimonials.com/1860419

Your Place for Organic & Local Products
 ♦ Natural Foods ♦ Jewelry
 ♦ Personal Care Products ♦ Gifts
 ♦ Garden Supplies ♦ Antiques
 ♦ Yarn & Knitting Supplies
 ♦ Local Arts & Crafts
Mooney's
OPEN DAILY 10-6 Market & Emporium
 931-924-7400 • 1265 W Main Street • Monteagle, TN

THE LOCAL MOVER
 Available for Moving Jobs
 Call or Text Evan Barry
615-962-0432
 Reviews at <www.thelocalmoverusa.com>.

MAMA PAT'S DAYCARE
MONDAY-FRIDAY
 Open 4 a.m.; Close 12 midnight
 3-Star Rating
 Meal & Snack Furnished
Learning Activities Daily
(931) 924-3423 or (931) 924-4036

THE FINAL TOUCH
 Painting, Staining and Home Repairs
 Chris Search: 937-815-6551
csearch2013@gmail.com
www.facebook.com/TheeFinalTouch/
Free Estimate!
 Professional, Reliable, Affordable

LOST COVE BLUFF LOTS
www.myerspoint.net
931-703-0558

SAINT THOMAS HIGHLANDS HOSPITAL: RN, Critical Care, PRN Rotating—116012; RN, Medicine, FT Rotating, 72 Hours Bi-Weekly—129674; RN, Mental Health/PRN Rotating—131345. Up to \$5,000 Sign-on Bonus for RNs! To apply, please contact Erika at <Erika.Hanyzewski@ascension.org> or go to <<http://careers.sthealth.com/>>.

COMPUTER HELP
Troubleshooting & Tutorial
 Computer slowed down over time? Call for a tune-up.
Judy Magavero, (931) 924-3118
We're glad you're reading the Messenger!

June Weber Gooch-Beasley Realtors
 Serving the Sewanee and Monteagle area with quality real estate service:
-44 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

wm.c.mauzy construction co.
 Bill Mauzy, Owner, General Contractor
www.mauzyconstruction.com 931.598.0686 (office)
billmauzy@bellsouth.net 931.580.0686 (cell)

HEARING HEALTH NEWS
 by Debbie Gamache,
 M.S. CCC-A Audiologist
NOT HITTING THE HIGH NOTES

One of the most common symptoms of age-related hearing loss, presbycusis, is the decreased ability to hear high-frequency sounds. Consequently, those with this problem may have difficulty understanding the conversation of children and women (whose voices are naturally of a higher frequency). They may also have difficulty distinguishing between consonants, even though vowels may be heard plainly. As a result, words may be misunderstood, sometimes with embarrassing results. This can make a critical difference in the way we relate to family, friends and co-workers.

At Debbie Gamache's The Hearing Center LLC, one of the most important things we do is to educate our patients about their hearing loss and help them to be aware of research and products available to help improve their lives. It is important to us that you enjoy the world in which you live. We look forward to servicing the individual needs of the hearing-impaired. Can we help you? Please call us at 931-393-2051 or come and visit us at 705 NW Atlantic St., Suite B, Tullahoma. You can also visit our website at <www.thehearingcenterllc.com>.

Debbie Gamache's
THE HEARING CENTER L.L.C.
A Full Service Hearing Center
 (931) 393-2051
 705B NW Atlantic St., Suite B
 Tullahoma

Oldcraft Woodworkers
 Excellence in custom woodworking.
 Kitchen and bath cabinets, bookcases, entertainment centers, furniture. Furniture repairs and refinishing.
 Est. 1982. Phone 931-598-0208

TOM'S PLACE
 An Event Hall
 for your business or personal gathering.
 335 W. Main St., Monteagle
 Tom Banks
tombanks9@yahoo.com
931-636-6620

A PLACE OF HOPE. William Kerstetter. New location, same service after 23 years. 25 West College Monteagle. Individual and family therapy. (931) 924-0042.

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

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.

Is it a challenge to slow down and listen to your life, to your soul?
 I invite you to take a look at your life's journey in the creative space of spiritual direction.
 Rev. Sara R. Nally, M. Div., BSW
 770-598-6930 • nally.sara@gmail.com
 • Individual and group sessions
 • Sliding fee scale

BARDTOVERSE

by Phoebe Bates

SAS GRADUATION WEEKEND

Graduation Day is the climax of a dream.
A parental dream that began when a child is born,
And their hope come true it would seem,
A triumph held after periods of forlorn,
A feeling of pride and euphoria years away
For a daughter or son - Graduation Day.

It is a peak of success for the graduate,
Not only for the graduate but parents too.
A joyful event after many years they had to wait,
Realizing the glorious thrill of a dream come true,
A genuine smile accompanied by a deep sigh,
Often a handkerchief in hand as the class goes by.

Graduation is a deserving, hard earned goal
With mortarboard and gown foretold,
A gratifying service of the mind and soul
In a simple and beautiful sheepskin told
That the graduate fulfilled the educational rule.
At last, for the mother and father, a dream come true.
Graduation Day!

—“Graduation Day” by Joseph T. Rinaldi

THE LOCAL MOVER
615-962-0432

Need More Room?

We Sell Boxes!

Mountain Storage
(931) 598-5682

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

For Your Antiques and Prized Possessions
Climate Control
5X10 10X10 10X15 10X20 BBB
Temperature and Humidity Regulated

Congratulations, SAS grads!

WOODARD'S
DIAMONDS & DESIGN

Need Extra Cash?
WE BUY GOLD
2013 Your Favorite Jeweler
✓ Deal With Tullahoma's most trusted name in jewelry
✓ Highest Prices Paid
✓ Get 20% MORE Towards Jewelry Purchase
✓ FREE Gas Card when you sell us your gold*
* See Store Staff For Details

Jim Woodard
Diamond Hunter

CUSTOM Design Studio
Repairs, too.

Which diamond would you rather have?
YEHUDA \$2999 OTHER \$2999

YEHUDA
The Inventors of Enhanced Natural Diamonds

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

—Paid Advertisement—

SUMMER ENRICHMENT DAY CAMPS

“MATHISH” CAMP—Students will use Rumi cubes, dice, cooking and even engineering concepts to review basic math skills, studying M.C. Escher, famous for tessellations and patterns. One camp, June 6–8, is for third–fifth grades, 9–11 a.m., and sixth–eighth grades, 1–3 p.m.; the other, June 13–15, is for kindergarten–second grades, 9–11 a.m.

ROUTE 66 CAMP—Students will discover a special feature about each of the states Route 66 goes through, using games and art projects to get a taste of this bygone time in American history, with famous street artist Banksy as the featured artist. Camps will be June 20–22, third grade and up, two sessions, 10 a.m.–12 p.m. and 1–3 p.m., and July 11–13, kindergarten–second grades, 9–11 a.m.

SHAKESPEARIENCE—Featuring Shakespeare and Michelangelo, this program will bring your child a whole new way of looking at these iconic figures. One camp, June 27–29, sixth grade and up, two sessions, 10 a.m.–12 p.m. and 1–3 p.m.

Super Heroes Camp—Focuses on the classic super heroes started in the 1930s. The artist for this camp is Stan Lee. Kids will be inspired by their own everyday heroes to create a super hero and comic strip of their own. July 18–20, first–third grades, one session, 9–11 a.m.

KINDERGARTEN READINESS CAMP (PRE-K)—Shapes, numbers, days of the week, colors, and listening skills are important first steps to getting ready for school; artist Henri Matisse will inspire students to use these very basic aspects of our world to get off to the best start on their educational journey. July 25–28, pre-K, 9–11 a.m.

BACK-TO-SCHOOL ART CAMP—Celebrate the summer with classic art projects which never go out of style.Children will love doing some of these time-honored arts like tie-dye, macrame, string art, steampunk, and yarn bombing. Aug. 1–3, pre-K–second grades, 9–11 a.m.; third grade and up, 1–3 p.m.

For more information email <sneads@edge.net>.

Community Calendar

Friday, May 20

Last Messenger until June 3

SAS Commencement Weekend

- 7:00 am Curbside recyding
- 8:30 am Yoga with Carolyn, Comm Ctr
- 9:00 am CAC office open, until 11 am
- 10:00 am Game day, Senior Center
- 12:00 pm Pilates Spinal Spa with Kim, Fowler Center
- 3:30 pm Dance with Debbie, age 4–6, Comm Ctr
- 4:15 pm Dance with Debbie, age 7 and up, Comm Ctr
- 5:30 pm SAS Baccalaureate service, SAS Outdoor Altar

Saturday, May 21

- 8:00 am Gardeners’ Market, Hawkins Lane, until 10 am
- 10:00 am Kirby-Smith chapter UDC, Franklin-Pearson House
- 10:00 am SAS Honors Day ceremony, SAS Outdoor Altar
- 2:00 pm GC Historical Society seminar, “Story of the Cherokee Marker Trees,” 465 Railroad Ave., Tracy City

Sunday, May 22

- 10:00 am SAS Commencement, SAS Outoor Altar
- 3:00 pm Knitting circle, instruction, Mooney’s, until 5 pm
- 3:30 pm Women’s Spirituality Group, Otey Parish
- 4:00 pm Yoga with Helen, Community Center
- 4:30 pm Family Bike Ride, leaves from Hawkins Lane

Monday, May 23

- 9:00 am CAC office open, until 11 am
- 9:00 am Pilates with Kim, intermediate, Fowler Center
- 9:00 am Yoga with Sandra, St. Mary’s Sewanee
- 10:30 am Chair exercise with Ruth, Senior Center
- 1:30 pm Sewanee Garden Club, Pate, Monteagle Inn
- 5:30 pm Yoga with Sandra, St. Mary’s Sewanee
- 6:00 pm Karate, youth, Legion Hall; adults, 7 pm
- 7:00 pm Centering Prayer, Otey sanctuary
- 7:00 pm Community Council, Senior Center
- 7:00 pm CPR Class, Baird, Otey

Tuesday, May 24

- 8:30 am Yoga with Carolyn, Comm Ctr
- 9:00 am CAC office open, until 11 am
- 9:00 am Pilates with Kim, beginning, Fowler Center
- 9:30 am Crafting ladies, Morton Memorial, Monteagle
- 10:30 am Bingo, Sewanee Senior Center
- 11:30 am Grundy County Rotary, Dutch Maid, Tracy City
- 12:00 pm Pilates with Kim, intermediate, Fowler Center
- 3:00 pm Tai Chi with Kathleen, beginners, Legion Hall
- 3:30 pm Centering prayer, St. Mary’s Sewanee
- 6:30 pm Community Bible study, Claiborne Hall, DuBose
- 7:00 pm Acoustic jam, water bldg next to old GCHS

Wednesday, May 25

- 9:00 am CAC office open, until 11 am
- 9:00 am Pilates with Kim, intermediate, Fowler Center
- 9:00 am Sen. Bowling, Courthouse, Altamont, until 10
- 10:00 am Senior Center writing group, 212 Sherwood Rd.
- 10:30 am Chair exercise with Ruth, Senior Center
- 1:00 pm Sen. Bowling, FC AnnexBldg, until 2 pm
- 5:30 pm Yoga with Helen, Community Center
- 6:00 pm Ladies’ Bible study, New Beginnings, Monteagle

Thursday, May 26

- 8:00 am Monteagle Sewanee Rotary, Sewanee Inn
- 9:00 am CAC office open, until 11 am
- 9:00 am Nature journaling, <mpriestley@bellsouth.net>
- 9:00 am Pilates with Kim, beginning, Fowler Center
- 11:00 am Tai Chi with Kathleen, inter/adv, Comm Ctr
- 12:00 pm Pilates with Kim, intermediate, Fowler Center
- 12:30 pm Episcopal Peace Fellowship, Otey
- 1:30 pm Folks@Home Support Group, 598-0303
- 2:00 pm Knitting Circle, Mooney’s, until 4 pm
- 2:00 pm Monteagle farmers’ market, City Hall, until 6
- 4:30 pm Monteagle Mountain Chamber of Commerce annual meeting, City Hall, until 6:30 pm
- 6:00 pm Karate, youth, Legion Hall; adults, 7 pm

Friday, May 27

- 9:00 am CAC office open, until 11 am
- 10:00 am Game day, Senior Center
- 12:00 am Pilates Spinal Spa with Kim, Fowler Center
- 5:30 pm World Healing meditation, Community Center

Saturday, May 28

- 8:00 am Gardeners’ Market, Hawkins Lane, until 10 am
- 8:00 am Sewanee Garden Club plant sale, Hawkins Lane, until noon
- 11:00 am Green-Hawkins-Mooney family reunion, Lake Cheston pavilion; lunch at noon

Sunday, May 29

- 3:00 pm Knitting circle, instruction, Mooney’s, until 5 pm
- 3:30 pm Women’s Spirituality Group, Otey Parish
- 4:00 pm Yoga with Helen, Community Center
- 4:30 pm Family bike ride, leaves from Hawkins Lane

Monday, May 30 • Memorial Day

- 7:00 pm Centering Prayer, Otey sanctuary

Tuesday, May 31

- 8:30 am Yoga with Carolyn, Comm Ctr
- 9:00 am CAC office open, until 11 am
- 9:00 am Messenger office reopens
- 9:00 am Pilates with Kim, beginning, Fowler Center
- 9:30 am Crafting ladies, Morton Memorial, Monteagle
- 10:30 am Bingo, Sewanee Senior Center
- 11:30 am Grundy County Rotary, Dutch Maid, Tracy City
- 3:00 pm Tai Chi with Kathleen, beginners, Legion Hall
- 3:30 pm Centering prayer, St. Mary’s Sewanee
- 6:30 pm Community Bible study, Claiborne Hall, DuBose
- 7:00 pm Acoustic jam, water bldg next to old GCHS

Wednesday, June 1

- 9:00 am CAC office open, until 11 am
- 9:00 am Pilates with Kim, intermediate, Fowler Center
- 10:00 am Senior Center writing group, 212 Sherwood Rd.
- 10:30 am Chair exercise with Ruth, Senior Center
- 1:00 pm Dream group, Carnahan, St. Mary’s Sewanee
- 5:30 pm Yoga with Helen, Community Center

Thursday, June 2

- 8:00 am Monteagle Sewanee Rotary, Sewanee Inn
- 9:00 am CAC office open, until 11 am
- 9:00 am Nature journaling, <mpriestley@bellsouth.net>
- 9:00 am Pilates with Kim, beginning, Fowler Center
- 11:00 am Tai Chi with Kathleen, inter/adv, Comm Ctr
- 12:30 pm Episcopal Peace Fellowship, Otey
- 1:30 pm Folks@Home Support Group, 598-0303
- 2:00 pm Knitting Circle, Mooney’s, until 4 pm
- 2:00 pm Monteagle farmers’ market, City Hall, until 6
- 6:00 pm Karate, youth, Legion Hall; adults, 7 pm

Friday, June 3

- 7:00 am Curbside recycling
- 8:30 am Yoga with Carolyn, Comm Ctr
- 9:00 am CAC office open, until 11 am
- 10:00 am Game day, Senior Center
- 12:00 pm Pilates Spinal Spa with Kim, Fowler Center

LOCAL 12-STEP MEETINGS	
Friday	7:00 pm AA, open, Christ Church, Tracy City
Saturday	7:30 pm NA, open, Decherd United Methodist
	7:30 pm AA, open, Claiborne Parish House, Otey
Sunday	6:30 pm AA, open, Holy Comforter, Monteagle
Monday	5:00 pm Women’s 12-step, Claiborne Parish House, Otey
	7:00 pm AA, open, Christ Church, Tracy City
Tuesday	7:00 pm AA, open, First Baptist, Altamont
	7:30 pm AA, open, Claiborne Parish House, Otey
	7:30 pm CoDA, open, Holy Comforter, Monteagle
Wednesday	10:00 am AA, closed, Clifftops, (931) 924-3493
	4:30 pm AA, “Tea-Totallers” women’s group, Clifftops, (931) 924-3493
	7:00 pm NA, open, Decherd United Methodist
	7:30 pm AA, open, Holy Comforter, Monteagle
Thursday	12:00 pm AA, (931) 924-3493 for location
	7:00 pm AA, open, St. James
	7:30 pm Adult Children of Alcoholics, Dysfunctional Families, Claiborne Parish House, Otey

Celebrate
Summer
on the Mountain

Learn what’s happening, find
calendars and events online
www.themountainnow.com!