

This year's Grand Marshal, Mike Maxon, is pictured with his grandchildren.

Mike Maxon Is the Parade Grand Marshal

Parade Entries Accepted until June 30

This year's parade grand marshal honor goes to Mike Maxon for his outstanding contributions to the community. He retired as the principal at Sewanee Elementary School in 2015 after a 42-year career of tireless dedication to our children and their education.

As SES principal, he strived to develop important character traits in each of the school's children, including honesty, helpfulness, and empathy. He strongly believes that all children can learn and he spread that mantra throughout the school in a nurturing, encouraging way. The Fourth of July Committee has chosen to honor Mike for his commitment and enthusiasm as principal for so many years by making him the grand marshal.

The theme for this year's Fourth of July celebration is "30 Years of Sewanee 4th of July Celebrations." Parade entries are now being accepted by contacting Louise Irwin at 598-5864. Provide a contact person and contact information for the entry, type of entry and approximate length of the entry. Please enter by Thursday, June 30.

The Fourth of July Panhandlers will be selling various patriotic merchandise and this year's T-shirts (\$15) in front of the bookstore Thursday, June 30 through Saturday, July 2 from 9 a.m. to noon. They will also be at the Street Dance on Sunday, July 3 and at the Arts & Crafts Fair on Monday, July 4. Contact Shelley Cammack at 598-5858 for more information.

The planning committee will be meeting on Mondays through June 27 at 5 p.m. at the Sewanee Senior Citizens Center. Everyone in the community is invited to attend. See page 12 for more events.

FOCAGIFO-USA Welcomes New Board Members

The Friends of Canon Gideon Foundation-USA (FOCAGIFO-USA) is delighted to welcome two new members to its Board of Directors.

Sara Woldehanna lives in the Washington D.C. area. As a social science researcher, she has used her expertise in global health programs targeting HIV/AIDS, malaria, tuberculosis and childhood diseases. Woldehanna came to know Canon Gideon's work when she was leading a multinational research project to assess faith-based organizations' impact on the HIV pandemic. She recently worked in Uganda on a project to reduce transmission of emerging-pandemic-threat (EPT) viruses from animals to humans. Woldehanna holds an M.A.A. in applied anthropology from the University of Maryland, an M.S. in mechanical engineering from Lehigh University, and a B.A. in physics with a sociology/anthropology minor from Randolph Macon Women's College.

Betty Carpenter of Sewanee is a Louisiana native and ordained Epis-

copal Deacon. She received a degree in education from Louisiana State University. Carpenter served as a parish youth minister and has developed programs for children in churches, public schools and private schools. She currently serves as director of the Community Action Committee (CAC) of Otey Memorial Parish, giving assistance to individuals and families living below the poverty line.

Current board president and social scientist Karin Ringheim of Arlington, Va., spent 25 years conducting research on family planning, maternal and child health and HIV/AIDS in more than 20 countries. She has worked with the World Health Organization, USAID and the Global Health Council. Ringheim came to know Canon Gideon in 2005 in a study of faith-based organizations' role in HIV/AIDS prevention and care. She has actively supported his Hope Institute in Uganda since that time. She has a Masters in public health from

(Continued on page 6)

School Board Reviews Costly Middle School Renovations

by Leslie Lytle,
Messenger Staff Writer

Renovating the county's two aging middle schools would cost between \$16,500,000 and \$17,500,000 each, engineer Tim Little told the Franklin County School Board at the June 13 meeting. In comparison, a new combined middle school would cost between \$29,000,000 and \$32,000,000, Little said.

Little represents OLG Engineering, Inc., the Tullahoma based firm retained to guide the Capital Building Planning Committee in drawing up plans for renovating the nearly 50-year-old middle schools. Citing the need for improved security, increased classroom space, especially for the Special Education and CDC programs, and expansion and renovation of the locker rooms, Little proposed increasing North Middle School (NMS) by 25,000 square feet and South Middle School (SMS) by 31,000 square feet.

At 98,000 square feet, NMS is already larger than SMS, at 80,000 square feet, as a result of a 1997 addition.

Other pressing needs at the two schools include reroofing both facilities, replacing corroded plumbing, replacing the inefficient HVAC system, making the facilities ADA compliant, upgrading the fire alarm system, installing a fire control sprinkler system, upgrading classrooms, upgrading kitchen facilities and equipment, improving outside lighting and expanding event parking.

For a new combined middle school, Little proposed a 159,000 square foot facility on a 46-acre site in the vicinity of Franklin County High School on Bypass Road.

The Capital Building Planning Committee recommended the school

(Continued on page 5)

Saint Thomas Health to Host Medical Mission

Saint Thomas Health will host a free medical screening day for the community Saturday, June 18, from 9 a.m. until 3 p.m. at Grundy County High School at 24970 TN Highway 108 in Coalmont. The screening day is free and open to the public.

Services to be provided include medical care, dental care, foot care, vision care, spiritual care, behavioral health care, diabetes screenings, cholesterol screenings and select prescriptions. This Medical Mission at Home day is part of Saint Thomas Health's commitment to serve all persons, with special attention to those who are struggling the most in Middle Tennessee. Saint Thomas Health is part of Ascension, the nation's largest Catholic and non-profit health system.

Volunteer medical personnel, including physicians, nurse practitioners, dentists, nurses, optometrists, technicians, pharmacists, chaplains and dozens of other hospital staff from Saint Thomas Rutherford and River Park Hospitals and across Saint Thomas Health will provide free health care and screenings. Pharmacy services,

(Continued on page 5)

The Sewanee Volunteer Fire Department hung up American flags along the July Fourth parade route on Flag Day. Photo by Doug Cameron

SSMF Events Begin This Saturday

To kick off the month-long series of events, the Sewanee Summer Music Festival (SSMF) will present the first faculty chamber music concert at 5 p.m., Saturday, June 18, in Guerry Auditorium. On the program are pieces including Antonín Dvořák's "Serenade for Strings in E Major, Op. 22" and Franz Schubert's "Two Marches caractéristiques for four hands, D.968b."

In addition to the concert series, the SSMF will host Open Studio Masterclasses on Wednesday, June

22 from 7:30 to 9 p.m. The public is invited to observe faculty mentoring the young musicians. Locations for the individual masterclasses will be posted in the lobby of Guerry Auditorium.

On Saturday, June 25, a second faculty chamber music concert will be held in Guerry Auditorium at 7:30 p.m. Ingolf Dahl's "Chorale Fantasy on Christ Lay in the Bonds of Death" and Schubert's "String Quintet in C Major, Op. 163, D 956" will be performed.

(Continued on page 5)

The Sewanee Tigersharks swim team gets ready for the meet against Tullahoma. See page 13 for the results. Photo by Erin Cassell

P.O. Box 296
Sewanee, TN 37375

Leon and Sarah Sutherland of Sewanee celebrated their 50th wedding anniversary on June 8. Together the couple has one daughter, Sarah Elizabeth (Sutherland) Burns, a son-in-law Paul and grandson, Nolan. Leon and Sarah are both retired from the University of the South and members of St. James Episcopal Church. Photo by Elizabeth Burns

University Job Opportunities

Exempt Positions: Admission Counselor (part-time); Area Coordinator, Residential Life; Assistant Director, Marketing and Communication; Business Analyst; Director of Strategic Digital Infrastructure; Sponsored Research Officer, Vice Provost's Office; Staff Clinician, Wellness Center.

Non-Exempt Positions: Administrative Assistant, Registrar's Office; Assistant Manager, First Cook, Food Service Worker, Second Cook, Senior Cook, Sewanee Dining; Police Officer; Stable Worker. To apply or learn more go to <www.jobs.sewanee.edu>, or call 598-1381.

THE SEWANEE MOUNTAIN MESSENGER

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

Email news@sewaneemessenger.com
www.sewaneemessenger.com

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

Published as a public service to the Sewanee community. 3,700 copies are printed on Fridays, 46 times a year, and distributed to numerous Sewanee and area locations across the plateau 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.

Letter

MENTAL HEALTH ISSUES

To the Editor:

I know a lot of mental health professionals have written papers and commented on Donald Trump. I recently thought that it was only mental health professionals that truly understand how dangerous he is. Someone with as seemingly little sense of self and so much power is a truly terrifying person.

I want to address his moral development, or lack thereof. Kohlberg's Moral Development looks at three levels of moral reasoning: pre-conventional, conventional and post-conventional. Most children and young adolescents are at the pre-conventional level of moral development (as are some adults). At the pre-conventional level, the individual views what is right as "that which I want or that for which I won't be punished." The person at this level solely acts in accordance

with his or her own self-interest. Also, according to Kohlberg's Moral Development, "one is oblivious to their own intentions" and "persons are valuable only for what they do for me." Loyalty or respect are not a part of this stage of moral development.

How many times has Trump said publicly that he is nice to those who are nice to him? Each time I hear him say that, I visualize a two year old living in a large man's body.

Also, at this stage of moral development the world is seen in a "morally relative" way. So self-interest controls how the world is viewed, moment by moment, day by day. Can you imagine a foreign policy that says "If you're nice to me, I won't drop a bomb on you today?" What happens on the day he believes "he is not being treated fairly?"

Think, don't react, before you vote.

Marilyn D. Phelps, LCSW
Sewanee ■

SPD

Activities Report, May

The Sewanee Police Department (SPD) recently issued its report on its activities for the month of May 2016.

Last month, the SPD patrolled 6,283 miles, investigated four vehicle accidents and issued 57 moving violations. It also issued 41 non-moving traffic violations and 13 warnings.

It issued four citations for drug law violations, four citations for liquor law violations and filed seven theft reports. Three arrests were made in the month.

SPD offered mutual aid to Franklin County 10 times.

SPD physically checked buildings on 1,741 occasions and assisted with locking or unlocking buildings 122 times.

Curbside Recycling

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

Today (Friday), June 17, 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.

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. 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 print 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, or come by our office, 418 St. Mary's Ln., or send an email to <news@sewaneemessenger.com>. —KB

Serving Where Called

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

Cassidy Barry
Michael Evan Brown
Mary Cameron Buck
Lisa Coker
Jennifer Lynn Cottrell
James Gregory Cowan
Nathaniel P. Gallagher
Alex Grayson
Peter Green
Zachary Green
Robert S. Lauderdale
Dakota Layne
Byron A. Massengill
Forrest McBee
Andrew Midgett
Alan Moody
Brian Norcross
Christopher Norcross
Lindsey Parsons
Troy (Nick) Sepulveda
J. Wesley Smith
Charles Tate
Amy Turner-Wade
Ryan Turner-Wade
Tyler Walker
Jeffery Alan Wessel
Nick Worley

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

THE LEMON FAIR

est. 1972
Downtown Sewanee

Hours: Mon-Sat, 11-5

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

NEW ☆ NEW ☆ NEW

Sleeveless cotton tunics, totes, summer scarves, phone covers, napkins, candles clothes & accessories

FOR YOUR FAVORITE FATHER

Cast iron cigar tray, chocolate, sunglasses, big manly soap, flask, bottle opener

Celebrating 16 Years!
2000-2016

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

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

THE ITALIAN STEAKHOUSE

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

Our patio is ready for your outdoor dining pleasure.

The Gnarled Oak

Furniture refinishing, chair caning, seat weaving and furniture repair

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

MESSENGER DEADLINES & CONTACTS

PHONE: (931) 598-9949

News & Calendar

Tuesday, 5 p.m.

Kiki Beavers

news@sewaneemessenger.com

Display Advertising

Monday, 5 p.m.

ads@sewaneemessenger.com

Classified Advertising

Wednesday, noon

April Minkler

classifieds@sewaneemessenger.com

MESSENGER HOURS

Monday, Tuesday & Wednesday
9 a.m. - 4 p.m.

Thursday—Production Day
9 a.m. until pages are completed (usually mid-afternoon)

Friday—Circulation Day
Closed

Upcoming Meetings & Events

FCDP to Host Fund-raising Event

The Franklin County Democratic Party will host a fund-raising event in support of Nancy Silvertooth. The event is from 5 to 7 p.m., Monday, June 20, at the Fox Run Clubhouse, 428 Chase Circle, Winchester. Silvertooth is a Democratic candidate for the Tennessee House of Representatives, District 39, which includes all of Moore County and parts of Franklin and Marion counties. She served for 24 years as a circuit court clerk for Franklin County. She worked for the county community reentry program, which helps county jail inmates find jobs and learn life and parenting skills. She currently helps individuals obtain health insurance through the Affordable Care Act and Medicaid.

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, June 23 the speaker will be Tibetan scholar Jam Yang.

Yard Sale to Benefit Animal Alliance

Animal Alliance South Cumberland, the area's nonprofit spay/neuter program has rescheduled its spring yard sale to Saturday, July 9, with a rain date the following Saturday. The sale will still be held at the Monteagle Elementary School from 8 a.m. to 5 p.m. Call (931) 235-9006 to get future information or to donate items.

The Academy for Lifelong Learning Meets July 14

The Academy for Lifelong Learning at St. Mary's Sewanee will present Elizabeth Strand C'93, from Knoxville, on Thursday, July 14, at noon. Strand's topic is "Healing Through Animals: The Human/Animal Connection from a Veterinary Social Worker's Perspective."

Strand is the Founding Director of Veterinary Social Work at the University of Tennessee, College of Veterinary Medicine. She is a licensed clinical social worker, experienced family therapist, grief recovery specialist and a mindfulness-based stress reduction teacher. She will talk on the many ways in which animals can play a significant role in the human healing process.

Annual dues are \$12 or \$2 per session. A box lunch can be ordered by calling Debbie at St. Mary's (931) 598-5342. The July lunch choices are either a chicken salad wrap or very veggie wrap, with chips or fruit and chocolate chip cookies.

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

'Friday Nights in the Park'

The sixth anniversary of "Friday Nights in the Park," hosted by the Sewanee Business Alliance (SBA), begins at 6 p.m., today (Friday), June 17, at Angel Park on University Avenue in Sewanee. University Avenue will be closed at 6 p.m., so that guests can safely enjoy all the activities, including local vendors offering food and drink.

Live by Satellite is the opening band for this annual event. Live by Satellite is fresh air to rock and roll. Their sound is a modern twist on classic rock, taking inspiration from the intensely catchy guitar riffs, pounding driven drums, and soaring vocals symbolic of artists such as Bon Jovi, Journey and Def Leppard. The concert, free and open to the public, begins at 7:30 p.m.

Picnic for the Plateau

South Cumberland Community Fund (SCCF) will honor Madeline and Howell Adams of Beersheba Springs and Pat and Bob Ayres, formerly of Sewanee, at its new fund-raising event, Picnic For the Plateau, on Sunday, June 26. The event is made possible by the generous sponsorship of Tower Community Bank.

Picnic For the Plateau will feature an elegant picnic lunch at Myers Point Barn in Sewanee, a silent auction of five vacation trips and music by Dr. Soul's Wholly Funk Band. The event begins at noon, Sunday, June 26. Reservations are required by today (Friday), June 17; tickets are \$75 per person.

For more information or to register go to <www.southcumberlandcommunityfund.org>.

F@H Caregiver Group Welcomes New Members

Folks at Home (F@H) sponsors a weekly Caregiver Group for those who are taking care of chronically or terminally ill relatives or friends. The group meets Thursday afternoons from 1:30 to 3 p.m. in the Otey Claiborne Parish Hall (214 University Avenue) for members to share stories, laugh, cry, share references and resources and be reminded that they are not alone.

Confidentiality is a treasured value here. The group's most important function is to remind members that they must take care of themselves first—their physical, emotional, and spiritual health, nutrition, their intellectual and social activity—so that they can preserve their ability to care for their ill relative or friend. In the unforgettable words of one member, "Take care of the caregivers, or they will die first." For information, contact Folks at Home Director Kathleen O'Donohue, at 931-598-0303 or <folksathomesewanee@gmail.com>.

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

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

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

CROSSROADS

38 Ball Park Road, Sewanee • (931) 598-9988

Summer hours: Wed.–Sat., 11:30–2:30 & 5:30–9:00

Summer menu: All your Singaporean favorites, plus
NEW! Salads • Quiche • Tacos • Chilled soups

Ask about our summer catering menu.
Look for us on the Fourth of July with Asian street food.
Coming soon: Take out items for picnics and parties.

SPREAD GOOD NEWS! SHARE YOUR NEWS!

news@sewaneemessenger.com

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 Barker, 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.
Win, 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? 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>

Obituaries

Mary Ellen Roberts Haley

Mary Ellen Roberts Haley, age 100 of Monteagle, died on her centennial birthday, June 12, 2016, at her home in the Monteagle Sunday School Assembly (MSSA). She was born in Florence, Ala., to James C. and Mary Louise Albright Roberts. She graduated from Mississippi State College for Women in 1937. She had a long career as an educator, focusing on students with special needs for many years. She was a lifelong summer resident of MSSA, becoming a year-round resident in 1983. She was preceded in death by her parents; and her husband, Charles Little Haley III.

She is survived by her children, Chip and John Owen, both of Tucson, Ariz.; Marian Farmer of Austin, Texas; and Ninian Williams of O'Brien, Fla., and Sewanee; seven grandchildren, seven (soon to be eight) great-grandchildren, one niece and one nephew.

Memorial services were on June 14 at Christ Church in Monteagle. The family asks that any donations in her memory be made to Christ Church, Monteagle, the MSSA Chapel Fund, or to the Ellen Albright Twilight Prayers Endowment Fund. For complete obituary go to <www.altamontpalmer.laynefuneralhome.com>.

Elizabeth Dianne Hill Hamby

Elizabeth Dianne Hill Hamby, age 67 of Sewanee, died on June 5, 2016, at Bristol Regional Medical Center. She was the daughter of Hubert Hill and Lula Mae Powers Hill. She was preceded in death by her parents; sister Joyce Bowman; and children Kellie Hamby King and Phillip David Hamby.

She is survived by her husband, David M. Hamby of Winchester; daughter Stephanie Metcalf of Kingsport, Tenn.; sisters Bonnie Edwards

of Winchester and Janet Wollam of Sista Key, Fla., and six grandchildren, including Tyler Dewayne King, Caleb Gregory King and Dalton Blake King of Sewanee. For complete obituary go to <www.cumberlandfuneralhome.net>.

Elizabeth Ann Sherman

Elizabeth Ann Sherman, age 73 of Cowan, died on June 7, 2016, at her home. She was born on Aug. 28, 1942, in Sewanee, to R.D. Prince and Leslie Garner Prince. She was preceded in death by her parents; husband, George A. Sherman; and infant daughter, Sherry Lynn.

She is survived by sisters, Betty Mae Martin, Judy (Danny) Coker, Patsy Hill and Norma (Mick) Barnett; brothers, James (Barbara) Prince, John D. Prince, Wayne Prince and Ronnie (Diane) Prince; nine nieces and seven nephews.

Funeral services were on June 10 in Moore-Cortner chapel with the Rev. Brian Nave officiating. Graveside services were on June 11 at Cowan Montgomery Cemetery. For complete obituary go to <www.moorecortner.com>.

Alma Marie Turner

Alma Marie Turner, age 88 of Tracy City, died on May 30, 2016, at her home. She was born on Dec. 31, 1927, to Lewis and Bessie Yarworth. She was a member of Chestnut Springs Methodist Church since early childhood. She was preceded in death by her parents; brother Carl Yarworth; sisters Maggie Custer, Rose McBee and Jana Green; and granddaughter Leah Marie Turner.

She is survived by her husband, William Ray Turner; sons, Larry (Janice) Turner of Chattanooga, Travis (Sharon) Turner of Tracy City; sisters

Opal McBee, Doris Johnson and Brenda Dees; brothers Stanley, Denver and Lewis Yarworth; two granddaughters and several nieces and nephews.

Funeral services were on June 2 in the Foster & Lay Funeral Home Chapel with the Rev. Freddie Savage and the Rev. Joe Nunley officiating. Interment followed in Orange Hill Cemetery. For complete obituary go to <www.cumberlandfuneralhome.net>.

William Ray Turner

William Ray Turner, age 90 of Tracy City, died on June 12, 2016, at his home. He was born in Tracy City on Feb. 1, 1926, to James Walter Turner Sr. and Annie McCreary Turner. He was just preceded in death by his wife, Alma Marie; brothers, James Walter Turner Jr., Estele Lee Turner, and six other brothers and sisters; and granddaughter Leah Marie Turner. He was widely known as the go-to person for historical facts on people and events of Grundy County. He was also a great storyteller.

He is survived by his sons, Larry (Janice) Turner and Travis (Sharon) Turner; granddaughters Alice and Sara Beth Turner; and several nieces and nephews.

Funeral services were on June 15 in the Foster & Lay Chapel with the Rev. Freddie Savage officiating. Interment followed in Orange Hill Cemetery. For complete obituary go to <www.fosterlayfuneralhome.net>.

Twist on Vacation Bible School Offered at Otey

Otey Memorial Parish will offer an intergenerational dinner and learning series, VB-Us, a twist on VBS or Vacation Bible School, the last week of June. The series takes place on four evenings, Monday–Thursday, June 27–30, and is open to the entire community. There is no charge for dinner or the program which will take place at Otey's Claiborne Parish Hall. Participants can register at <VB-Us2016.eventbrite.com>.

Dinner will be served at 5:15 p.m. Activities will take place from 6–8 p.m., with the nursery available for infants and very young children. The program is based on Micah 6:8 and will explore doing justice, loving mercy and walking humbly through a variety of mediums. Activities will include discussion panels, Godly Play stories, a poetry workshop, group and individual art projects, a sacred journey and a drum circle.

On Monday, June 27, Regan Schutz will tell a Godly Play story. Activity choices are a drum circle and sharing led with Leslie Lytle, April Minkler and Barbara Prunty, or a discussion on local social justice issues, historically and today. Special guest speakers for the discussion include: Robin Bates, one of the plaintiffs for the desegregation of Sewanee Elementary School; Allie Mae Faxon one of the founders of the Franklin County High School Gay Straight Alliance; Jennie Turrell sponsor of the club FCHS Gay Straight Alliance; and the Rev. Canon Jim Turrell from the School of Theology. Both Faxon and Jennie Turrell have been widely honored for their work with the GSA this year.

Tuesday, June 28, will feature Teresa Phares as storyteller. The Rev. Betty Carpenter, director of the Community Action Committee, will host hands-on mission activities for all ages. Please bring a canned good or other non-perishable item for this activity. There will also be special music by Bazzania! Or attend a writing workshop with Sewanee English professor Jennifer Michael exploring how to use poetry to call out injustice.

Wednesday, June 29, Rebecca Van de Ven will tell a Godly Play story, then share contemplative music during two art projects. Carol Sampson has designed a group mosaic project. Laura Willis will guide another project using collage to express the grief of injustice. Alternatively, participants may join the Rev. Bude Van Dyke for a pilgrimage to a sacred Native American site.

Thursday, June 30, James Goodmann will tell a story that brings the week's activities together. Goodmann and Karen Meridith will facilitate discussion, synthesis, and response as participants consider their next steps after this experience. The Rev. Rob Lamborn will celebrate Eucharist at the outdoor cross behind Brooks Hall to close the series. For more information contact Jeannie Babb at <oteyformation@gmail.com>.

CHURCH CALENDAR

Weekday Services, June 17–24

7:00 am Morning Prayer, St. Mary's (not 6/20)
7:30 am Morning Prayer, St. Paul's Chapel, Otey
7:30 am Holy Eucharist, St. Mary's (not 6/20)
8:30 am Morning Prayer, Christ the King (6/21)
4:30 pm Evening Prayer, St. Paul's Chapel, Otey
5:00 pm Evening Prayer, St. Mary's (not 6/20)

Saturday, June 18

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, June 19

All Saints' Chapel

8:00 am Holy Eucharist
11:00 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

Cumberland Presbyterian Church, Sewanee

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

Decherd United Methodist Church

9:45 am Sunday School
10:50 am Worship

Epiphany 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

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

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
5:00 pm Family Eucharist/barbecue

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, June 22

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 Bible study, Sewanee C.P. Church
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

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
London Noe, presenter
The Anna House, \$450 (single);
St. Mary's Hall, \$350 (single); Commuter, \$250

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

Mission (from page 1)

including select prescription medications for those in need, will also be provided by the Dispensary of Hope. Dental services (on-site fillings and extractions) will be offered by the non-profit organization Hope Smiles. A Mobile Mammography Coach will also be on site.

"It is our responsibility as a mission-driven ministry to care for the poor and vulnerable, especially in our own communities. Grundy County has thousands of uninsured residents and has been termed the poorest county in Tennessee. We are compelled as one healing community to serve those most vulnerable and in need and so it is absolutely fitting that we provide these services right here," said Nancy Anness, Vice President of Advocacy, Access and Community Outreach for Saint Thomas Health.

Grundy County is estimated to have a population of 13,441 as of July 2015 (U.S. Census Data). More than 22 percent of Grundy County residents are uninsured and nearly 21 percent of the population under age 65 has a disability.

"We are thankful for the opportunity to serve those needing care so close to home," said Greg Pope, Saint Thomas Health's Chief Mission Officer. "Healthcare is still out of reach for some of our most vulnerable neighbors. We are grateful to carry out our Mission to serve all persons through this Medical Mission."

Medical Mission at Home is part of a national effort by Ascension and its caregivers to host similar events across the country. To date, Ascension has held Medical Mission at Home events in Tennessee, Washington D.C., New York, Alabama, Florida and Connecticut, and plans to expand to other markets in the coming months to meet individual and community health needs.

Support for the Grundy County Medical Mission at Home day is provided by the South Cumberland Health Network, Grundy County Health Council, South Cumberland Plateau AmeriCorps VISTA program, Grundy County Schools, South Cumberland Community Fund and the University of the South Office of Community Engagement. Local community partners providing services are Volunteer Behavioral Health Care System, Delta Dental, Beersheba Springs Medical Clinic, Grundy County Health Department, Grundy Primary Care Clinic and the Grundy County Food Bank.

New Hours for the Hospitality Shop

Beginning on Tuesday, June 21, the Hospitality Shop will close at 1 p.m. instead of 2 p.m. on Tuesdays and Thursdays for the remainder of the summer. The shop opens at 9:30 a.m. on Tuesdays and Thursdays, and is open from 10 a.m. until noon on Saturdays. Donations may be left in the bin at the rear of the shop.

Keep the Mountain Beautiful!

PLEASE DON'T LITTER!

School (from page 1)

board host town hall meetings to gather input from the community on the proposals presented by OLG and urged the board not to delay in taking action as the need for renovation at the middle schools was urgent.

Board Chair Kevin Caroland said, "Every day we put this off it costs the tax payer money. We've spent a lot on the roofs just in the past couple years."

Sewanee area school board representative Adam Tucker suggested waiting until school was back in session to hold the town meetings since families were away on vacation.

Director of Schools Amie Lonas set the goal of finishing with the town meetings by the end of September and presenting a proposal to the Franklin County Commission before the end of the year.

Little estimated renovating the schools would take 18 months. Lonas said the students would rotate to portable classrooms during renovation if the school board chose that route.

Asked about the school systems plans for the two facilities if a new middle school was built, Lonas said, "That would be a board decision. We haven't discussed specifics."

Revisiting the topic of disposition of the old Franklin County High School property, school board member Christine Hopkins said, "Chances are better than ever the state will proceed with the proposal to turn the site into a technical college." In July of 2014, the board agreed to wait to see if plans for

the technical college materialized and to refrain from disposing of the property for two years. The board would incur no cost in the construction of the technical college except for donating the property. The county has pledged \$1,000,000 to the \$6,000,000 project. The board approved Hopkins request to delay disposing of the property until July of 2017.

The board reviewed and approved two new policies and seven policy revisions recommended by the Tennessee School Board Association. "The TSBA annually proposes policy additions and revisions based on changes in state law," Lonas said.

The board postponed voting on the Use of Unmanned Aircraft Systems policy, and the Student Discrimination, Harassment and Bullying policy recommended by the TSBA. Lonas will seek advice from school attorney Chuck Cagle on the two policies.

"The unmanned aircraft policy would be difficult to monitor," Lonas said expressing reservations about the policy.

Tucker took issue with the language of the Student Discrimination, Harassment and Bullying policy. "The language is both over and under inclusive," Tucker said. "Teachers, coaches and others discriminate all the time in making decisions with regard to students. The language needs to be cleaned up."

The school board next meets on Monday, July 11.

SSMF (from page 1)

formed. This faculty chamber concert is free and open to the public and will be conducted by Margery Deutsch of the Cumberland Orchestra and Danail Rachev of the Sewanee Symphony Orchestra.

The Cumberland Orchestra will play on Sunday, June 26 in Guerry Auditorium at 3 p.m., featuring pieces by Dimitri Kabalevsky, Aram Khachaturian and Nikolai Rimsky-Korsakov. Deutsch of the Cumberland Orchestra will serve as the conductor for the concert.

The Cumberland Orchestra will be followed by the Sewanee Symphony Orchestra with "Sensemayá" by Silvestre Revueltas and Tchaikovsky Symphony No. 5 in E Minor, Op. 64. The Sewanee Symphony Orchestra will play at 4 p.m. No admission is required for children accompanied by an adult. Rachev of the Sewanee Symphony Orchestra will conduct the performance.

Tickets for the opening faculty chamber concert and the Sunday afternoon concert are available online for \$15 each. Tickets will also be available in the lobby prior to each performance.

Concerts will also be available for viewing via UStream at <stream.tv/channel/sewanee-summer-music-festival> for those interested who are unable to attend the performances.

To purchase season or individual concert tickets or for more information about the Sewanee Summer Music Festival, visit <http://ssmf.sewanee.edu>.

BUCK'S LAWN SERVICE

reliable experience
you can trust
for all your lawn needs

Buck Summers
598-0824
Sewanee, TN

IvyWild
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

**The Monteagle
Sewanee
Rotary Club
meets at 8 a.m.,
Thursdays, at the
Sewanee Inn**
"Service Above Self"

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

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

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

Steve's

AFFORDABLE Home Repair

Remodeling • Additions • Decks • Painting
House/Floor Leveling and More
Experienced & Honest
Licensed & Insured
423-593-3385

SAS

You belong here

ST. ANDREW'S SEWANEE
AN EPISCOPAL BOARDING & DAY SCHOOL SINCE 1868

Education is more than a desk job.
Contact us today to explore your options.
931.598.5651 | www.sasweb.org | admissions@sasweb.org

ONLINE AND IN COLOR!
www.sewaneemessenger.com

Senior Center Menus

The Sewanee Senior Center serves lunch at noon Monday through Friday. The suggested donation is \$3 (\$0 or older) or \$5 (under 50). Please call 598-0771 by 9 a.m. to order lunch. Menus follow:

June 20: Barbecued chicken, corn on cob, green pea salad, roll, dessert.

June 21: Fried fish, baked potato, slaw, hushpuppies, dessert.

June 22: Open-face roast beef, mashed potatoes, slaw, dessert.

June 23: Pork and pinto salad, dessert.

June 24: Grilled chicken salad, dessert.

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

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.

NOW HIRING

Housekeeping, Kitchen, Servers,
Cooks, Clerks and Laundry
Smoke House, Monteagle – Apply in person.

CHAMPION

DRIVING SCHOOL

Champion Driving School Inc. is inspected and licensed by the Tennessee Department of Safety. Driving and classroom instructors are certified by the Tennessee Department of Safety. All instructors are certified teachers by the Tennessee Department of Education or law enforcement.

Learn to drive! Contact Jerry Altgilbers championstudentdriver@gmail.com
(931) 728-6144 • www.champion-driving.com

LONG'S LAWN SERVICE

- landscaping & lawn care
- leaf removal • mulch

Local references available.
Jayson Long

(931) 924-LAWN (5296)

For Generations to Come
Live Beautifully ~
Comfortably ~
Authentically

Custom home remodeling begins with...

Joseph's Remodeling Solutions
A division of Sunlighter Solutions, LLC

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

931-598-5565

joseph@josephsremodelingsolutions.com
www.josephsremodelingsolutions.com

FOCAGIFO (from page 1)

the University of Minnesota and a Ph.D. in sociology from the University of Michigan. Ringheim has recently consulted with the UN Populations Fund and the Glazier Pediatric AIDS Foundation. She is the author of a book on homelessness and a prize-winning play about addiction.

Current secretary Marilyn Phelps of Sewanee earned a B.S. in psychology and management of human resources with a minor in sociology, and a M.S. in social work. She has a private counseling practice in Sewanee. Her family has been involved in work in Uganda since 1980; her three children have lived and worked in Uganda.

Founder and current treasurer of FOCAGIFO Sally Hubbard of Sewanee began her HIV activism by facilitating a support group for families and friends of people with AIDS in Houston. She crewed, fundraised or rode 12 AIDS bicycle rides primarily in California and Texas. Since meeting Canon Gideon while he was teaching at Sewanee in 2013, Hubbard spent a month in his Hope Institute and returned determined to implement annual fundraisers for his school. She has a B.A. in English and music from Tulane University, and was an associate editor of studies in English Literature 1500-1900 at Rice University in Houston.

Canon Gideon Byamugisha, an HIV-positive Anglican priest, established his Hope Institute near Kampala to provide basic education and job skills for orphans and other vulnerable children aged 14 to 20. What makes his school unique is the extensive, pervasive training about HIV and HIV prevention. His abiding principle is the determination to reduce shame, stigma, denial, and discrimination so that youth who are not infected with HIV can prevent infection, and those already infected (often since birth) can live honorably and to their highest potential. More than 1,000 have graduated from Hope Institute and 86 are currently enrolled. For further information, contact Sally Hubbard at 598-5338 or sally@hubbard.net.

At the Tiger Tennis Camp, everybody works very hard. Photo by Lyn Hutchinson

Summer Conferences Continue

Sewanee Summer Music Festival

The Sewanee Summer Music Festival runs from June 18 to July 17. More than 190 aspiring young musicians from around the United States and abroad join with more than 35 teachers, performers and internationally recognized guest artists to create a musical community in Sewanee. Students receive musical training of the highest caliber and draw from the wealth of experience held by a distinguished and dedicated faculty. The Sewanee Summer Music Festival fosters an atmosphere of collaboration and inspiration, and promotes the belief that all people are elevated through the experience of making and hearing great music together. Concert dates and ticket availability can be found at ssmf.sewanee.edu.

Summer Seminar

Summer Seminar runs from June 19 to June 25 and is the first of two sessions. The seminar provides lectures on a variety of topics taught by Uni-

versity of the South professors that are open to program participants, which tend to be alumni, friends of Sewanee, or any curious minds. Participants may either stay in the dormitory or stay only for the lectures, but are encouraged to engage in activities on the domain such as hiking, tours and informal gatherings to encourage conversation.

Junior Tennis

Tiger Tennis Camp is broken up into four camps throughout the month of June. This session will run from June 19 through June 25. The Junior Tennis Camps are divided into the Camp of Champions, Tiger Tennis Camp and the College Tennis Recruiting Showcase. The Camp of Champions is for state and sectionally ranked junior players who want high intensity training. Tiger Tennis Camp is for players whose levels range from beginners and intermediates through high school athletes. The College Tennis Recruiting Showcase is for rising Junior and Senior high school students who hope to compete in college tennis.

Childbirth Classes Begin

Heidemarie Huber, founder of Joyful Birth Family Services is bringing group HypnoBirthing® classes to Winchester beginning Wednesday, June 22, and continuing every Wednesday evening until July 20. Located at Roots and Wings Yoga Studio, participants will begin at 5:30 p.m. with a potluck dinner and continue with the class. Audio recordings and transcripts will be provided for students who have to miss a class due to scheduling conflicts, and special arrangements can be made for private classes.

For more information contact Huber at SUPPORT@joyfulbirth.org or www.joyfulbirth.org.

The Blind Express

In a Hurry? We Come to You!

Custom Drapery
Wood Blinds • Shades • Shutters

423-892-8041

Keith & Jackie Harling, Owners

SUMMER SALE 30% OFF

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!

J & J GARAGE

COMPLETE AUTO REPAIR

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

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

Jerry Nunley
Owner

The blue chair
Café & Tavern

41 university avenue
sewanee, tennessee

(931) 598-5434
thebluechair.com

*"The quality of a father
can be seen in the goals,
dreams and aspirations he
sets not only for himself, but
for his family."*

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

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

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

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

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

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

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

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
16 Laurel Lake	722522	\$97,500
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
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

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

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

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

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

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

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

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

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

MLS 1696968 - 145 Parsons Green Cir., Sewanee. \$239,000

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

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

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

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

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

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

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

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

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

BLUFF - MLS 1692347 - 1043 North Bluff Circle, Monteagle. \$250,000

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

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

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

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

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
Sarvisberry Place	1628195	\$69,000
Sarvisberry Place	1244981	\$69,000
8 Jackson Pt.	1734341	\$36,000
9 Jackson Pt.	1734307	\$39,000

Sewanee Utility District of Franklin and Marion Counties Water Quality Report 2015

Is my drinking water safe?

Yes, our water meets all of EPA’s health standards. We have conducted numerous tests for over 80 contaminants that may be in drinking water. As you’ll see in the chart below, we only detected 11 of these contaminants. We found all of these contaminants at safe levels.

What is the source of my water?

Your water, which is surface water, comes from Lakes O’Donnell and Jackson. Our goal is to protect our water from contaminants, and we are working with the State to determine the vulnerability of our water source to *potential* contamination. The Tennessee Department of Environment and Conservation (TDEC) has prepared a Source Water Assessment Program (SWAP) Report for the untreated water sources serving this water system. The SWAP Report assesses the susceptibility of untreated water sources to *potential* contamination. To ensure safe drinking water, all public water systems treat and routinely test their water. Water sources have been rated as reasonably susceptible, moderately susceptible or slightly susceptible based on geologic factors and human activities in the vicinity of the water source. The Sewanee Utility District of Franklin and Marion Counties (SUD) sources rated as slightly susceptible to *potential* contamination.

An explanation of Tennessee’s Source Water Assessment Program, the Source Water Assessment summaries, susceptibility scorings and the overall TDEC report to EPA can be viewed online at www.state.tn.us/environment/dws/dwassess.shtml or you may contact the Water System to obtain copies of specific assessments.

Why are there contaminants in my water?

Drinking water, including bottled water, may reasonably be expected to contain at least small amounts of some contaminants. Community water systems are required to disclose the detection of contaminants; however, bottled water companies are not required to comply with this regulation. The presence of contaminants does not necessarily indicate that water poses a health risk. More information about contaminants and potential health effects can be obtained by calling the Environmental Protection Agency’s Safe Drinking Water Hotline (800-426-4791).

For more information about your drinking water, please call Water Superintendent James Smartt at 931- 598-5201.

Este informe contiene información muy importante. Tradúscalo o hable con alguien que lo entienda bien.

How can I get involved?

Our Board of Commissioners meets on the fourth Tuesday of every month at 5:00 PM at the Utility Office. Please feel free to participate in these meetings. The SUD Board is elected and consists of five members. Each member serves a four year term. Decisions by the Board on customer complaints brought before the Board under the District’s complaint policy may be reviewed by the Utility Management Review Board of the Tennessee Department of Environment and Conservation pursuant to Section 7-82-703 (7) of Tennessee Code Annotated. You can also visit our website www.sewaneeutility.org for more information.

Is our water system meeting other rules that govern our operations?

The State and EPA require us to test and report on our water on a regular basis to ensure its safety. We have met all of these requirements. Results of unregulated contaminant analysis are available upon request. We want you to know that we pay attention to all the rules.

Other Information

The sources of drinking water (both tap water and bottled water) include rivers, lakes, streams, ponds, reservoirs, springs and wells. As water travels over the surface of the land or through the ground, it dissolves naturally-occurring minerals and, in some cases, radioactive material, and can pick up substances resulting from the presence of animals or from human activity.

Contaminants that may be present in source water:

- Microbial contaminants, such as viruses and bacteria, which may come from sewage treatment plants, septic systems, agricultural livestock operations and wildlife.
- Inorganic contaminants, such as salts and metals, which can be naturally-occurring or result from urban stormwater runoff, industrial, or domestic wastewater discharges, oil and gas production, mining, or farming.
- Pesticides and herbicides, which may come from a variety of sources such as agriculture, urban stormwater runoff and residential uses.
- Organic chemical contaminants, including synthetic and volatile organic chemicals, which are by-products of industrial processes and petroleum production and can also come from gas stations, urban stormwater runoff and septic systems.
- Radioactive contaminants, which can be naturally-occurring or be the result of oil and gas production and mining activities.

In order to ensure that tap water is safe to drink, EPA and the Tennessee Department of Environment and Conservation prescribe regulations which limit the amount of certain contaminants in water provided by public water systems. SUD’s water treatment processes are designed to reduce any such substances to levels well below any health concern. FDA regulations establish limits for contaminants in bottled water which must provide the same protection for public health.

Due to all water containing dissolved contaminants, occasionally your water may exhibit slight discoloration. We strive to maintain the standards to prevent this. We at SUD work around the clock to provide top quality water to every tap. We ask that all our customers help us protect our water sources, which are the heart of our community, our way of life and our children’s future.

Do I Need To Take Special Precautions?

Some people may be more vulnerable to contaminants in drinking water than the general population. Immuno-compromised persons such as persons with cancer undergoing chemotherapy, persons who have under-gone organ transplants, people with HIV/AIDS or other immune system disorders, some elderly and infants can be particularly at risk from infections. These people should seek advice about not only their drinking water, but food preparation, personal hygiene and precautions in handling infants and pets from their health care providers. EPA/CDC guidelines on appropriate means to lessen the risk of infection by *Cryptosporidium* and other microbiological contaminants are available from the Safe Drinking Water Hotline (800-426-4791).

Lead in Drinking Water

If present, elevated levels of lead can cause serious health problems, especially for pregnant women and young children. Lead in drinking water is primarily from materials and components associated with service lines and home plumbing. The Sewanee Utility District is responsible for providing high quality drinking water, but cannot control the variety of materials used in plumbing components. When your water has been sitting for several hours, you can minimize the potential for lead exposure by flushing your tap for 30 seconds to 2 minutes before using water for drinking or cooking. If you are concerned about lead in your water, you may wish to have your water tested. Information on lead in drinking water, testing methods and steps you can take to minimize exposure is available from the Safe Drinking Water Hotline or at <http://www.epa.gov/safewater/lead>.

Water System Security

Following the events of September 2001, we realize that our customers are concerned about the security of their drinking water. We urge the public to report any suspicious activities at any utility facilities, including treatment plants, pumping stations, tanks, fire hydrants, etc. to 598-5611.

Water Quality Data

What does this chart mean?

- **MCLG** - Maximum Contaminant Level Goal, or the level of a contaminant in drinking water below which there is no known or expected risk to health. MCLGs allow for a margin of safety.
- **MCL** - Maximum Contaminant Level, or the highest level of a contaminant that is allowed in drinking water. MCLs are set as close to the MCLGs as feasible using the best available treatment technology. To understand the possible health effects described for many regulated constituents, a person would have to drink 2 liters of water every day at the MCL level for a lifetime to have a one-in-a-million chance of having the described health effect.
- **MRDL**: Maximum Residual Disinfectant Level: The highest level of a disinfectant allowed in drinking water. There is convincing evidence that addition of a disinfectant is necessary for the control of microbial contaminants.
- **MRDLG**: Maximum Residual Disinfectant Level Goal. The level of a drinking water disinfectant below which there is no known or expected risk to health. MRDLGs do not reflect the benefits of the use of disinfectants to control microbial contaminants.
- **Below Detection Level (BDL)** - laboratory analysis indicates that the contaminant is not present at a level that can be detected.
- **AL** - Action Level, or the concentration of a contaminant which, when exceeded, triggers treatment or other requirements which a water system must follow.
- **Parts per million (ppm)** or **Milligrams per liter (mg/l)** – explained as a relation to time and money as one part per million corresponds to one minute in two years or a single penny in \$10,000.

Contaminant	Violation Yes/No	Level Detected	Range of Detections	Date of Sample	Unit Measurement	MCLG	MCL	Likely Source of Contamination
Total Coliform Bacteria	NO	0		2015		0	<2 positive samples	Naturally present in the environment
Turbidity ¹	NO	0.05	0.02-0.13	2015	NTU	n/a	TT	Soil runoff
Chlorine	NO	1.8	1.3-2.0	2015	ppm	4	4	Water additive used to control microbes.
Copper	NO	90%= 0.10	0.003-0.452	2015	ppm	1.3	AL=1.3	Corrosion of household plumbing systems; erosion of natural deposits; leaching from wood preservatives
Fluoride	NO	0.46	0.41-0.50	2015	ppm	4	4	Erosion of natural deposits; water additive which promotes strong teeth; discharge from fertilizer and aluminum factories
Lead ²	NO	90%= .0006	.0011-.0036	2015	ppb	0	AL=15	Corrosion of household plumbing systems, erosion of natural deposits
Nitrate (as Nitrogen) ³	NO	BDL	BDL	2015	ppm	10	10	Runoff from fertilizer use; leaching from septic tanks, sewage; erosion of natural deposits
Sodium	NO	12.	12.	2015	ppm	N/A	N/A	Erosion of natural deposits; used in water treatment
TTHM ⁴ [Total trihalomethanes]	NO	50	35-77	2015	ppb	n/a	80	By-product of drinking water chlorination
Haloacetic Acids (HAA5)	NO	31	21-52	2015	ppb	N/A	60	By-product of drinking water disinfection.
Total Organic Carbon ⁵	NO	1.29	1.17-1.37	2015	ppm	TT	TT	Naturally present in the environment.

Contaminant	Violation Yes/No	Level Found	Range of Detections	Date of Sample	Unit Measurement	MRDLG	MRDL	Likely Source of Contamination
Chlorine	NO	1.8	1.3-2.0	2015	ppm	4	4	Water additive used to control microbes.

- **Parts per billion (ppb)** or **Micrograms per liter** - explained as a relation to time and money as one part per billion corresponds to one minute in 2,000 years, or a single penny in \$10,000,000.
- **Nephelometric Turbidity Unit (NTU)** - nephelometric turbidity unit is a measure of the clarity of water. Turbidity in excess of 5 NTU is just noticeable to the average person.
- **TT - Treatment Technique**, or a required process intended to reduce the level of a contaminant in drinking water.

During the most recent round of Lead and Copper testing, 0 out of 20 households sampled contained concentrations exceeding the action level.

¹ 100% of our samples were below the turbidity limit.

² Infants and young children are typically more vulnerable to lead in drinking water than the general population. It is possible that lead levels at your home may be higher than at other homes in the community as a result of materials used in your home’s plumbing. If you are concerned about elevated lead levels in your home’s water, you may wish to have your water tested and flush your tap for 30 seconds to 2 minutes before using tap water. Additional information is available from the Safe Drinking Water Hotline (1-800-426-4791).

³ Nitrate in drinking water at levels above 10 ppm is a health risk for infants of less than six months of age. High nitrate levels in drinking water can cause blue baby syndrome. Nitrate levels may rise quickly for short periods of time because of rainfall or agricultural activity. If you are caring for an infant, you should ask advice from your health care provider.

⁴ While your drinking water meets EPA’s standard for trihalomethanes, it does contain low levels. Some people who drink water containing trihalomethanes in excess of the MCL over many years may experience problems with their liver, kidneys or central nervous systems and may have an increased risk of getting cancer.

⁵ We have met all treatment technique requirements for Total Organic Carbon removal.

The Sewanee Volunteer Fire Department joined in on the fun at the Summer Bash held at the Midway Park. Photo by Doug Cameron

Alsup Named New Principal of FCHS

The Franklin County Board of Education (FCBOE) is pleased to announce that Roger Alsup has been selected as the FCHS principal. He will begin on July 1.

He is currently the high school principal at Caruthersville C18 Public Schools in Missouri. He has been in school administration since 1997 with multiple roles as assistant principal, principal and assistant superintendent. He is also a former member of the Missouri Army National Guard where he served as a Combat Engineer Officer in Fallujah, Iraq from June 2005 – May 2006.

Alsup has a bachelor's degree in secondary education and teaching—biology and an M.A. in secondary school administration/principalship from Southeast Missouri State University. He received his Ed.D. from Saint Louis University in educational leadership and administration.

He was selected unanimously by the FCBOE Principal Selection Committee as the first choice for the position, and Lonas fully endorses their recommendation. She feels that Alsup will be an asset to our school system and will provide strong instructional leadership at FCHS.

Roger Alsup

Scott Wilson to Lead Office of Global Education

Scott Wilson, the Alfred Walter Negley Professor of Politics, was named this spring as Sewanee's new associate dean of global education. He replaces Larry Jones, who retired after more than 20 years of directing the program. Wilson will begin his new role on July 1.

Wilson has taught at the University of the South since 1994 and has chaired the Politics Department since 2004. He lived more than six years in China studying or conducting research—beginning with a study-abroad experience while a student at Oberlin College—and reads, writes and speaks Chinese at an advanced level. Wilson spent two years in China working on his dissertation research while in graduate school at Cornell University and returned there most recently for 10 months of research on a Fulbright Research Scholarship in 2014 and 2015.

"My hope is to shift our focus from just international exchanges to fostering global citizenship," said Wilson. "I would like our programs to prepare students to be contributing global citizens."

"That entails helping students to learn how to communicate across cultures, preparing students to address global problems, and developing a sense of responsibility to shoulder the burdens of working on global problems such as environmental sustainability, poverty alleviation, global health, human rights and conflict resolution."

Sewanee's Office of Global Education addresses many aspects of global studies: internships, study abroad experiences, visa issues, risk assessments and International and Global Studies faculty members. As part of his new role, Wilson will interact directly with international students coming to Sewanee and will assist with the transitions students must make both going away and coming back from abroad.

Scott Wilson

Tai Chi for Health

Tai Chi for health and fall prevention will continue this summer with two class times. Beginners will meet on Monday and Wednesday afternoons and continuing players on Thursday mornings.

On Wednesday, June 29, from 3 to 4 p.m. at the Sewanee Community Center, Kathleen O'Donohue will start a new series of Tai Chi for Arthritis and Fall Prevention. These classes will start on Wednesdays, June 29 and July 6, and then continue to meet each Monday and Wednesday through August 10. For beginners, this is a 12-lesson series of classes that consist of slow movements, gentle postures and relaxed minds and bodies. Perfect for all ages and levels, this class consists of standing and moving postures.

On Thursdays, 11 a.m.–noon at the Sewanee Community Center is an ongoing opportunity to play Tai Chi for those who have completed both the above series and part two. Taiji Qigong Shibashi is included, in addition to increasing the depth of the known Tai Chi movements.

All ages and abilities are welcome to attend, whether or not you have arthritis or fall risks. A \$5 per class donation is suggested.

These classes are sponsored programs of Folks at Home. For more information contact Kathleen O'Donohue, a trained and certified instructor, (931) 598-0303 or <folksathomesewanee@gmail.com>.

Dr. Paul Lam created the Tai Chi for Arthritis (TCA) program in 1996. It is recognized by the Arthritis Foundation, the Center for Disease Control (CDC) and the Administration on Aging as one of their highest level evidence programs for health promotion and disease prevention.

Tai Chi for Fall Prevention (TCFP) is based on the same Tai Chi for Arthritis program developed by Dr. Paul Lam. The TCFP program has been recommended by the CDC as one of the Tai Chi programs anyone can do to prevent falls. Falls in the USA alone was estimated to cost over \$28B in 2010 and is expected to reach \$55B by 2020. Two very large studies, one dating back into the 1990s, have proven that Tai Chi reduces falls by as much as 49 percent. TCFP focuses on weight bearing exercises in Tai Chi, improved sensory deficits (especially in the feet), neuromuscular coordination, cognitive improvements, multitasking and reducing pain (which is especially helpful in OA and RA patients). These in turn can reduce medications and stress and help to improve quality of life.

Dean's List

The following local residents have been named to the Dean's List at the University of the South for the Easter 2016 term. To earn a place on Sewanee's Dean's List, a student must earn a minimum grade point average of 3.625 on a 4.0 scale.

Allison Morgan Bruce of Montegale, daughter of Kathryn and Alex Bruce.

Krystal Mary Fowler of Sewanee, daughter of Angela and Michael S. Fowler.

Margaret Emerson Oliver of Sewanee, daughter of Katherine and Parker W. Oliver.

Marianne True Sanders of Sewanee, daughter of Andrea and Thomas Finis Sanders.

Margaret Anne Stapleton of Sewanee, daughter of Helen and Archie C. Stapleton III.

Tea on the Mountain

For a leisurely luncheon
or an elegant afternoon tea
11:30 to 4 Thursday through Saturday

DINNERS BY RESERVATION
(931) 592-4832
298 Colyar Street, US 41, Tracy City

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

Welcome, Summer Visitors!

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

WIN \$10,000

REVERSE RAFFLE DRAWING • JULY 8

FRIDAY NIGHTS IN THE PARK

FREE CONCERTS FOOD & BEER

FRIDAYS 6 PM (MUSIC 7:30)

JUNE 17 LIVE BY SATELLITE	JULY 1 THE CONSOULERS
JUNE 24 MEN OF SOUL	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 Housing Sewanee
And the Completion of the Angel Park

SEWANEEANGELPARK.COM

THE INSATIABLE CRITIC

by Elizabeth Ellis

The Sewanee Union Theatre has it all this week—sci-fi action, classic Bogart and underdogs! We have current reels in addition to screenings of Cult Classics being shown exclusively on “Throwback Thursdays.” Read on for more details!

The Rating System

Stars are so overused, and there’s nothing on the planet more critical than cats, so one feature each week is rated from one to five Jackaroos. The more Jackaroos there are, the better it is!

Jackaroo

Eddie the Eagle

7:30 p.m., Friday, June 17

2 p.m. and 7:30 p.m., Saturday, June 18

7:30 p.m., Sunday, June 19 and Monday, June 20

2016, PG-13, 106 minutes

When the odds seem impossible, true grit and tenacity can take one a long way. This underdog story is based on true events about an athlete named Michael “Eddie” Edwards, who despite all odds became the first competitor to represent Great Britain in Olympic ski jumping in 1988. Edwards, played by Taron Edgerton, is a lovable goofball with very big dreams despite his physical limitations. When Edwards is at his lowest, he happens to meet Bronson Peary (Hugh Jackman); a former pro ski jumper who is initially skeptical about Edwards’ untarnished enthusiasm to the sport, but eventually agrees to be his trainer. Jackman’s cynicism and grumpy demeanor are the perfect foil to the unabashedly enthusiastic attitude Edgerton lends to his character, despite injury after injury. A film that embodies the “never say die” attitude to life, this spotlight on a chapter of British sport history is heartwarming as it is humorous. Rated PG-13 for some suggestive material, partial nudity and smoking, this film is best suited towards young teens and adults and older children accompanied by parents.

Throwback Thursday Special Screening Only \$2 for everyone!

The Princess Bride

7:30 p.m., Thursday, June 23

1987, Rated PG, 98 minutes

Miss a big-screen showing of this Summer SUT Cult Classic? Inconceivable! This charming movie is a quirky take on the fairy tale genre—part romance, part comedy and part high adventure. Stuck at home sick in bed, an impossibly young Fred Savage is read the story of “The Princess Bride” by his grandfather, which features the dashing Cary Elwes as Westley and the lovely Robin Wright as Princess Buttercup. What begins as an eye-rolling romance quickly takes off into a tale of intrigue, featuring pirates, bandits and ROUS (rodents of unusual size). The witty screenplay by William Goldman, who also penned the novel the film is based on, has coined such memorable lines as “Have fun storming the castle!” and the ubiquitous “As you wish.” Nominated for one Oscar in the 1988 Academy Awards for best music and original song, this wholly original story has gone on to inspire younger generations as well as remaining a fond bastion of quality cinema for its original appreciative audiences. Rated PG for some moderate sword-fighting action, this film is appropriate for adults and families alike.

Batman v. Superman: Dawn of Justice

7:30 p.m., Friday, June 24

2 p.m. and 7:30 p.m., Saturday, June 25

7:30 p.m., Sunday, June 26 and Monday, June 27

2016, Rated PG-13, 151 minutes

Being a superhero isn’t all its cracked up to be. Following the destruction of Metropolis due to an epic battle waged by Superman (Henry Cavill) that left behind mass casualties, public officials begin to turn a jaundiced eye on the Man of Steel, wondering if it is wise to let a man with such power run free in the streets. Bruce Wayne (Ben Affleck), who has been covertly operating as Batman for nearly two decades in Gotham City, is also horrified by the death count and vows to put a stop to Superman himself. Director Zack Snyder has lofty plans for a film sparking a deep moral philosophical debate that never quite get off the ground due to a jumbled plotline hampered by a plethora of special effects, combined with an extended running time of more than two hours. There are a few inspired performances—Jeremy Irons provides a solid cameo as the long-suffering Alfred, Bruce Wayne’s butler, and Affleck surprised everyone with a somber, serious take on Batman’s character. But far too much energy is expended on trivial things such as an underutilized Lois Lane (Amy Adams) constantly being rescued by ‘Supes.’ However, with top-notch special effects and an all-too-brief entrance of Wonder Woman, it is possible to turn your mind off and simply enjoy it for the popcorn powerhouse that it is. Rated PG-13 for intense sequences of violence and action as well as some sensuality, this film is best reserved for older children accompanied by parents and adults.

For more reviews and fun, visit
<<http://theinsatiablenritic.blogspot.com>>!

Chris Bachelder, author of “The Throwback Special.”

School of Letters Free Events Continue

Each summer, the School of Letters invites writers, poets, publishers and scholars to speak each week the school is in session. These events are free and open to the public.

Actor and author David Roby plays 19 different characters in “sometimes there’s God so quickly.” The play will be at 7 p.m., Saturday, June 18, at the McCrory Hall for the Performing Arts on the campus of St. Andrew’s-Sewanee School. Sponsored by the Sewanee School of Letters, this event is free and open to the public.

“sometimes there’s God so quickly” is a chronicle of Roby’s travels through the Mississippi Delta, a quest for the elusive character of the late playwright Tennessee Williams, presented through a colloquy of the voices of those who knew him. The event is free and open to the public.

Roby was the Tennessee Williams Fellow at Sewanee from 2010 to 2012 (when he researched and wrote this one-man show) and is now Artist-in-Residence at the University of Alabama at Birmingham’s Arts in Medicine and an acting and playwriting teacher at U.A.B.’s ArtPlay.

A graduate of the North Carolina School of the Arts and holding an M.F.A. degree from Illinois State University, he has also studied acting and playwriting at Oxford University, the Woolly Mammoth Theatre School in Washington, D.C. and the Playwright’s Intensive at the John F. Kennedy Center. His other plays include “Arts and Science,” “Unseen Character” (which concerns characters referred to but not seen in Williams’ “The Glass Menagerie”) and “Mercy Me.”

Chris Bachelder will give a reading at 4:30 p.m., Wednesday, June 22, in Gailor Auditorium. Bachelder is the author of the novels “The Throwback Special,” “Abbott Awaits,” “U.S.!” “Bear v. Shark” and “Lessons in Virtual Tour Photography.” His short fiction and essays have appeared in a number of magazines and journals including The Paris Review, Harper’s, McSweeney’s, The Believer, The Oxford American, American Short Fiction, Mother Jones, The Cincinnati Review and New Stories from the South. His novel “Abbott Awaits” was published in 2011, to strong reviews: “Not since John Cheever,” said novelist Brock Clark, “has an American male fiction writer written so ingeniously, so beautifully, so heartbreakingly about the pain and sweetness of domestic life.” His acclaimed new novel, “The Throwback Special,” was serialized in The Paris Review. The book follows 22 men who meet each year to reenact the 1985 Joe Theisman football injury. Bachelder was awarded the prestigious Terry Southern prize this year. He received an MFA in fiction from the University of Florida and taught at New Mexico State, Colorado College and the University of Massachusetts before joining the creative writing faculty of the University of Cincinnati in 2011. A book signing will follow in Gailor Atrium.

For a complete schedule, go to <letters.sewanee.edu/readings/>.

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

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.

YEHUDA
The Inventors of Enhanced Natural Diamonds

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

Libraries to Host Summer Programs

Thurmond Library in Sewanee will host Summer Story Time on Mondays in June and July (not on July 4) from 10 a.m. to 10:30 a.m. at the Brooks Hall porch on the grounds of Otey Memorial Parish Church. Thurmond Library is located inside Otey and is open all hours, every day of the week.

The May Justus Memorial Library in Monteagle will have different programs each Thursday at 10 a.m. during the months of June and July.

The library will also be one of the sites for the Summer Food Program at 11 a.m. those same days. Children up to age 18 can eat free.

The Tracy City Public Library will have a summer reading program June 29–July 22. There will be activities, entertainment, prizes and more. The library is located at 50 Main St. in Tracy City. The library will also be one of the sites for the Summer Food Program on Wednesdays, July 6–27, noon–1 p.m.

Palmer Public Library, located at 2115 Main Street, will host several events: July 7—Tennessee Aquarium; July 14—AEDC Military Dog; July 21—Park Ranger; and July 28—FUN DAY. The library will also be one of the sites for the Summer Food Program on Thursdays, July 7–28, 1–2 p.m.

Beersheba Library will offer programs on Wednesday, June 22 at noon. The library will also be one of the sites for the Summer Food Program on Wednesdays through June 29, noon–1 p.m.

Reverse Raffle and Park Events

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 <sewaneeangelpark.com>.

During each Friday Nights in the Park event, there will be a drawing. 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. on 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.

MOLICA
CONSTRUCTION LLC

931 205 2475

WWW.MOLICA.CONSTRUCTION.COM

- CRAFTSMANSHIP •
- CREATIVITY •
- SUSTAINABILITY •

Shop Locally.

Shakerag Lectures Continue

The Shakerag Lecture series continues June 20–June 23 at St. Andrew's-Sewanee. All lectures are in McCrory Hall for the Performing Arts and are open to the public.

On Monday, June 20 at 7:15 p.m. Maggie Steber is a documentary photographer and has worked in 66 different countries, with 30 years experience working in Haiti. Steber's presentation "Photography: Daring to See the World in a New Way" will be

Following Steber, Shoko Teruyama will present "Clay: Build It, Slip It, Scratch It." Teruyama grew up in Mishima, Japan and works as a sculptor of earthenware.

On Tuesday, June 21 at 7:15 p.m., Gasali Adeyemo, currently living in Santa Fe, N.M. is from the village of Ofatedo in Osun State Nigeria. Adeyemo will teach a workshop at Shakerag on batik, adire eleko and tie dying.

Also on Tuesday night, Brady Haston, professor of printmaking at Watkins College of Art and Design, will deliver a lecture titled "Painting: Understanding Composition and Texture" and McKenzie Smith, a potter working in Florida, will present "Clay, Form, Slip, Glaze, Fire."

Ben Garrison and Melanie Silva, from the UNFoundation in Chattanooga, Tenn., will deliver a talk about the organization, which works to enrich the Chattanooga community and provide an avenue to support creatives in the surrounding area. Garrison's and Silva's lecture will be on Wednesday, June 22 at 7:30 p.m.

The final lectures in the Shakerag series will be on Thursday, June 23 at 7:15 p.m. Ilze Aviks will present "Monoprinting and hand-stitching: Your Personal Expression." Aviks has more than 30 years experience in textile design and has a studio in Durango, Colo. Colette Fu designs pop-up books inspired from her world travels. Fu will deliver a lecture titled "Pop-Up Book Structures."

Performing Arts Camp in July

Performing Arts Camp will be from 10 a.m. to 2 p.m., July 18–22, at the Sewanee Community Center.

Participants will learn all kinds of dance styles, working with different media to tell stories through movement. They will also study acting, improvisation, working with props, storytelling, musical theater, costuming, music, crafting and choreography. The fee is \$95 per child. To register contact Debbie Blinder at <debbie@fullcirclecandles.com> or (931) 636-4717.

Sewanee School of Letters presents a faculty reading with **Chris Bachelder** Wednesday, June 22 at 4:30 pm Gailor Auditorium Book signing to follow

Sewanee School of Letters **letters.sewanee.edu/readings/**

TINTINNABULATIONS

by John Bordley

Ultimate

"Today is the first day of the rest of my life" There were apparently several songs that used the words "Today is the first day of the rest of my life." YouTube has a version sung by John Denver, with words by the Garveys.

"Today is the first day of the rest of my life.
I awake as a child to see the world begin
On monarch wings and birthday wanderings.
I want to put on faces, walk in the wet and the cold
And look forward to my growing old...
To grow old is to change, and to change is to be new.
To be new is to be young again...I barely remember, when
My memory is stolen by the morning,
Blotted out by the sun's hypnotic LIGHT,
Out by the sun's hypnotic LIGHT.
Today is the first day..."

I have moved to the Deerfield Episcopal Retirement Community in Asheville, N.C., and am getting settled in. It certainly is the beginning of the rest of my life. Also, indeed, this is my ultimate "Tintinnabulations" column. Ray Gotko is going to take over being responsible for the carillon (I think!), and he plans to write a column "Of Towers and Bells" for the Messenger. Just as Laura Hewitt Whipple's "Tower Tidings" changed to "Tintinnabulations" when I took over the carillon in 2003, so Ray's column will have a new name.

The question I address today is: which is/was the first day of the rest of my life? I have puzzled over this quite a bit. At first I thought that the answer was the day I changed my status on Deerfield's waiting list to 'active.' Hmm. Then I thought maybe it was the day that Deerfield offered me the apartment I am occupying, or maybe it was the day I accepted that offer, or maybe even the day that I paid the deposit. Hmm. More probably it was Monday a week ago (June 6) when I actually moved here to Asheville. That seems the most likely, but then maybe it is today or tomorrow or...

The Sewanee Summer Carillon Series for 2016 will start with a concert by Richard Shadinger on June 26 at 2:15 p.m. Nota bene, there is a new time this summer to mesh with various preconcert events for the Sewanee Summer Music Festival. I will play my last formal concert on July 3; the title of my program is "These are a few of my favorite things." I will play some of my favorite carillon pieces during the 30-minute concert. Ray Gotko and I will play at 1 p.m. on July 4. Sam Hammond will play at 2:15 p.m. on July 10 and then again at 6:30 p.m. on Wednesday, July 13, for the Sewanee Summer Seminar. The ultimate concert is on July 17 at 2:15 p.m. when Ray Gotko and Sarah Strickland will play solos and duets. On three of the Sundays, again as part of the preconcert events for the SSME, there will be tower tours at 1 p.m., June 26, July 10 and July 17. If you come to Asheville, look me up. I will also be back in Sewanee from time to time.

June Weber Gooch-Beasley Realtors

Serving the Sewanee and Monteagle area with quality real estate service:
-44 years of experience
-Mother of Sewanee alumnus

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

Sweeton Home Restoration

LICENSED • INSURED • TRUSTED

931-924-2444 sweetonhome.com

NEW CONSTRUCTION
REMODELING
HISTORIC RESTORATION

piggly wiggly®

Down Home, Down the Street

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

Monteagle Sunday School Assembly Schedule for June 17–24

The 134th season of community development sponsored by the Monteagle Sunday School Assembly will continue its programming this weekend with lectures on Appalachian folklore and a performance by the Chattanooga Symphony and Opera String Quartet.

Tom Mould, professor of sociology and anthropology at Elon University in Elon, N.C., will present a lecture on Appalachian Folklore today (Friday), June 17 at 10:45 a.m. in Warren Chapel. Mould is the author of several books on Mormon and Native American folklore and traditions among pottery collectors, African American steppers, welfare legends and ginseng hunters, according to MSSA's lecturer biography.

At 8 p.m., today (Friday) June 17, The Chattanooga Symphony and Opera String Quartet will perform at Warren Chapel.

Beginning the second week of programming is a bible lecture on Tuesday, June 21 with William Brosend, priest of the Episcopal Diocese of Kentucky and professor of New Testament and teaching at the University of the South. Brosend's four-part bible lecture on the book of Mark will be at 10:45 a.m. in Warren Chapel from Tuesday to Friday. The four-part series — "Act One — The Invention of the Good News;" "Act Two — Sowing the Gospel;" "Act Three — A Week in Jerusalem" and "Act Four — Passion, Empty Tomb and the Enigmatic Ending of the First Gospel" — will focus on different patriarchs of the bible.

Heidi and Sam Rugg of Barefoot Puppet Theatre will perform on Tuesday evening in the auditorium. Heidi Rugg is known for her puppet building and voice work. Barefoot Puppet Theatre will perform at 8:05 p.m.

Sewanee Inn executive chef George Stevenson will demonstrate "Knife Skills and Easy Appetizers" in the Harton Dining Hall on Wednesday, June 22 at 3:30 p.m. Stevenson, a University of the South graduate, was named head chef of the Sewanee Inn in 2014. He oversees the Inn's 1858 Restaurant, Shakerag Pub and the catering for Founder's Hall.

Craig Havighurst, author of "Air Castle of the South: WSM" and a producer of Music City Roots, will lecture on Thursday, June 23 at 8:15 p.m. in Warren Chapel. Havighurst will present "Looking Forward to Go Backward: How Music City's Past Is Shaping Its Future." Havighurst's presentation will detail how broadcasting, recording and song publishing began in Nashville.

Closing the second week of the MSSA's eight-week season is the Music City Roots Radio Show on Friday, June 24 at 7 p.m. in the auditorium. Music City Roots is Nashville's roots and Americana music station. The doors will open at 6 p.m. for this event, and box dinners are available for advance order for \$15 by June 22. To order a box dinner, call the Assembly office at (931) 924-2286.

For a full list of the second week of activities, visit <www.mssa1882.net>.

FAST, FRIENDLY, LOCAL!

— EST. 1916 —

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.

Contact your friendly local agent today!

BILL NICKELS INSURANCE AGENCY

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

Auto-Owners INSURANCE

LIFE • HOME • CAR • BUSINESS

New to the Mountain?

There are lots of ways to get news in our community.

- The new issue of the Messenger goes online each Thursday around 7 p.m.
- The print version of the newspaper is distributed to businesses and post offices across the Plateau.
- The Messenger's partner website, <TheMountainNow.Com>, is always available online with the events calendar and links to area attractions, dining, shopping and lots of useful information.

The Sewanee Mountain Messenger Spread Good News

Celebrate with 30 Years of Sewanee Fourth of Julys

This year's Fourth of July celebration in Sewanee will include some of the community's favorite events.

Dancing in the Moonlight

The celebration will begin on Sunday, July 3, with the Street Dance at the Sewanee Market at 8 p.m. featuring Last Rebel.

Raise that Flag

Fourth of July events begin at 8 a.m. with the 44th Annual Flag Raising at Juhan Bridge in Abbo's Alley. Please use the entrance at Florida Avenue. The Sewanee Summer Music Festival's brass quintet will perform, and Boy Scout Troop 14 will raise the flag. Afterward, enjoy a potluck breakfast; Friends of Abbo's Alley provides coffee and juice. For more information or to volunteer, call Margaret Beaumont Zucker at 598-5214.

Run for Fun

The Monteagle Sunday School Assembly is hosting their 39th Annual Pub Run at 8 a.m. Runners will meet at the MSSA Front Gate and run to Shenanigan's (6.4 miles) on the Mountain Goat Trail. Walkers may start at Dollar General. The fee for the run is \$15.

Let Them Eat Cake

The Fourth of July Cake Contest registration is 9–9:45 a.m. at Sewanee Elementary. There will be a youth level (age 12 years and under) and an adult level. Prizes will be awarded for the Best Tasting, Best Decorated and

Best Representation of the Theme. In addition, the winner of the Best All-Around Cake gets \$100 cash, courtesy of IvyWild. Contact Jennifer Bachman at 598-9272 for more information.

The winners of the Cake Decorating Contest will be announced at noon at Sewanee Elementary. Following the awards presentation, the community is invited to view and sample the cakes. The bluegrass band Hill, Hood and the Yellow Dandies will play at noon in front of Sewanee Elementary.

Shop 'Til You Drop

The Arts and Crafts Fair will begin at 9 a.m. in Shoup Park. For more information or to sign up as a vendor, contact Bracie Parker at 691-4791.

I Know You Did Not Bring a Snack

Vendors along University Avenue will begin selling food and drinks starting at 10 a.m.

Man's Best Friend

Enter your favorite pooch in the 2016 Fourth of July Mutt Show! All dogs are welcome to compete—no talent necessary. Registration for the Mutt Show will take place 9–9:45 a.m. in Manigault Park. The show begins at 10 a.m. Lizzie Duncan will return as the show's emcee. Dr. Matt Petrilla's fabulous trophies will be awarded for these canine categories: Best Dressed; Owner/Dog Look-Alike; Most Mysterious Heritage; Best Trick; and

Judges' Choice. Entrants may register to compete in two categories. The registration fee is \$5 per category, and a portion of the proceeds will go to Animal Harbor.

Let's Play

Children's games, the fortune teller and face painting will be from 11 a.m. to 1 p.m. at the American Legion Hall.

"It's Wafer Thin"

The third annual Pie Eating Contest will be at 11:30 a.m. in Guerry Garth. This year, we will have a children's pie eating contest (ages 12 and under) from 11:30 a.m. to noon and the adult (ages 13 and above) contest will begin at noon. A clean up area will be provided. Sign up early (the fee is \$5) as there are a limited number of spaces. For more information call Gary Sturgis at 598-5324 or 636-5294.

Ring My Bell

At noon, the Sewanee Ringers will perform the Bentley Bells Change Ringing at Breslin Tower. John Bordley

and Ray Gotko will perform a Carillon Recital at 1 p.m. Bring a chair to All Saints' Chapel to enjoy the music.

"Are You Sure Hank Done It This Way"

At Angel Park at 12:30 p.m., The Hill Brothers will play music at Angel Park for everyone to enjoy.

Everyone Loves a Parade

The Sewanee Fourth of July parade will begin at 2 p.m. starting at the Sewanee Market and will travel through town. All sirens will be turned off at the Kirby-Smith monument. To enter the parade, contact Louise Irwin at 598-5864.

There will be music and barbeque following the parade in Angel Park.

"I Go Up and Down"

Weather permitting, the Air Show will take place at 3:30 p.m. at the Sewanee airport.

Strike Up the Band

The Sewanee Summer Music Festival students will perform a Patriotic Celebration at 7 p.m. in Guerry Auditorium.

At Lake Cheston, bring your lawn chair or blanket and the whole family to enjoy music from Sewanee's own Broad Mountain Band at 7 p.m.

Out with a Bang

After dark, the Fireworks Show will be at Lake Cheston. There will be a suggested donation of \$1 to contribute to next year's fireworks if you would like to give.

Parking at the Lake will be limited to handicapped and special needs only. Parking is even more limited due

to farm renovations, so Chief Marie Eldridge asks that if you need a handicap or special need parking pass for the fireworks show, please go by the Sewanee Police Station. Simply go to the window at the station, give your name, and you will be given a pass. If you have a permanent handicap tag you will not need a temporary one.

Fourth of July Parade Entries

The Sewanee Fourth of July Committee invites everyone to attend the festivities and participate in the parade. They would like to have as many entries as possible. So gather up family, friends or coworkers and come join the fun. All entries are welcome. They can be musical, clowns, bicycles, horses, floats, baton twirlers, beauty pageant winners or cars to name a few.

There will be three trophies awarded in the following categories: best float (an entry is considered a float if it consists of a flatbed trailer being pulled by a vehicle), best decorated vehicle and best horse drawn entry. Ribbons will be given for best decorated bicycle. Judging for the entries will begin at 1 p.m. This year the parade will line up behind Sewanee Market and travel uphill.

A few points about the parade. When throwing candy, please be sure to throw it as close to the curb as you can in order to keep the children as safe as possible by keeping them from running out into the road. Because of insurance precautions, release forms will need to be signed the day of the parade in order to participate. Please wear a helmet when riding a motorcycle or four-wheeler and be very cautious while driving. Remember, there are children all along the parade route. Your help in this will be greatly appreciated.

To enter the parade contact Louise Irwin at 598-5864. She will need to know a contact person and contact information for the entry, type of entry and approximate length of the entry. Please enter by Thursday, June 30.

For the Fourth of July schedule, go to <themountainnow.com>.

Your Place for Organic & Local Products

- ◆ Natural Foods
- ◆ Personal Care Products
- ◆ Garden Supplies
- ◆ Yarn & Knitting Supplies
- ◆ Local Arts & Crafts
- ◆ Jewelry
- ◆ Gifts
- ◆ Antiques

Mooney's
Market & Emporium

OPEN DAILY 10-6

931-924-7400 • 1265 W Main Street • Monteagle, TN

VEGAN THURSDAYS!

11AM–8PM, Lunch & Dinner

Great New Dishes Every Week

Smoke House Restaurant - Monteagle

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!

K&N Maintenance and Repair

Your "honey-do" list helper!

A one-stop solution for all your home improvement needs

931-691-8656

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.BurIsTermite.com

Charter #3824 • License #17759

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

Clergy Stoles

Handwoven on the Mountain
by Ephods & Pomengranates

Will & Glyn Ruppe-Melnyk, Seminary Alumni

10% Discount for Advanced Degree Students

June 2 - 24

610-357-6813 / EphodsandPomegranates.com

also available at Taylor's Mercantile in Sewanee

Stirling's

COFFEE HOUSE

June 6–July 17
hours: 7:30 a.m. to 10 p.m.
seven days a week!

Be sure to check out our made-from-scratch cookies, scones, pies, and quiches!

Georgia Avenue, Sewanee

598-1963

Like Us On **facebook** for specials and updates

LIGHTS ON!

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

Sewanee TigerSharks Victorious Over Tullahoma Swim Club

New Records Set in the Meet

On June 11, the Sewanee TigerSharks hosted Tullahoma Swim Club in their first dualmeet of the RACE League 2016 season. The TigerSharks defeated Tullahoma, 407 to 133, with the women's team outscoring Tullahoma, 173-94, and the men's team scoring, 199-36.

Several TigerShark swimmers dominated their individual events, earning first place finishes in all three races respectively: Zoey Craft, 13-14 girls' 50-meter breaststroke (45.97), 100-meter individual medley (1:34.27) and 50-meter butterfly (43.44); Jackson Frazier, 9-10 boys' 25 breaststroke (20.20), 25 butterfly (17.40) and 100 IM (1:30.18); Loulie Frazier, 8 and under 25-meter freestyle (20.30), 25-meter backstroke (22.72) and 100 IM (1:53.10); Zolon Knoll 11-12 boys' 50 freestyle (30.79), 100 IM (1:21.10) and 50 butterfly (35.31); Aidan Smith 13-14 boys' 50 breaststroke (41.90), 100 IM (1:20.95), 50 butterfly (34.15); and Jake Wiley 15-18 boys' 50 freestyle (30.05), 50 backstroke (36.48) and 50 butterfly (37.55).

Jackson Frazier set a new TigerShark team record in the 9-10 boys' 25 butterfly with a time of 17.40, breaking Zolon Knoll's time of 17.85 set in 2014. Knoll set two new team records in the 11-12 boys' 50 freestyle with a 30.79 and 50 butterfly with a 35.31, breaking Zach Blount's times of 31.25 and 35.59 set in 2006.

Many other TigerShark swimmers finished in the top two places in the meet including: Jenna Black, second

place in the 13-14 girls' 50 butterfly; Sarah Grace Burns, second place in the 13-14 girls' 50 backstroke; Kate Butler, second place in 15-18 girls' 50 freestyle and 50 backstroke; Beau Cassell, second place 8 and under boys' 25 breaststroke and 25 backstroke; Jack Cassell, 8 and under boys' 25 freestyle; David Dolack, first place 11-12 boys' 50 backstroke and second place 50 freestyle; Sam Frazier, first place in 6 and under 25 backstroke and second place in 25 freestyle; Harrison Hartman, second place 13-14 boys' 50 backstroke; Sophia Hartman, second place 15-18 girls' 100 IM; Larson Heitzenrater, first place 15-18 boys' 100 IM (1:19.99) and second place 50 freestyle (31.76); Sarah Beth Hobby, 13-14 girls' 50 freestyle; Travis Kershner, first place 13-14 boys' 50 freestyle and 50 backstroke; Konrad Knoll, first place 6 and under 25 freestyle, second place 25 backstroke, second place 7-8 boys' 25 butterfly; Luca Malde, second place in the 11-12 boys' 50 breaststroke and 100 IM; Maya Mauzy, second place in the 9-10 girls' 25 breaststroke, 25 backstroke and 25 butterfly; Maddy Mendlewski, first place 11-12 girls' 50 freestyle and 100 IM, second place 50 butterfly; Reese Michaels, first place in 9-10 girls' 25 breaststroke and 100 IM; Caroline Neubaurer, first place 7-8 girls' 25 breaststroke, second place 25 backstroke, 100 IM; Libby Neubaurer, second place 11-12 girls' 50 breaststroke and 50 backstroke; Porter Neubaurer, second in 50 freestyle; 100 IM and 50 butterfly; Iliana Pate,

first place 13-14 girls' 50 backstroke, second place 50 freestyle and 100 IM; Verena Pate, first place 11-12 girls' 50 breaststroke; Emery Preslar, first place 9-10 boys' 50 freestyle; Sarah Russell Roberson, second place 8 and under girls' 25 backstroke; Anara Summers, first place 6 and under girls' 25 freestyle; and Stella Wilson, first place 8 and under girls' 25 freestyle, second place 25 breaststroke.

The Sewanee TigerSharks Swim Team is coached by Alyssa Summers, who is assisted by Nan Long, Peter McCarthy and Max Obermiller. Founded by Obermiller in 1995 with approximately 30 swimmers, the TigerSharks Swim Team is one of the longest running, most successful summer programs on the Mountain for young people. Providing a supportive and organized athletic experience in the spring and summer for youth ages 4-18, the goals of the Sewanee TigerSharks are to develop strong swimmers, build self esteem and encourage youth of all ages to work together as a team. This summer the TigerSharks are enjoying record numbers of rookie swimmers ages 4-6 and a total membership of 84 swimmers. The next home meet is Saturday, June 25, at 10 a.m. in the Fowler Center Natatorium when the TigerSharks host a double dual meet against swim teams from Shelbyville and Lewisburg.

Family Bike Ride Series

Children and adults of all ages and abilities are invited to ride. Rides start and end at the Sewanee Gardener's Market gravel parking lot, next to Hair Depot. The rides begin at 4:30 p.m. on Sundays through July 31. For more information email <bethpride@att.net>.

The 6 and under swimmers and the 7-8 swimmers of the Tigersharks swim team celebrate the win. Photo by Marion Knoll

Cajun Wine Dinner

6 p.m., Saturday, July 9 • Reservations required

5 wines, 4 courses

New recipes and wines we discovered in New Orleans last month.

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

Monteagle Inn & RETREAT CENTER

Tallulah's Wine Lounge

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

ONLINE AND IN COLOR!
www.sewaneemessenger.com

Maya Mauzy placed second in the 9-10 girls' 25-meter breaststroke, 25-meter backstroke and 25-meter butterfly. Photo by Erin Cassell

MICHELLE M. BENJAMIN, JD Attorney & Counselor at Law

201 FIRST AVENUE, NORTHWEST
WINCHESTER, TENNESSEE 37398

(931) 962-0006
Fax: (931) 967-8613

MR. POSTMAN, INC.
209 South Jefferson St., Winchester
One block off square across from PO
(931) 967-5777 Fax (931) 967-5719

Professional Fingerprint Service

-SHIPPING AND PACKING SERVICES-
Authorized shippers for UPS, Fed Ex & DHL • Open Mon-Fri 9-5

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.
SEWANEE BLUFF. 10 acres. \$21,500

BLUFF LOT overlooking Lost Cove. Beautiful sunrise, cool events. 4.08 acres. \$80,000

SHADOW ROCK DR. 1.18-acre charming building lot with meadow.

SNAKE POND RD. 30 wooded acres close to campus.

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

CAN TEX. 10 or 42 beautifully wooded acres in a great location close to town. \$8,500 per acre

SNAKE POND ROAD. 6.20 acres with septic, water & electric. \$48,000

YOUR HOME COULD BE HERE!

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.

BLUFF TRACTS Stunning view of Lost Cove on Sherwood Road. 3 miles from University Ave. Over 1,600 feet on the bluff and the road. Easy to develop. 17.70 acres

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

NATURENOTES

From left: Spangled Skimmers and Azure Bluets. Photos by Robley Hood

Lake Cheston in June

At Lake Cheston, two gentlemen saw my cameras and asked if I'm a bird watcher. When I answered "Dragonflies and damselflies," they then asked, "What's the difference?" I had to laugh because I asked an expert the same question when I became interested in odonates.

First appearing about 250 million years ago, dragonflies and damselflies belong to the order Odonata, a term derived from Greek referring to teeth on mandibles (orthodontist comes from the same word). Damselflies belong to the suborder Zygoptera, a reference to their four wings being equal in size and shape. Dragonflies belong to the suborder Anisoptera because their wings are unequal in size and shape. Dragonflies and damselflies are sort of like cousins: they have similar life cycles, behaviors (they're all predators, for example), and body parts. To the viewer, their significant difference is size and wing shape.

In the field, one can distinguish them by their typical postures at rest and in motion. At rest, the damselfly aligns its wings along the top of the abdomen, while dragonflies rest with their wings out at the sides. Dragonflies are strong fliers with generally larger bodies than damselflies, whose size is considerably smaller and whose flying (on the whole) is more tentative. (Naturally, there are exceptions to these generalizations. Some damselflies, for example, are spreadwings who keep their wings out at rest.)

On the Domain, I have photographed and identified 37 dragonfly and 28 damselfly species. Of these, the largest are the Darners (ranging up to about 3.5 inches) and the smallest is the Little Bluet Dragonlet (averaging .9 to 1.1 inches). The largest damselfly here is the Ebony Jewelwing at about 1.5 to 2.2 inches, easily observed along the creek in Abbo's Alley, and the smallest is the Southern Sprite, ranging in size from .8 to 1 inch in length.

For further information, see Giff Beaton's "Dragonflies & Damselflies of Georgia and the Southeast" and Dennis Paulson's "Dragonflies and Damselflies of the East" in the duPont Library. Odonata Central <odonatacentral.bfl.utexas.edu/index.php/PageAction.get/name/HomePage> is a terrific site with plenty of information, photographs and records submitted by users like me. To see photos I've taken of dragonflies and damselflies, go to <rmhood.smugmug.com/Odonates>.

—reported by Robley Hood

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.

State Park Recreators Announced

Tennessee State Parks announced the participants for the 2016 Seasonal Interpretive Recreators (SIR) program. SIRs provide interpretive programs such as guided tours, hikes, slide shows, demonstrations, campfires and other outdoor activities for park visitors during the peak season, which is late spring through summer.

Most of the summer staff are college students studying natural resource, recreation, history or biology-related fields. Tennessee State Parks offers a one-week intense training in interpretive techniques. The goal is to help visitors build emotional and intellectual connections to the park.

SIRs also work closely with the park rangers to assure that park facilities, buildings, grounds and equipment are safe and secure. As most full-time state park rangers start out as SIRs, this program provides a great starting point for a state parks career.

Benjamin Sadler is the SIR for the South Cumberland State Park.

FSC to Honor Poteets at Meeting

The Friends of South Cumberland will honor Jim and Marietta Poteet of Monteagle as recipients of the Jim Prince Award for outstanding service during its annual meeting on Saturday, June 18 at noon at the Park Visitors Center.

The public is invited to the annual meeting, for a potluck picnic, an update on FSC and park activities and music by Bazannia. Attendees are asked to bring a side dish.

The renovated Visitors Center will be open before and after the meeting for special viewing. Following the meeting, those interested in a short hike can caravan to two new areas of South Cumberland—Denny Cove and Sherwood. These "off trail" hikes will only be a few miles each. This is a great way to get involved with the FSC, a 20-year-old organization that supports the park.

Dweezil

Wilder

Pets of the Week Meet Wilder and Dweezil

Animal Harbor offers these two delightful pets for adoption.

Wilder is a recently found stray who is an older fellow with such a mild disposition you are sure to fall in love with him. Animal Harbor is searching for his owner, but if he is not claimed, he will need to find a nice retirement home in which he can spend his golden years. Wilder is heartworm-negative, up-to-date on shots, microchipped and neutered.

Dweezil is a precious little fluff ball of a kitten who likes to spend his time playing with his litter mates, playing with staff and volunteers or playing with shelter visitors. After each play session he enjoys a nice snack and cat nap. Dweezil is negative for FeLV and FIV, house-trained, up-to-date on shots, microchipped and neutered.

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.

Sewanee Herbarium

Walls of Jericho
Sunday, June 19

Nate Parrish, graduate student at Austin Peay State University, is identifying flora at the Walls of Jericho as his thesis. Hardy hikers are invited to see this beautiful spot and be introduced to some of its botanical diversity. Meet at 9:30 a.m. at the Alabama trail head on Highway 16 on Keith Springs Mountain. Dress for hiking, and bring lunch and plenty of water. This is a strenuous 8-mile hike with a 1,000-foot elevation climb at the end. For more information, contact Mary Priestley at <mpriestley@sewanee.edu>.

KEN O'DEAR
EXPERT HANDYMAN
931-235-3294 or
931-779-5885
25 YEARS EXPERIENCE
DEPENDABLE AFFORDABLE RESPONSIVE
SATISFACTION GUARANTEED

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 41 A from Monteagle's Piggly Wiggly ~ (931) 924-6900
Mon-Thu 9 a.m.-10 p.m.; Fri-Sat 9 a.m.-11 p.m.

Speak Up.

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

Tell businesses when you see their ads. Let businesses know what they're doing right. Write a Letter to the Editor.
Spread good news!

Your voice matters. Speak up.

Weather

DAY	DATE	HI	LO
Mon	Jun 06	75	63
Tue	Jun 07	80	61
Wed	Jun 08	83	53
Thu	Jun 09	78	55
Fri	Jun 10	81	59
Sat	Jun 11	59	64
Sun	Jun 12	88	69

Weekly Averages:

Avg max temp =	82
Avg min temp =	61
Avg temp =	71
Precipitation =	1.38"

May Monthly Averages:

Avg max temp =	78
Avg min temp =	59
Avg temp =	69
Total Precipitation =	3.05"
May 57-Year Averages:	
Avg max temp =	74
Avg min temp =	55
Avg temp =	64
Precipitation =	5.01"
YTD Avg Rainfall =	21.70"
YTD Rainfall =	26.71"

Reported by Locke Williamson
Domain Manager's Assistant

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.

Classifieds

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

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

COMPUTER HELP
Troubleshooting & Tutorial
 Computer slowed down over
 time? Call for a tune-up.
Judy Magavero, (931) 924-3118

SEWANEE ALUM has 1 BR furnished apt.
 available July 1. Private, quiet setting. Utilities
 included. \$575/mo. Email <wfinancialt@
 earthlink.net> or call (931) 967-1409.

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

FORRENT: 4BR/2BA 2-story house on Gudger
 Rd. All appliances, C/H/A. (931) 212-0447.

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>.

TWO BEAUTIFUL WOODED HOMESITES:
 R-1-zoned, in Monteagle. All utilities, city services.
 1.2ac, \$21,000. 2.3ac, \$31,000. (850) 261-4727
 or (850) 255-5988.

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

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.

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

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

"Oye como va"—Carlos Santana
 Adam Randolph
 psychotherapist
 randolph.adam@gmail.com

Michael A. Barry
LAND SURVEYING
& FORESTRY
 ★ ALL TYPES OF LAND SURVEYS
 ★ FORESTRY CONSULTING
(931) 598-0314 | (931) 308-2512

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

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

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

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

INSIDE YARD SALE: Friday-Saturday, 8-3.
 Excellent bargains, apparel/shoes for the family.
 Movies, games. Midway Market, 969 Midway
 Rd., 598-5614.

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

TOWNHOUSE FORRENT: Monteagle. 1600
 s/f. 2BR, 2 full BA, stacked stone fireplace, bonus
 room/3rd bedroom. Two-car garage. Quiet/ideal
 for professionals. (931) 924-0042.

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.

SIT WITH YOUR LOVED ONE: 25 years'
 experience. Good references. Rhonda Kilgore,
 (931) 636-3136.

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

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.
 See us on facebook.
 com/1906wrennsnest/
PATRICIA JOHNSON
 kairover@comcast.net

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

SEWANEE CHILDREN'S CENTER is
 seeking applications for classroom teachers
 and teacher assistants for the 2016-2017
 academic school year. Teachers need at
 least a high school diploma and a minimum
 of three years classroom experience, preferably
 with preschool children. Assistants
 need a high school diploma or equivalent
 and experience working with preschool
 children in a group setting. Please email re-
 sume to <sewaneechildrenscenter@gmail.
 com> or call 598-5928.

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

GOT PROJECTS YOU NEED DONE? Painting,
 inside carpentry? 30 years' experience. Excellent
 references. Larry S. Kilgore, (931) 636-3136.

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

The ad below is provided as a public service by the Messenger.

FREE

- Medical Care
- Dental Care
- Vision Care
- And More

Please join us for
Grundy County Medical Mission
 Saturday, June 18 | 9 am - 3 pm
 Grundy County High School | 24970 TN Highway 108 | Coalmont, TN

FREE SERVICES
 THIS MEDICAL MISSION WILL PROVIDE:

- Medical Care
- Dental Care provided by Hope Smiles
- Foot Care
- Vision Care
- Spiritual Care
- Behavioral Health Care
- Diabetes Screenings
- Cholesterol Screenings
- Select Prescriptions provided by Dispensary of Hope
- ...AND MUCH MORE

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

PART-TIME MAINTENANCE YARD
WORKER WANTED. Flexible Days and Hours
 are yours for the asking. Compensation is based
 on ability and reliability. We pay well. Bonus pos-
 sible. Contact Tim Provo. Call: (931) 598 5113.

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

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

NOTICE OF PUBLIC
HEARING
 NOTICE is hereby given of a public
 hearing to be held on the 27th day
 of June, 2016, at 5:45 P.M., in the
 Monteagle Town Hall to consider
 the Petition of certain property
 owners in the Town limits which
 properties are located in Franklin
 County, Tennessee to have their
 property de-annexed so that the
 property would no longer be in
 the Town's municipal limits. The
 property are denoted in the Franklin
 County Assessor of Property's Office
 as Map 040, and the followings
 Parcels 009.00 owned by Gregory
 Fox; 009.06 owned by Charles
 Tocco and wife, Carolyn Tocco;
 009.14 owned by John McClanahan
 and wife, Karen McClanahan;
 009.17 owned by Allen F. Taylor,
 Jr., and wife, Jean M. Taylor; and
 009.20 owned by John Benson,
 and wife, Emily Puckette Benson.
 This 27th day of June, 2016.

Presented by
Saint Thomas Health
Nothing shall be impossible.

OUR MISSION IN MOTION
 Mobile Mammography Coach will also be onsite.

BARDTOVERSE

by Phoebe Bates

Opening Concert, SSME, 6/18/16

The God of Music dwelleth out of doors . .
Leave me the reed unplucked beside the stream,
And he will stoop and fill it with the breeze;
Leave me the viol's frame in secret trees,
Unwrought, and it shall make a druid theme,
Leave me the whispering shell on Nereid shores:
The God of Music of dwelleth out of doors . .
—Music, by Edith Thomas

THE LOCAL MOVER
615-962-0432

Need More Room?

Mountain Storage
(931) 598-5682

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

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

We Sell Boxes!

BBB

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

www.sewaneemessenger.com

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

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

ACE
The helpful place.

HENLEY HOME CENTER
931-967-0020

1765 Decherd Blvd. • Decherd, TN

Mon.—Fri. 8 a.m.—6 p.m.
Sat. 8 a.m.—5 p.m. Sun. 10 a.m.—4 p.m.

Father's Day Sale!

SALE 99⁹⁹

Craftsman® 137 Pc. Mechanic's Tool Set
2297826

\$399

Weber® Spirit® E-210™ Gas Grill**
#225944
Spirit® E-310™ Gas Grill, #259588...\$499
Spirit® SP-330™
Stainless Steel Gas Grill, #400900...\$649
Spirit® 200 Series
Grill Cover, #408373...\$49.99
Spirit® 300 Series
Grill Cover, #408407...\$59.99
**Available by special order only at some locations. Tax and shipping.

Community Calendar

Today, Friday, June 17

- 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
- 10:45 am MSSA lecture, Mould, Warren Chapel
- 12:00 pm Spinal Spa with Kim, Fowler Center
- 6:00 pm Friday Nights in the Park, Live by Satellite, Angel Pk
- 7:30 pm Movie, "Eddie the Eagle," SUT
- 8:00 pm MSSA, Chatta Symphony, Opera String Quartet, Warren Chapel

Saturday, June 18

Sewanee Summer Music Festival begins, through July 17

- 8:00 am Gardeners' Market, Hawkins Lane, until 10 am
- 8:30 am Yoga with Richard, Comm Ctr
- 9:30 am Grundy County Medical Mission, Grundy County High School, Coalmont, until 3
- 10:00 am Hospitality Shop open, until noon
- 12:00 pm Friends of South Cumberland annual meeting, potluck, So. Cumberland Park Visitors' Center
- 2:00 pm Movie, "Eddie the Eagle," SUT
- 4:00 pm Cowan cruise-in, Old Texaco station, Cowan
- 5:00 pm SSME faculty chamber concert, Guerry
- 7:00 pm School of Letters play, Roby, SAS McCrory Hall
- 7:30 pm Movie, "Eddie the Eagle," SUT

Sunday, June 19

Shakerag Workshop session II, SAS, through June 25

- 9:15 am Herbarium Walls of Jericho walk, meet at Alabama trailhead, Hwy. 16 on Keith Springs Mountain
- 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
- 4:15 pm Family bike ride, Hawkins Lane, leaves at 4:30 pm
- 7:30 pm Movie, "Eddie the Eagle," SUT

Monday, June 20

- 9:00 am CAC office open, until 11 am
- 9:00 am Yoga with Sandra, St. Mary's Sewanee
- 10:00 am Pilates with Kim, intermediate, Fowler Center
- 10:00 am Storytime, Otey Brooks Hall porch, until 10:30 am
- 10:30 am Chair exercise with Ruth, Senior Center
- 12:00 pm Pilates with Kim, beginners, Fowler Center
- 5:00 pm Fourth of July planning meeting, Senior Center
- 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
- 7:15 pm Shakerag lectures, McCrory Hall, SAS
- 7:30 pm Movie, "Eddie the Eagle," SUT

Tuesday, June 21

- 9:00 am CAC office open, until 11 am
- 9:00 am Pilates with Kim, beginners, Fowler Center
- 9:30 am Crafting ladies, Morton Memorial, Monteagle
- 9:30 am Hospitality Shop open, until 1 pm (note new time)
- 10:30 am Bingo, Sewanee Senior Center
- 10:45 am MSSA Bible lecture Pt 1, Brosend Warren Chapel
- 11:30 am Grundy County Rotary, Dutch Maid, Tracy City
- 12:00 pm Pilates with Kim, intermediate, Fowler Center
- 3:30 pm Centering prayer, St. Mary's Sewanee
- 5:30 pm Daughters of the King, St. James
- 7:00 pm Acoustic jam, water bldg next to old GCHS
- 7:15 pm Shakerag lectures, McCrory Hall, SAS
- 8:05 pm MSSA, Barefoot Puppets, Auditorium

Wednesday, June 22

- 9:00 am CAC office open, until 11 am
- 10:00 am Plates with Kim, intermediate, Fowler Center
- 10:00 am Senior Center writing group, 212 Sherwood Rd.
- 10:30 am Chair exercise with Ruth, Senior Center
- 10:45 am MSSA Bible lecture Pt 2, Brosend, Warren Chapel
- 12:00 pm Pilates with Kim, beginners, Fowler Center
- 3:30 pm MSSA cooking demo, Stevenson, Harton
- 4:30 pm School of Letters reading, Bachelder, Gailor, reception, book signing follows
- 5:30 pm Yoga with Helen, Community Center
- 7:30 pm Shakerag lecture, Garrison/Silva, McCrory Hall

Thursday, June 23

- 8:00 am Monteagle Sewanee Rotary, Sewanee Inn
- 9:00 am CAC office open, until 11 am
- 9:00 am Nature journaling, <mpriestl@sewanee.edu>
- 9:00 am Pilates with Kim, beginning, Fowler Center
- 9:30 am Hospitality Shop open, until 1 pm (note new time)
- 10:00 am Summer reading, May Justus Library, Monteagle
- 10:45 am MSSA Bible lecture Pt 3, Brosend, Warren Chapel
- 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, pavilion behind City Hall, until 6
- 7:30 pm Shakerag lectures, McCrory Hall, SAS
- 8:15 pm MSSA lecture, Havighurst, Warren Chapel

Friday, June 24

- 9:00 am CAC office open, until 11 am
- 10:00 am Game day, Senior Center
- 10:45 am MSSA Bible lecture Pt 4, Brosend, Warren Chapel
- 12:00 pm Spinal Spa with Kim, Fowler Center
- 5:30 pm World healing meditation, Community Center
- 6:00 pm Friday Nights in the Park, Men of Soul, Angel Park
- 7:00 pm MSSA Music City Roots Radio Show, Auditorium
- 7:30 pm Movie, "Batman v Superman," SUT

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

Tell them you saw it here!

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!