

Men of Soul will perform today (Friday), June 24 at 7:30 p.m. in Angel Park.

Free Music at 'Friday Nights in the Park'

Friday Nights in the Park continues this week with the Men of Soul performing.

The members of the band have been playing together for more than 20 years. From Atlanta, Ga., Men of Soul is fronted by Robbie Leggette, who's soulful voice and high energy make the group a favorite at festivals and events all across the Southeast. The band's blend of vintage R&B, Motown, blues and classic rock will keep everyone moving the entire night.

Sewanee native Towson Engsborg is on drums. He has also played with Tommy Crain of Charlie Daniels fame, as well as Jimmy Hall, Johnny Neel, Tommy Talton and Bonnie Bramlett.

Band members also include Mike Futral on guitar, Marshall Lynch on bass and Bob Jones on keyboards.

University Avenue will be closed at 6 p.m. 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. This event is free and open to the public. A reverse raffle prize give away is drawn at 8:30 p.m. Ticket holders must be present to win.

The SSMTF orchestra at a recent concert in Guerry Auditorium. Photo by Susan Strasinger

More Concerts from SSMTF

The 60th anniversary of the Sewanee Summer Music Festival will continue its second week with a Faculty Chamber Music Concert at 7:30 p.m., Saturday, June 25, in Guerry Auditorium. Ingolf Dahl's "Music for Brass Instruments" and Schubert's "String Quintet in C Major, Op. 163, D956" will be performed. This faculty chamber concert is free and open to the public.

Sunday, June 26 has several events. SSMTF will present the first Sunday afternoon "Diversions," (see page 5) free guided tours of the highlights of Sewanee beginning at 1 p.m. A complete list of tours is also available at <ssmf.sewanee.edu>. The Leonidas Polk Carillon will be at 2:15 p.m., with Richard Shadinger, carillonneur. Selections include "Overture to Colas Breugnon" and "Adagio of Spartacus and Phrygia" from "Spartacus Suite."

The Cumberland Orchestra, Margery Deutsch conducting, will play on Sunday, June 26, in Guerry Auditorium at 3 p.m., featuring pieces by Dimitri Kabalevsky, Aram Khachaturian

and Nikolai Rimsky-Korsakov. The Sewanee Symphony Orchestra, conducted by Danail Rachev, will perform at 4 p.m. including "Sensemayá" by Silvestre Revueltas and Tchaikovsky Symphony No. 5 in E Minor, Op. 64. Tickets are \$15 and available at the door. Children accompanied by an adult are free.

A Student Chamber Music Concert will take place Tuesday, June 28 at 8:15 p.m. in Warren Chapel at the Monteagle Sunday School Assembly. The concert is free and open to the public.

A Faculty Chamber Music Concert will be performed at 7:30 p.m., Wednesday, June 29 in Guerry Auditorium. On the program are Camille Saint-Saëns' "Fantaisie for Violin and Harp, Op. 124," Jean-Michel Damase's "17 Variations for Wind Quintet, Op. 22," Mozart's "Piano Quartet in G Minor, K. 478" and a newly commissioned work by Sidney King specifically for the music festival.

On Thursday, June 30, at 5:30 p.m. the Sewanee Summer Music Festival

Food Hub Links Farm and Business

by Kevin Cummings, Messenger Staff Writer

Steve Ahearn, a former Long Island deli owner, didn't have many opportunities to climb down from his tractor in Coalmont and sell beef, so he partnered with the South Cumberland Food Hub.

"I wanted more retail sales and they do all the footwork," he said. "I've got my hands full with the farm here and I wanted to stretch out a little more and didn't really have the time."

The Food Hub acts as a direct channel between growers within 50 miles of Sewanee and local restaurants and stores by finding customers, negotiating prices and delivering the food. Ahearn, who runs Double A Farms with his wife Donna, was on the other side of the market when he owned five delis in the Long Island area. Now through the Food Hub he provides beef to restaurants, as well as the University of the South and St. Andrew's-Sewanee School.

Laura Damron, coordinator of the program, said the Hub's goal is altruistic, helping producers and growers increase profits and providing quality, local proteins and in-season produce.

"The idea is that we coordinate the direct sale and we only cover our costs instead of making a profit," she said. "We're trying to get more of the value of the product into the farmers' hands, because there are many reselling organizations. We focus on forming relationships and representing small local independent farms."

There is an underbelly in agriculture, Damron noted, where the farmer makes less money dealing with resellers such as food service companies. She added produce through the Food Hub is often fresher, usually picked within hours of delivery to customers.

The freshness, competitive pricing and availability of more specialty produce are reasons why High Point restaurant in Monteagle uses the Food Hub, said chef Eric Gibson.

"The quality has thus far been outstanding, and it helps the local economy. We are not a large corporation and survive on local business. It is only fair to funnel some of that back in to the local economy, if at all possible," he said.

"We primarily order vegetables for our chef's selection vegetable, which has been changing much more frequently with the Food Hub's involvement," Gibson added.

Restaurants and stores ordering specialty produce are also enhancing the variety of products available to local residents. For instance, Damron said when a restaurant such as High Point orders multi-colored cauliflower or yellow filet beans, the farmer will have excess they sell at outdoor markets. She cited bok choy as another less common item gaining popularity.

"They're expanding the diet, increasing the nutrition of the local population due to the fact that white table cloth restaurants want those types of products," she said.

A relationship with school systems is another source of pride for the Food Hub, especially when underprivileged students have access to fresh nutritious foods.

Intergenerational Vacation Bible School Offered at Otey Memorial

Otey Memorial Parish will offer an intergenerational dinner and learning series, VB-U's, a twist on 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-U's2016.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 by 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>.

The 30 Years of Sewanee Fourth of July schedule and events are on pages 12–13.

P.O. Box 296
Sewanee, TN 37375

(Continued on page 5)

(Continued on page 5)

Letters

FURTHER ILLUSTRATION To the Editor:

Marilyn Phelp's thought provoking letter in the June 20 issue with a professional diagnosis of Donald Trump's psychiatric disorders brought to mind a further illustration in support of the views cited by her.

Trump, with no military experience, claims to "know more than the generals." So obviously he disagrees with our nation's military leadership in their resistance to ISIS and if elected president, would overrule our military's supreme commanders.

As Commander in Chief, a deluded Trump would be among the most dangerous leaders in the world.

John Bratton
Sewanee ■

A GOOD SAMARITAN

To the Editor:

On Sunday before Memorial Day, my family and I drove to the Eastern Star Cemetery from our home in Georgia to place flowers on my

parents' and other family members' graves. I am a Mountain native, being raised in the Midway community, and I easily call Sewanee home.

As I was decorating, I had a horrendous fall. I knew I was hurt, but my pride somehow kept me from screaming.

A gentleman named Fred Tucker came over from his mother's grave to help get me upright. He first introduced himself and told us where he lived. We knew the house. It was almost like he wanted to reassure us.

I want to acknowledge his generosity, kindness and thoughtfulness publicly and to also let Sewanee be proud of him.

After returning to Georgia, I went to my doctor on Tuesday, to discover I had fractured ribs, scrapes and a lot of bruises all over.

Thank you, Freddie Tucker, for being where you were, what you are and who you are. Your help was appreciated.

Jackie Knott Bowman ■

University Job Opportunities

Exempt Positions: Admission Counselor (part-time); Area Coordinator, Residential Life; Business Analyst; Director of Strategic Digital Infrastructure; Operations Manager, Babson Center; Sponsored Research Officer, Vice Provost's Office; Staff Clinician, Wellness Center; Student Philanthropy Coordinator, Annual Giving.

Non-Exempt Positions: Administrative Assistant, Registrar's Office; Assistant Manager, First Cook, Food Service Worker, Second Cook, Senior Cook, Sewanee Dining; Assistant Manager, Stirling's Coffee House; Police Officer. 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.

Letters to the Editor Policy

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

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

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

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

BUCK'S LAWN SERVICE

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

Buck Summers
598-0824
Sewanee, TN

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**

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.

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

TELL THEM YOU SAW IT HERE!

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.

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 Events and Meetings

FCDP Meet and Greet

The Franklin County Democratic Party has scheduled a poolside meet and greet breakfast with 16th District State Senate Democratic candidate Mike Winton. The event is 7:30–8:30 a.m., today (Friday), June 24, at 902 W. Main St., in Decherd. All are invited to attend.

Fourth of July Planning Meeting

The planning committee will meet on Monday, June 27, at 5 p.m. at the Sewanee Senior Citizens Center. Everyone in the community is invited to attend.

Sewanee Community Council Meeting

The next meeting of the Sewanee Community Council is scheduled for 7 p.m., Monday, June 27, at the Senior Center. The agenda includes approval of the May minutes; review of downtown crosswalk signs; and announcements and/or questions.

Please email Tabatha Whitsett <tabatha.whitsett@sewanee.edu> by Saturday, June 25, if you have any thoughts or concerns about the downtown crosswalk signs.

Bowling Offers “Listening Meetings”

State Sen. Janice Bowling (R-Tullahoma) will be sponsoring monthly “listening meetings” in the State Senate District 16. Meetings relevant to mountaintop communities will be 9–10 a.m., Tuesday, June 28, at the Marion County Courthouse in Jasper; 9–10 a.m., Wednesday, June 29, at the Grundy County Courthouse conference room in Altamont; and 1–2 p.m., Wednesday, June 29, in the Community Room of the Franklin County Annex in Winchester. For more information call Senator Bowling’s office toll-free at (800) 449-TENN (8366), ext. 16694.

Area Rotary Club Meetings

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

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

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 at the Monteagle Elementary School from 8 a.m. to 5 p.m. Call (931) 235-9006 to get more 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.”

Annual dues are \$12 or \$2 per session. A box lunch can be ordered by calling Debbie at St. Mary’s 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.

Vendors Wanted for Swiss Celebration Day

The Swiss Heritage Celebration on Saturday, July 30 is seeking vendors from 10 a.m. until 4 p.m. Vendors who can demonstrate soap making, churning and making butter, making dutch oven cobblers, making horns of bark or button spinners, carding wool, spinning, quilting or any other almost lost skill or art are needed. Other vendors encouraged to participate are those who can offer food, crafts, art, community service activities, hay rides, buggy rides and others.

For more information contact Jackie Lawley at (931) 235-3029 or Brenda Ruehling at (615) 800-9617 or <swisshistoricalsociety.org>.

Curbside Recycling Next Friday

Residential curbside recycling pickup in Sewanee is on the first and third Friday of each month. Friday, July 1, will be a pickup day. Recyclable materials must be separated by type and placed in blue bags by the side of the road no later than 7:30 a.m. 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. (the Blue House) or at the Physical Plant Services office on Georgia Avenue.

Hope Institute in Uganda Fundraiser

The third annual fundraiser for Canon Gideon Byamugisha’s Hope Institute in Uganda will take place Sunday, July 10, from 4:30 to 7 p.m. at St. Mary’s Sewanee. All are invited to attend.

A stove, refrigerator, pots and pans and electricity are among the items needed for the catering class that prepares graduates for jobs in Kampala hotels and restaurants. Previous events raised money to purchase a van for the Hope Institute (2014) and furnish a computer lab (2015).

Gary Sturgis is the Master of Ceremonies. University of the South professor Paige Schneider will speak at 5:15 p.m. Music will be played by Bazzania. There will be a free picnic on the porch at sunset. For more information contact Sally Hubbard at 598-5338 or <sally@hubbard.net>.

Antiquarian Book Fair at Cravens Hall

The 2016 Tennessee Antiquarian Book Fair will take place Friday, Saturday and Sunday, July 8–10, at Cravens Hall. Hours for the Friday preview are 6–8 p.m.; Saturday are 9 a.m. to 5 p.m.; on Sunday, from 10 a.m. to 3 p.m. Admission is \$10 per person for Saturday and Sunday. To attend the Friday evening preview, an additional \$5 will be added to the weekend admission of \$10 for a total of \$15. Admission fees are refundable with a book purchase.

The fair will include a variety of collectible and rare books, autographed documents and other ephemera. This event is sponsored by the Tennessee Antiquarian Booksellers Association. For more information about the event go to <www.tennaba.org>.

Monteagle Elementary School third-grader Stella Wilson is the recipient of the Sissy Stewart Memorial Literacy Award. MES faculty Janet Layne, Melanie Brown and Sara Wynnee presented Stella with her award.

Conferences on the Sewanee Campus Continue

Sewanee Young Writers’ Conference

The Sewanee Young Writers’ Conference runs from June 28 to July 11. The conference provides ninth-, tenth- and eleventh-graders with opportunities that are otherwise hard to find, either at high schools or at other summer programs. Their workshops in playwriting, fiction, poetry and creative nonfiction are led by writers of significant accomplishment and promise. Former workshop leaders have won the Roerich poetry prize, been recognized by The New Yorker as among the 20 best young American novelists and featured by “Oprah’s Book Club.” Students spend most mornings in workshops, and most evenings in discussions or readings by faculty, special guests and fellow participants.

Sewanee Environmental Institute

The Sewanee Environmental Institute runs from June 26 to July 9 and is a summer residential program for talented students who are passionate about the outdoors and interested in advancing their knowledge and skills

in the study of the environment. Students participate in ecological exploration with senior faculty, examining the plant and animal species that inhabit these ecosystems and use archeological techniques, along with GIS and GPS technology, to study how people have used and changed these ecosystems over time. Students learn how conservation strategies are currently being employed to protect the integrity of Plateau ecosystems into the future.

Junior Tennis

Tiger Tennis Camp is broken up into four camps throughout the month of June. This session will run from June 26 through July 1. 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.

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

“Service Above Self”

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

Welcome, Summer Visitors!

THE LEMON FAIR

est. 1972
Downtown Sewanee

Hours: Mon-Sat, 11–5

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

RAFFLE BEGINS TODAY!

Every purchase gets you a free entry to win our giant stuffed giraffe.

OPEN UNTIL 8 PM FRIDAY, JUNE 24

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

Obituaries

Boris Stephen Henley

Boris Stephen Henley, age 55 of Tracy City, died on May 4, 2016, in the Guadalupe County Hospital, Santa Rosa, N.M. He was preceded in death by his mother, Lillian.

He is survived by companion wife, Heidi Johnson; children, Samuel Henley, Crystal Henley and Mary McBee; father, Adolphus Henley; brothers, Ray Henley, Mickey (Emma) Henley and Richard (Terry) Henley; several grandchildren; several nieces and nephews.

Funeral services were on May 8 in the Cumberland Funeral Home chapel with Dr. Daryll Smiley officiating. Interment followed in Summerfield Cemetery. For complete obituary go to <www.cumberlandfuneralhome.net>.

James A. “Sonny” Steele

James A. “Sonny” Steele, age 81 of Winchester, died on June 20, 2016, at Southern Tennessee Regional Health System. He was born on Dec. 22, 1934, in Sherwood, to Ollie Steele and Lucy Steele Stephens. He worked for Grant’s Supermarket for 30 years and enjoyed selling newspapers for the

Herald Chronicle for 21 years. He was preceded in death by his parents; step-father, Walter Stephens; and brother Richard Steele.

He is survived by brother Raymond (Joyce) Steele of Belvidere; sisters, Elizabeth Ann Pendleton and Claudia Mae (Eddie) Brown of Winchester and Velma Louise (Thomas) Elliott of Huntland; aunt, Hazel Rogers of Sherwood, and several nieces and nephews.

Funeral services were on June 23 in the Moore-Cortner chapel, with interment in Mt. View Cemetery. For complete obituary go to <www.moorecortner.com>.

Death Notice

John Hayward Hamer

John Hayward Hamer, age 90 of Sewanee, died on June 21, 2016. He was a retired professor of anthropology at the University of the South. Notice of funeral arrangements, along with a more detailed obituary, will be published when they are finalized.

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 Tavlors Mercantile in Sewanee

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

AFFORDABLE Home Repair

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

Experienced & Honest

Licensed & Insured

423-593-3385

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!

CHURCH CALENDAR ON THE GO!

<www.sewaneemessenger.com>

<www.themountainnow.com>

Disaster Chaplaincy

Training Course

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

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

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

The Engaging Faith Communities in Disasters curriculum provides an overview of why and how to engage faith communities during disasters and public health emergencies.

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

Church News

Otey Memorial Parish

On Sunday, June 26, Otey will celebrate Holy Eucharist at 8:50 a.m. and 11 a.m. At 10 a.m., the Lectionary Class will meet. Nursery care is available for children 6 weeks to 4 years old. All are welcome.

Spaghetti Dinner Fundraiser

The Monteagle Cumberland Presbyterian Church will be hosting a fundraiser to remodel and raise money for the children's Sunday School and after school programs. The spaghetti dinner will be from 4 to 7 p.m., Saturday, June 25, at the church.

The dinner, dine in or take-out, will consist of spaghetti with meat sauce, garlic bread, salad, drinks and homemade banana pudding. The cost is \$5 for ages seven and up or \$3 for ages six and under. Donations are welcome.

Tullahoma Sangha

Tullahoma Sangha, a Zen Buddhist meditation and study group, meets each Wednesday at 6 p.m. at Unitarian Universalist Church of Tullahoma. The service will consist of zazen (meditation), kinhin (walking meditation) and a short lesson and discussion. Newcomers are welcome; please call ahead, (931) 455-8626. There will be a short orientation at 5:45 p.m.

Unitarian Universalist Church

The Unitarian Universalist Church of Tullahoma's service begins at 10 a.m., Sunday, June 26, followed by refreshments and a discussion period. The church is located at 3536 New Manchester Hwy. in Tullahoma.

For more information call Traversa at (931) 455-8626, or visit the church's website at <www.tullahomauu.org>.

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

CHURCH CALENDAR

Weekday Services, June 24–July 1

7:00 am Morning Prayer, St. Mary's (not 6/27)
7:30 am Morning Prayer, St. Paul's Chapel, Otey
7:30 am Holy Eucharist, St. Mary's (not 6/27)
8:30 am Morning Prayer, Christ the King (6/28)
4:30 pm Evening Prayer, St. Paul's Chapel, Otey
5:00 pm Evening Prayer, St. Mary's (not 6/27)

Saturday, June 25

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 26

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 29

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 Episcopal, 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

SSMF (from page 1)

Brass will perform at Angel Park in downtown Sewanee. Selections will be announced from the stage. Please bring a lawn chair or blanket to sit on.

The first of two special performances designed for children will be presented on Saturday, July 2 at 3 p.m. in Convocation Hall. "SSMF for Kids" will be presented by the bassoon and string bass studios under the guidance of the artist-faculty. Ice cream will be served. Following the demonstration, a Student Chamber Music Concert will take place at 4 p.m. in Guerry Garth. The performance will include Frank Proto's "Trio for Violin, Viola, and Double Bass" and Felix Mendelssohn's "Octet in E flat Major, Op. 20."

A Faculty Chamber Music Concert will be at 7:30 p.m., Saturday, July 2 in Guerry Auditorium. The program includes Frank Proto's "Trio for Violin, Viola, and Double Bass," William Grant Still's "Incantation and Dance," and Felix Mendelssohn's "Octet in E flat Major, Op. 20."

The Cumberland Orchestra, followed by the Sewanee Symphony Orchestra, will close the second week of the music festivities with a performance in Gerry Auditorium on Sunday, July 3 at 3 p.m. Troy Peters, music director of Youth Orchestras of San Antonio, will conduct the Cumberland Orchestra in their performance of Giuseppe Verdi's "Overture to Nabucco," Missy Mazzoli's "These Worlds in Us" and Edvard Grieg's "Norwegian Dances, Op. 35." The Sewanee Symphony Orchestra will perform at 4 p.m., conducted by Robert Moody, music director of the Winston-Salem Symphony and the Portland Symphony Orchestra. The Sewanee Symphony Orchestra will perform "Desert Transport" by Mason Bates and "Symphony No. 10 in E Minor, Op. 93" by Dmitri Shostakovich.

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

SSMF chamber music concert at the Monteagle Sunday School Assembly.

'Sunday Diversions' Begin

The Sewanee Summer Music Festival (SSMF) introduces a new activity to Sunday afternoons in Sewanee. "Sunday Diversions" are six free local tours and events to enjoy prior to the Sunday student orchestral concerts each week. Tours start at 1 p.m. at the designated location—look for the purple balloons. There are events scheduled each week indoors and outdoors—June 26, July 10 and July 17. Tours will finish in time for participants to attend the Cumberland Orchestra Concert at 3 p.m. followed by the Sewanee Symphony Orchestra at 4 p.m. Further details are available on the website <ssmf.sewanee.edu> or by calling 598-1903.

Meet at 1 p.m. at the gazebo near the intersection of South Carolina and Florida Avenues for an hour's walk through Abbo's Alley with Mary Priestley or Yolande Gottfried. The ravine has a sparkling creek bordered by ferns, wildflowers, native shrubs and hardwood trees. Tennis or hiking shoes are recommended. (In the event of rain, please refer to Sewanee Herbarium option at the end.)

Woody himself will take you on a bicycle tour of the campus. Meet at Woody's Bicycles, Reed Lane and Highway 41A (just behind Shenanigan's Restaurant), at 1 p.m. to rent a bike and helmet, or bring your own.

John Bordley, Ray Gotko or a student musician will lead you up 124 steps to Shapard Tower Carillon to visit the 56 bells and how they are played. Gather at the tower on the south lawn near the entrance to All Saints' Chapel (as you face the chapel from University Avenue, the tower entrance is on the right side of the building). The tour finishes in time to enjoy the 2:15 p.m. carillon concert outdoors. *Note: the carillon tour takes place regardless of weather.*

For the avid indoorsman (or in case

of uncooperative weather), there are several tours available.

Meet Waring McCrady just inside the front door of All Saints' Chapel on University Avenue at 1 p.m. for a tour of the windows and sculpture. McCrady was involved in the design of many of the stained glass windows, and with his wife and daughter created many of the small statues and sculptures throughout the chapel.

Meet Gail Watson or another bell ringer at 1 p.m. just inside Breslin Tower (connected to Convocation Hall on University Avenue at Georgia Ave.) to climb stairs up to the Bentley Bells. You'll find out why change-ringing is offered as a P.E. class at the University.

University professor Tam Carlson or a student assistant will provide a guided tour of duPont Library's extraordinary Ralston Listening Library. Meet in the lobby of the library at 1 p.m.

If the weather discourages walking through Abbo's Alley, Mary Priestley or Yolande Gottfried will introduce you to all the plants and trees on Sewanee's 13,000 acre domain. Meet across from duPont Library at the east entrance to Snowden Hall to discover the Sewanee Herbarium. *Note: this tour is only offered if weather prevents Abbo's Alley walk.*

Your ad could be here.

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. On Friday, July 1, the price for lunch will be \$4 for all, regardless of age.

Menus follow:

June 27: Beef fajita, rice, refried beans, dessert.

June 28: Chicken strips, baked potato, salad, roll, dessert.

June 29: Sub sandwich, chips, dessert.

June 30: Turkey, gravy, mashed potatoes, broccoli with cheese, roll, dessert.

July 1: Chef salad, dessert.

Menus may vary.

Center Participation

The Sewanee Senior Center does not charge any membership fee. All persons 50 or older who take part in any of the activities are considered members.

Food Hub (from page 1)

Melissa Livesay, director of the Franklin County School Nutrition program, said the program started ordering from the Food Hub two years ago, adding items such as strawberries, lettuce, sweet potatoes and watermelons to lunch plates.

The University of the South, another customer, is committed to supporting local, sustainable producers, said Sewanee executive chef Rick Wright, who is also a Food Hub board member. The University has fried chicken Sundays with locally-raised chickens, and eggs, beef and produce from the Food Hub are peppered throughout the McClurg Dining Hall buffet.

Wright said he wants more restaurants, stores and institutions to become Food Hub customers to strengthen the network.

The Food Hub is part of the Rooted Here organization, which also oversees the South Cumberland Farmer's Market. Jess Wilson, an integral part of the effort, said organizers started the Food Hub four years ago with a grant from groups and individuals from the Sewanee community, and matching USDA funds.

A lot of volunteer work is required to make the program successful, Damron noted, and a willingness from chefs and business owners to consider alternatives to food service companies.

"It has to be driven by someone who's inspired by the local product," she said.

For more information on the Food Hub email <damronlaura@hotmail.com>.

Keep the Mountain Beautiful!

PLEASE DON'T LITTER!

NOW HIRING

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

Does your home have a hot spot?
High efficiency ductless
split units are the coolest!

Custom home remodeling begins with...

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

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

931-598-5565

joseph@josephsremodelingsolutions.com
www.josephsremodelingsolutions.com

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

Papa Ron's

THE ITALIAN STEAKHOUSE

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

Our patio is ready for your outdoor dining pleasure.

“Music expresses that which cannot be put into words and that which cannot remain silent.”

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 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 1740557 - 786 Old Sewanee Rd.,
Sewanee, 15 acres. \$349,000

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 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

MLS 1740978 - 94 Parsons Green Cir.,
Sewanee. \$319,000

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

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

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

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. .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

Summer Meal Program Continues

The South Cumberland Summer Meal Program continues to provide meals to all children without charge. Meals will be provided on the following dates and times at these area sites:

Franklin County

Rain Teen Center, Winchester: on Wednesdays through July 27; 6–9 p.m.
St. James Episcopal Church, Midway: on Mondays, Wednesdays and Fridays through July 29; 11 a.m.–noon.

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

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

Grundy County

Beersheba Public Library, Beersheba Springs: on Wednesdays through June 29; noon–1 p.m.

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

Coalmont Public Library, Coalmont: July 7–28; Thursdays, 1–2 p.m.
Cumberland Baptist Church, Beersheba Springs: July 18–22; Monday–Friday, 6–7 p.m.

First Methodist Church of Tracy City: on Wednesdays through July 27; 5–6 p.m.

Grundy County High School, Coalmont: Monday–Friday through

June 28; 8:30 a.m. and 12:30 p.m.

May Justus Memorial Library, Monteagle: on Thursdays through July 28; 10–11 a.m.

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

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

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

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

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

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

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

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

Marion County

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

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

From left, Anne Grindle, MARC Education Director, presents children's books promoting the humane treatment of animals to Karen Tittle, librarian at the May Justus Memorial Library.

MARC Donates Children's Books to Library

by Leslie Lytle, Messenger Staff Writer

The Marion Animal Resource Connection (MARC) recently donated three children's books to the Monteagle May Justus Memorial Library.

"Children love books about animals," said librarian Karen Tittle, who plans to display the books in the new titles section. "They sound like good candidates for the children's Summer Reading program."

Animal stories abound in children's literature, but the books presented by MARC carry a special message echoing the nonprofit's mission statement.

"MARC's goal is to improve the lives of animals and people through education and spay-neuter advocacy," said education director Anne Grindle. "Implicit in that goal is the knowledge that kindness to animals and kindness to our fellow human beings go hand in hand, while the converse is also true. According to the American Humane Association, 68 percent of battered women reported violence toward their animals."

MARC also donated children's books to three other Marion County libraries. MARC hosts a pet care education board at the libraries it serves and hopes to expand the education program to other area libraries as funds become available.

The stories told in the children's books donated by MARC have happy endings to real-life circumstances which sometimes end badly—a dog raised in a puppy mill, a neglected Easter gift rabbit and a true story set in Tennessee about a friendship between an elephant and dog. Look for these titles at the library: "A Home for Dakota" by Jan Zita Grover, "The Forgotten Rabbit" by Nancy Furstinger and "Tarra and Bella" by Carol Buckley.

For more information go to <www.marc4change.org>. Donations can be mailed to MARC, P.O. Box 153, Jasper, TN 37347.

We're glad you're reading the Messenger!

Shull Chiropractic Clinic, PLLC

Serving This Area Since 1992

Quality Procedures at Affordable Prices
to Families in Our Community

Visit our website at www.shullchiropractic.com

Emergencies Welcome
A Spinal Decompression Facility

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

WOOD FLOORS by PHIL

Install–Finish–Refinish

*Utilizing PREMIUM ECO-FRIENDLY
"GREEN" FINISHES*

—HIGHLY EXPERIENCED—

(931) 636-5603

—SORRY, BUT NO ESTIMATES BY PHONE—

Have you seen something interesting in your backyard? In the woods? We welcome submissions to "Nature Notes."

Email <news@sewanee-messenger.com>

Keep Food Cool as Temperatures Heat Up

Summer months are great for grilling. And that means you don't have to use electricity to operate the oven or stove—or cool a hot kitchen. It's a great way to be energy efficient and save, but don't stop with energy efficient cooking methods. Use these simple tips to keep your food—and your bill—cool this summer:

Fill the fridge. Full refrigerators and freezers don't have to work as hard to cool the warm air that enters when you open the door. If you are busy freezing fresh vegetables from the garden for winter use, this should be easy. If not, use jugs of water or ice bags in the freezer to keep your fridge full and cool;

Do some maintenance. When was the last time you moved your refrigerator away from the wall? Pull the unit away from the wall and spend a few minutes cleaning the coils. When the coils are clean, the refrigerator cycles on and off less, saving you money;

Check your settings. You probably don't need to keep your refrigerator and freezer on the coldest settings. Your refrigerator can be set between 36 and 38 degrees, while your freezer can be set anywhere from 0 to five degrees;

Wait to put the leftovers away. If those burgers are still hot from the grill, let them cool off a little before you put them in the fridge. Of course, health and safety come first, and you should never consume food that has been sitting out too long, but waiting just a few minutes to put hot food away will mean your fridge isn't working as hard to cool it down;

Shut the door. The more you open the door of your refrigerator and freezer, the more cold air escapes and warm air gets in. Of course you have to open the door to get food in and out, but an organized fridge means less time spent staring at containers of mystery. For more information on making your home more energy efficient and saving money on your electric bill visit <www.svalleyec.com>.

HOSC Summer Science Camps

The Hands-On Science Center (HOSC) in Tullahoma is offering Summer Science camps through the month of June and July. The cost for these camps are \$30 for members and \$35 for nonmembers.

For students entering grades 1–6, the following camps are available:

Aerospace Camp, June 28–29; Bots & Bits Camp, June 30–July 1; Adventure Camp, July 5–6; Junior Medical School, July 7–8; Legos/Simple Machines, July 19–20; STEM Engineering Design (girls only!), July 21–22.

Sessions will be from 9 a.m. to 3 p.m. each day. Campers will need to bring a lunch.

For students entering grades 3–8, the Tennessee Tech STEM Mobile Camp will be from 9 a.m. to 3:30 p.m., June 20–24. Campers will need to bring a lunch.

There will also be two free computer coding camps for students entering grades 6–12. These code camps are an introduction to HTML, Javascript and Scratch. The camp will be at the Manchester Chamber of Commerce July 11–15. July 26–July 29, the camp will be at the Winchester Chamber of Commerce. These camps will be from 9 a.m. to 3 p.m. each day.

Preregistration is required for all camps. To register go to <www.hosc.org>.

The HOSC is located at 101 Mitchell Blvd., in Tullahoma.

**Contact Mike Maxon, C'73,
for all your real estate
needs. (931) 308-7801
maxonm@bellsouth.net**

Offering professional and courteous service since 1985

**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*

Libraries Host Summer Reading Programs

The Thurmond Library in Sewanee will host Summer Story Time on Mondays in June and July (not on July 4) 10–10:30 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. Children up to age 18 can eat free.

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. Children up to age 18 can eat free.

Digital Collection Honors World War I Soldiers

The Tennessee State Library & Archives is commemorating the 100-year anniversary of World War I by launching a new digital collection on TeVA (Tennessee Virtual Archive). The Tennessee World War I Gold Star Records, 1918–1924, is a memorial collection honoring Tennessee servicemen who died during the Great War. Soldiers' records offer insights into early 20th century life and the loss experienced by servicemen and their families.

The gold star tradition began after the United States entered World War I in 1917. While men boarded trains and ships bound for military camps or foreign shores, their families proudly hung small flags with blue stars in windows to announce that they had loved ones who were in the service. In less than two years, around 4,000 Tennesseans' blue stars were exchanged for gold ones as families received notice of their loved ones' deaths.

After the war ended, Americans incorporated the gold stars in their commemorative efforts at home and abroad. As a part of these efforts, more than 1,000 records of "gold star boys" were collected by the Tennessee Historical Committee, the Library & Archives and county "mother-chairmen." The records collected include a broad range of materials, such as soldier portraits, family histories and battlefield correspondence.

"Thanks to the work of the historical committee, the volunteers in each county and the staff of the Library & Archives, we have a strong record of Tennesseans who sacrificed their lives in World War I," Secretary of State Tre Hargett said. "We owe a debt of gratitude to those who had the foresight years ago to preserve those records. The material contained within Tennessee's gold star collection gives us so much insight into one of the bloodiest conflicts in our country's history."

People who access the new online collection can search for information in a number of ways —by soldier names, cities, counties or service information. One notable feature is the "browse by military branch option," which allows users to easily find records of servicemen in the Army, Marine Corps, Navy or Air Service (a precursor to the Air Force).

Genealogical researchers will find information such as the names of soldiers' parents and next-of-kin useful in reconstructing information from the 1890 Census, the records of which were almost completely lost in a 1921 fire. Historians will discover valuable primary source material in correspondence from the homefront and the battlefield.

The digital collection currently provides access to 601 soldiers' records with surnames 'A' through 'H,' which represents about half of the total collection. Files can be downloaded directly from the site for research purposes. The collection is projected to be completed by Veterans Day, formerly known as Armistice Day in honor of the cease fire that ended World War I.

For more information about TeVA go to <<http://teva.contentdm.oclc.org/>>.

Above is a collaborative art project participants created during their stay. Based on the design of All Saints' Chapel rose window, they worked under the guidance of Janet Strickler, an artist and class participant from Longmont, Colo.

Center for Religion and Environment Program

On June 10, eight participants completed the residency portion of the University's Center for Religion and Environment's pilot noncredit certificate program, Contemplation and Care for Creation. Participants came from Colorado, New Mexico, Connecticut, Florida, North Carolina and Tennessee.

The two-week residency involved daily grounding in nature contemplation and explorations of biblical environmental theology, socioeconomics and preparation for two-year long practicums.

Using the Center's program, Living in an Icon, Alive in the World, participants began a year's formation in natural contemplation steeped in traditional Christian monastic practices. Their experiences at Sewanee of these

practices informed their exploration of how creation is integrally involved in fundamental Christian concepts such as the Incarnation, the Passion and Resurrection and Pentecost. The program then examined some of the implications for society of these reflections, thereby laying the foundation for each student to develop a project during the next year to address some environmental concern. The program exceeded the expectations of everyone, leading the participants to want to stay even longer and to find ways to assist the program in the future. They will return for a three-day wrap-up next May.

For more information on the program email the Center at <cre@sewanee.edu>, or go to <<http://sewanee.edu/resources/cre/focus-areas/>>.

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
JUNE 24 MEN OF SOUL

JULY 1 THE CONSOULERS
JULY 8 STAGGER MOON BAND

SEWANEE ANGEL PARK

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

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

SEWANEEANGELPARK.COM

TheMountainNow.com
Your source for events and businesses across the Plateau.

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.

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

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. \$21,500

SEWANEE SUMMITT 10 acres. \$21,500

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

BELVIDERE BLUFF. 5 acres. \$100,000

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

Gov. Bill Haslam and TDEC Commissioner Bob Martineau present Henry "Woody" McLaughlin of Nashville and Monteagle with the 2016 Robert Sparks Walker Lifetime Achievement Award in recognition of his decades of work with the Friends of South Cumberland State Park.

Gov. Haslam and TDEC Present Henry "Woody" McLaughlin with Lifetime Achievement Award

Tennessee Gov. Bill Haslam and Tennessee Department of Environment and Conservation (TDEC) Commissioner Bob Martineau presented Henry "Woody" McLaughlin with the Robert Sparks Walker Lifetime Achievement Award at the 2016 Governor's Environmental Stewardship Awards on June 15. A native of Nashville, McLaughlin and his wife Pookie have had a second home in Monteagle for decades, and he devoted more than 25 years to the work of the Friends of South Cumberland State Park.

"Woody's tireless, good-natured approach to fostering positive working relationships while achieving real conservation results has been essential to preserving priority lands and protecting some of the most special places we enjoy today at South Cumberland State Park," said Bob Martineau, TDEC Commissioner. "We are grateful for his personal commitment and quiet leadership, and we salute the dedicated teamwork demonstrated by the FSC that have made a real and lasting difference for that state park and those who love it."

McLaughlin said, "I want to express my great appreciation for the confidence and honor you have placed in me. In looking at the past honorees, I am greatly humbled. The ones I have known are titans in making our public lands better places for us and especially for future generations. I cannot fully express my appreciation to the many dedicated members of the Friends except to say that I wish we could all be honored as a team."

McLaughlin received the award for his passion for the land and people of South Cumberland State Park, especially the Fiery Gizzard Trail. His love of the park—dating back to his days as a student at the University of the South—his knowledge of real estate and his ties to Nashville made him a leading voice on the FSC board of directors when it was established in 1993. He served on the board for 18 years.

In 2002, when the South Cumberland State Park master plan identified several nearby parcels and natural features that were worthy of protection but under threat of development or sale to timber companies, FSC decided to launch the Saving Great Spaces Campaign with a goal of raising \$500,000 to preserve the beauty of the park. McLaughlin's business acumen, his range of contacts and his determination were major factors in the board's decision to take on this challenge.

During this multi-year campaign, McLaughlin served as president of the Friends group, and he worked tirelessly to encourage others to join the effort. He made personal donations to the campaign and was invaluable in contacting local, state and federal leaders to secure their help. In the end, more than \$600,000 was raised by the Friends, and McLaughlin was instrumental in helping to obtain an additional \$2 million in federal funding, \$3.5 million in grant funding from the Tennessee Heritage Conservation Trust Fund and \$2.5 million from the State Lands Acquisition Fund. The campaign leveraged nearly \$8 million in total resources, adding 5,495 acres of priority land at Savage Gulf and the Fiery Gizzard.

McLaughlin was recently instrumental in helping secure a 100-acre tract of land that included the most visible line of bluffs seen from the renowned Stone Door Overlook, ensuring that view will be preserved.

Area Farmer's Markets Open

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

The Sewanee Gardeners' Market is open from 8 to 10 a.m. every Saturday morning during the summer.

The market is located on Highway 41A, next to Hawkins Lane and the Mountain Goat Trail. Locally grown vegetables, flowers, plants, homemade items and meat are available from area folks. Come early for the best selection.

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

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

The Tracy City Farmer's Market is open Thursdays, 4–5:30 p.m. and Saturdays from 10 a.m. to noon. The market is located on Highway 41 in the old high school parking lot in Tracy City.

duPont and Fowler Summer Hours

The University's Jessie Ball duPont Library, located at 178 Georgia Ave., will be open for summer hours through Saturday, July 16. Summer hours are: 8 a.m.–10 p.m., Mondays–Thursdays; 8 a.m.–8 p.m., Fridays; 10 a.m.–6 p.m., Saturdays; and 1–8 p.m., Sundays.

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

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

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

Swimming pool hours through July 16 are Monday–Friday from noon to 3 p.m., and Saturdays and Sundays from 2 to 4 p.m. The pool will be closed Saturday, June 25; Monday, July 4; and Saturday, July 16.

Please check with the control desk at the Fowler Center, 598-1793, for up-to-date pool hours.

The Blind Express

In a Hurry? We Come to You!
Custom Drapery
Wood Blinds • Shades • Shutters

423-892-8041

Keith & Jackie Harling, Owners

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

Shop Locally.

HOUSE CALL SERVICE AVAILABLE
Full Service Veterinary Care for Dogs, Cats & Horses
Boarding & Grooming

Midtown Veterinary Services & Hospital

Traci S. Helton DVM

Nathan L. Putman DVM

Monday–Friday 7:30 am–6 pm; Saturday 8 am–1pm
AFTER-HOURS EMERGENCY SERVICE AVAILABLE
931-962-3411
505 S. Jefferson St., Winchester (41-A toward Winchester. First left after Domino's Pizza)

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

You belong *here*

SAS

ST. ANDREW'S SEWANEE
AN EPISCOPAL BOARDING DAY SCHOOL SINCE 1887

Contact us today to explore your options.
931-398-5651 | www.sasweb.org | admissions@sasweb.org

photograph by Isabel Butler, Class of 2016

www.sewanee-messenger.com

MOLICA
CONSTRUCTION LLC

931 205 2475

WWW.MOLICACONSTRUCTION.COM

- CRAFTSMANSHIP •
- CREATIVITY •
- SUSTAINABILITY •

Tried and Trusted Professionals

Call for a free on-site estimate!
Professional Residential Maid Service
Commercial Janitorial Service
Bonded • Insured

931-808-5178
thecleanmachine1.com

Find Us On
facebook

THE INSATIABLE CRITIC

by Elizabeth Ellis

The Sewanee Union Theatre has everything from superheroes to freebie gothic ghosts coming up this week! Read on for your friendly neighborhood Critic's Netflix summer streaming recommendation!

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

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 but it never quite gets 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 under-utilized Lois Lane (Amy Adams) constantly being rescued by the '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.

Special FREE Tuesday night screening sponsored by The Sewanee School of Letters!

Crimson Peak

7:30 p.m., Tuesday, June 28

2015, Rated R, 120 minutes

From the lavishly creative mind of Mexican writer and director Guillermo del Toro comes a story about the ultimate haunted house presented in the spirit of high Victorian Gothic. This film is being shown as a special public presentation by the Gothic Literature class being taught this summer as part of the Sewanee School of Letters by Kelly Malone. Mia Wasikowska, pale as a ghost, plays Edith Cushing, a young writer who is obsessed with the supernatural. Cushing catches the eye of Sir Thomas Sharpe of Allerdale Hall played by a dashing Tom Hiddleston, who is impressed by her professional drive and literary acumen. Gratified to find a man that takes her seriously as a writer, she quickly falls for him and after their marriage, he whisks her away back to his mansion of a home. There, the darker machinations of the plot begin to unfurl with increasing suspense and tension as Cushing begins to understand that all is not as it seems. Rated R for bloody violence, sexual content and brief strong language, this is a ghost story with teeth that is best suited for adults, and pre-teens accompanied by parents.

Summer Netflix Streaming Recommendation!

Chef

2014, Rated R, 114 minutes

This heartwarming story written, directed, and starring Jon Favreau explores the challenges of one man balancing his floundering career as a famed gourmet chef and the rocky relationship with his young son Percy. Favreau plays Los Angeles-based chef Carl Casper whose creativity is being stifled by domineering restaurant owner Riva, played by a delightfully cantankerous Dustin Hoffman. When popular food critic Ramsey Michel (Oliver Platt) tears Casper's cooking skills apart on the printed page, Casper realizes his life needs a major overhaul. When his ex-wife (the stunning Sophia Vergara), whom he is on good terms with, suggests he start a food truck, at first Casper is incredulous—but prompted by Percy, he decides to max out his credit cards and take a chance on a new culinary adventure. Helping out is his old friend and co-worker Martin (John Leguizamo), and through hard work and perseverance they begin an unforgettable road trip from Miami back to Los Angeles, delighting customers along the way with delicious Cuban street food. Rated R for strong language and some suggestive references, this sleeper hit is available for streaming on Netflix. It is appropriate for older children accompanied by parents as well as for adults and shouldn't be a deterrent for anyone who enjoys a great film about fathers and sons.

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

Please note the SUT will go dark during the Fourth of July weekend holiday. The SUT will be back in business on Thursday, July 7 with My Big Fat Greek Wedding 2.

MSSA Schedule for June 26–July 2

The 134th season of community development sponsored by the Monteagle Sunday School Assembly will continue its programming this weekend with the opening of an art show and continue into the week with a lecture on the Monarch butterfly.

Sunday, June 26, the show "Historic Artists Affiliated with Monteagle Sunday School Assembly" opens at 5 p.m. The show will last for two hours in the Pulliam Center.

On Monday, June 27, Trecia Neal, longtime biologist at the Fernback Science Center in Atlanta, will lecture on "The Biology and Ecology of the Monarch Butterfly." Neal's lecture will take place in Warren Chapel at 10:45 a.m. Neal's areas of expertise include environmental education and ornithology, and for eight years, she has been teaching in Michoacán, Mexico, studying the Monarch butterfly in its winter habitat.

Beth Purdy, an advocate for lessening the stigma of mental illnesses, has more than 25 years of experience living with a mental illness. At 10:45 a.m., Tuesday, June 28, Purdy will lecture on her personal story in Warren Chapel.

On Wednesday, June 29, Betsy Brinson, historian, social activist and educator, will lecture on oral history with "Reaching Across Generations: Telling Our Stories through Oral History." Brinson's lecture will be at 10:45 a.m. in Warren Chapel.

Child and family therapist Jeremy Shapiro will deliver a lecture on Thursday, June 30, called "Inventing the Wheel: Parenting Kids and Technology." Shapiro has 14 years of experience working with children who are typically more tech savvy than their parents, teaching him about the impact of technology on development and what it means to use technology healthily. Shapiro's presentation will be in Warren Chapel at 10:45 a.m.

"Daggers Drawn: The Power, Passion and Pizzazz of Political Cartoons" will be presented by Kevin Kallaugh, award-winning political cartoonist. Kallaugh has been working as a political cartoonist for 37 years and will speak on his career on Thursday, June 30, at 8:15 p.m. in Warren Chapel.

Friday morning's lecture will be presented by Nancy Jane Baker, manager of the Memphis Landmarks Commission. Baker's lecture, "Why We Have a Design Review Committee," will be in Warren Chapel at 10:45 a.m. on Friday, July 1.

David Hudgins, award-winning screenwriter and Hollywood television executive producer, and Greg Iles, 12-time New York Times bestselling novelist, will speak on Friday, July 1 in Warren Chapel at 8:15 p.m. The lecture, called "From Book to Screen: A Discussion with David Hudgins and Greg Iles," will detail the challenges of bringing a book to the silver screen.

On Saturday, July 2, the MSSA Woman's Association will host a fund-raising showing of "A Midsummer Night's Dream" in the Auditorium. Tickets are available for \$50 at the MSSA office or in Winfield, the Woman's Association headquarters. The show will begin at 6:30 p.m. and will last until 9 p.m.

For a complete schedule for the remaining five weeks or for more information go to <www.mssa1882.org>.

Painting Class Hosted by GAAC

The Grundy Area Arts Council (GAAC) is pleased to announce a July painting class taught by Les Linton. Beginning Acrylics Painting will be on Wednesdays, July 7, 14, 21 and 28, from 6 to 8 p.m. in the Arts Council Room at the Water Building next to the old high school in Tracy City. The fee is \$35 for the four weeks. Beginning students age 12 to adult are invited to sign up by email with the instructor

<jlinton37387@yahoo.com>. If email is not possible, students may text the instructor at (931) 636-7670. The first 12 students to sign up will be admitted and the class will be cancelled if there are fewer than five. For more information about the class or for a list of required materials, contact Linton.

The GAAC supports artistic programming and education for children and adults in the Grundy county area.

THE LOCAL MOVER
615-962-0432

Need ^{More} Room?

We Sell Boxes!

Mountain Storage
(931) 598-5682

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

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

BBB

WOODARD'S
DIAMONDS & DESIGN

JULY 7-17
FREE RING
WITH PURCHASE OF ANY TWO PANDORA RINGS
(FREE RING MUST BE OF EQUAL OR LESSER VALUE)

At Woodard's we Celebrate Life & Love and the 60th Anniversary of the Sewanee Summer Music Festival. Best wishes for another summer of outstanding music from the world's best students, instructors and conductors.
~ Jim Woodard ~

woodards.net
(931) 454-9383
Inside Northgate Mall, Tullahoma
Mon-Fri • 10-7 | Saturday • 10-6

Barn photo

Arts Guild Hosts the 'Barns' Show

The Franklin County Arts Guild Community Arts Show "Barns" is showing at the Artisan Depot in Cowan. This show has inspired a lot of local artists, inspired by local barns, to create some real and some maybe not so real barns. The show will run through Sunday, July 24.

The Franklin County Arts Guild invites original contributions from Franklin County artists of all ages in any media for inclusion in its Community Arts Shows at the Artisan Depot.

For the next community show "Human Faces," individuals should submit their work at the Artisan Depot July 21–24 during gallery operating hours. Each artist is free to interpret the theme of each show as they wish. All work must be submitted ready for display. Membership in the guild and gallery fees are not required for these shows.

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

For more information about upcoming community art shows or the guild go to <www.fcaguild.wordpress.com> or contact Diana Lamb at (931) 308-4130.

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.

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

Faculty and Staff of SYWC to Present Work

On Monday, June 27 and Tuesday, June 28, at 6:30 p.m., the distinguished faculty and staff of the Sewanee Young Writers' Conference will read from their work. These readings, located in Gailor Hall Auditorium, are free and open to all.

On Monday, June 27, fiction-writers Bryn Chancellor (M.F.A. Vanderbilt) and Elizabeth Wetmore (M.F.A. Iowa) and nonfiction writer Robie Jackson (M.F.A. Sewanee) will read. Chancellor's first book was the story collection "When Are You Coming Home?" Her novel, "Sycamore" will be published by Harper Collins in 2017. Wetmore has published her work in Epoch, Colorado Review and other journals and is at work on a novel set in her native west Texas. Jackson, Performing Arts Director at St. Andrew's-Sewanee, recently completed a memoir, "Talk About It Mama."

On Tuesday, June 30, fiction writers Lee Conell, Jennine Capó Crucet and Gwen Kirby will read, along with nonfiction writer Marjorie Sa'adah. Conell (M.F.A. Vanderbilt) has published stories and essays in The New York Times, Glimmer Train, Crazyhorse and other publications. She recently received the prestigious Nelson Algren Award for her short story "The Lock Factory." Capó Crucet (M.F.A. Minnesota), a professor at the University of Nebraska, is the author of two books, "How to Leave Hialeah" and "Make Your Home Among Strangers." Kirby (M.F.A. Johns Hopkins) is pursuing a PhD at the University of Cincinnati. Her stories have been published in Mississippi Review, Southwest Review and Midwestern Gothic among others. Sa'adah, a graduate of Hamilton College and the Episcopal Theological Seminary, has published nonfiction in The Los Angeles Times and the anthology "Another City: Writing from Los Angeles," among other venues. She is at work on a book about the itinerant workers in the horse-racing industry of California.

D.D.S.

Designated Doodle Space

The Gnarled Oak

Furniture refinishing,
chair caning, seat weaving
and furniture repair

Cherry Pie Safe

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

School of Letters Public Events

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.

On Tuesday, June 28, at 7:30 p.m., there will be a film screening of *Crimson Peak* (2015) at the Sewanee Union Theatre. Directed by Guillermo del Toro, this film is 119 min., and rated R. In the aftermath of a family tragedy, an aspiring author is torn between love for her childhood friend and the temptation of a mysterious outsider. Trying to escape the ghosts of her past, she is swept away to a house that breathes, bleeds—and remembers. The film screening is offered in conjunction with the Gothic in Literature course taught by Kelly Malone.

"What Was the New Journalism? A Dialogue with John Grammer and Neil Shea" will be at 4:30 p.m., Wednesday, June 29, in Gailor Auditorium with a reception following in Gailor Atrium.

Marshall Frady called it an "odd unchurched coupling between the novel and journalism." Tom Wolfe gave it the name that stuck, "the New Journalism," a designation John Sullivan glosses like this: "the long, weird, quasi-essayistic, documentary-infused magazine piece, a form older than the novel, despite a heritable instinct in critics to continually be calling it New." New or old, the form experienced a remarkable flowering in the 1960s and early 1970s, when writers like Frady and Wolfe—and Mailer and Talese and King and Morris—created a remarkable moment in American letters, one that continues to inspire writers like Sullivan. Grammer and Shea

discuss the moment and its influence on nonfiction writing today.

Jennine Capó Crucet is the author of two books, most recently the novel "Make Your Home Among Strangers" (St. Martin's Press). Her story collection, "How to Leave Hialeah," won the Iowa Short Fiction Award, the John Gardner Book Prize and was named a Best Book of the Year by The Miami Herald, the Miami New Times and the Latinidad List. Her writing has appeared in *Guernica*, *Ploughshares*, *Epoch*, *The Rumpus*, *Prairie Schooner* and other magazines. She's the fiction editor of PEN Center USA's *Handbook for Writers*, a comprehensive writing manual used in high schools nationally as part of PEN's Writers in the Schools programs. A former sketch comedienne and National Public Radio scriptwriter, she's worked extensively as a writing coach and college advisor for high school students and also led the Young Artists' Workshop (exclusively for high school writers) at the Port Townsend Writers' Conference for three years. A winner of an O. Henry Prize and a Bread Loaf Fellow, she received her B.A. from Cornell University and her M.F.A. from the University of Minnesota, where she was also an instructor. She grew up in Miami but now lives in Lincoln, Neb., where she's an assistant professor of creative writing at the University of Nebraska. This reading will be at 4:30 p.m., Wednesday, July 6, in Gailor Auditorium with a reception and book signing following in Gailor Atrium.

On Wednesday, July 13, at 4:30 p.m., in Gailor Auditorium, the School of Letters M.F.A. candidates will read from their work.

Reverse Raffle Tickets Available

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

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

During each Friday Nights in the

Park event, there will be a drawing for a special prize. The ticket drawn will be placed back in the pool for another chance to win. On the last night, July 8, the \$10,000 grand prize drawing will be held. Participants must be present to win.

University Avenue will be closed at 6 p.m. each of these nights for the annual outdoor family event, with food and drink 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.

Sweeton
Home Restoration
LICENSED • INSURED • TRUSTED

NEW CONSTRUCTION
REMODELING
HISTORIC RESTORATION

931-924-2444 sweetonhome.com

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

Painting by Connie Keetle.

Stirling's Coffee House to Display Local Artist's Work

Stirling's Coffee House is displaying Connie Keetle's "Sense of Place: Sewanee Impressions" paintings through Saturday, Aug. 20. The opening for the art show will be Saturday, July 2, from 3 to 5 p.m. All are invited to attend.

Keetle received her B.F.A. from Kansas City Art Institute. She primarily grew up in Vermont, enjoying countless hours of freedom exploring and loving the land around her.

"When I think of sense of place," said Keetle, "it's about embracing the human connection to our world through a creative process, to delight in the dynamic relationships between self, spirit, and matter on a deeper level. All of these paintings are personal impressions of, and dialogues with, the magical places that inspire me. Through the creative process, the world around me appears richer and clearer, and I notice nuances everywhere that otherwise I may not have appreciated."

Keetle was born in Maryland and primarily grew up in Vermont. There she enjoyed countless hours of freedom exploring and loving the land around her.

The close bonds to nature forged in her youth have inspired her passions in art and life. This showing of her artwork is her recent expression of finding the essence of this place called Sewanee, her home.

Michael A. Barry

LAND SURVEYING & FORESTRY

★ ALL TYPES OF LAND SURVEYS
★ FORESTRY CONSULTING

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

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.BurlsTermite.com
Charter #3824 • License #17759

South Cumberland Farmer's Market

Weekly Features

Pasture raised pork Chioggia Beets
Grower: Cove Creek Farm Grower: KIC (Keeping It Clean)

Market lotto winner: Marietta Poteet

New Hours!

Order online Friday, 9 p.m.—Monday, 10 a.m.
sewanee.locallygrown.net/
Pickup Tuesday, 4:30–6:15 p.m.
Sewanee Community Center

30 Years of Sewanee Fourth of July Celebrations

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

Last Planning Meeting

The planning committee will be meeting at 5 p.m., Monday, June 27, at the Sewanee Senior Citizens Center. Everyone in the community is invited to attend.

What Are You Going to Wear?

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 Fourth of July Committee wishes to thank Aaron Welch of Big A Design for volunteering his time and graphic design expertise to create a professional, attractive logo and T-shirt for our event.

Street Dance Begins the Celebration

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

44th Annual Flag Raising

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.

39th Annual Pub Run

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.

Arts and Crafts Fair

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.

Cake Contest

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

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

Children’s Games

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

Pie Eating Contest

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.

Sewanee Ringers and Carillon Recital

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.

Music at Angel Park

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

Fourth of July Parade

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.

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.

Mutt Show

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.

Food and Drink Choices

Air Show

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

More Musical Events

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.

Fireworks Show

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.

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.

From the Pages of the Messenger

Thursday, July 3, 1997

The Lemon Fairy Tale

Once upon a time—a long, long time ago in Sewanee, it was the Fourth of July. There were no celebrations. No parade. Boo Cravens was sad. She called the children in town—“Decorate your bicycles. Let’s have a parade!”

So they did, little children and big children rode their bicycles with bright streamers down University Avenue. It was a little parade—no trucks, no floats, no horses and no bands. Just Sewanee children led by Boo. This parade continued for a number of years. Then some people got together and thought, “let’s have a big celebration for the Fourth.”

The Lemon Fairy has watched the fun grow and everybody works together for this special day. Thank you Boo for getting us started more than 30 years ago!

Now we have a street dance, food, games, fireworks and a big parade. Even cats and dogs join in! Boo’s little Fourth of July children now have children of their own. You can see them on their bikes July 4.

**YOU COULD BE
READING YOUR
AD HERE!**

**GREAT
readership...
reasonable rates!**

Phone 598-9949

Sewanee Mutt Show

July 4, 2016, Registration

Entry No. _____ (assigned at registration)

- Registration, 9–9:45 a.m., Manigault Park, in front of St. Luke’s Hall.
- Show, 10 a.m., Manigault Park.
- Please arrive early.

- Use a separate form for each dog shown.
- All dogs must be kept on a leash.
- Bring your completed form to the registration desk to get your entry number.

Name of Dog: _____

Breed of Dog (if known): _____

Person Showing Dog: _____

Please check each class you want to enter. Limit two categories per dog.

_____ 1. Best Dressed

_____ 2. Owner/Dog Look-Alike

_____ 3. Most Mysterious Heritage

_____ 4. Judges’ Choice

Registration is \$5 per category. A portion of the proceeds go to Animal Harbor.

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.

Crimson Peak
a film by Guillermo del Toro
Tuesday, June 28 at 7:30 pm
Sewanee Union Theater
119 min., Rated R
Free Screening
www.imdb.com/title/tt2554274/

Sewanee School of Letters

letters.
sewanee.edu/
readings/

**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.

30 YEARS OF SEWANEE 4TH OF JULY CELEBRATIONS

TIME	DATE AND LIST OF EVENTS	LOCATION
8 p.m.–midnight	SUNDAY, JULY 3, 2016 STREET DANCE (Last Rebel)	Sewanee Market #1 (Rain Location: Cravens Hall)
8 a.m.	MONDAY, JULY 4, 2016 FLAG RAISING WITH SSMF BRASS	Abbo's Alley #9 (Entrance at Florida Ave.)
8 a.m.	MONTEAGLE ASSEMBLY 39TH ANNUAL PUB RUN	Monteagle Assembly
9 a.m. til–	ARTS & CRAFTS FAIR	Shoup Park #5
10 a.m. til–	SEWANEE'S ALL-AMERICAN FOOD	University Avenue
10 a.m.–noon	MUTT SHOW	Manigault Park #8 (Rain Location: Equestrian Center)
11 a.m.–1 p.m.	CHILDREN'S GAMES/MYSTERY FORTUNE TELLER/FACE PAINTING	American Legion #2
11:30 a.m.	PIE EATING CONTEST NOTE: 11:30–noon for ages 12 and under; noon–12:30 for ages 13 and over.	Guerry Garth #7
noon	CAKE DECORATING CONTEST VIEWING	Sewanee Elem Sch #4
noon	BENTLEY BELLS CHANGE RINGING BY THE SEWANEE RINGERS	Breslin Tower #7
12:30 p.m.	MUSIC BY THE HILL BROTHERS	Angel Park #2
1 p.m.	CARILLON RECITAL BY JOHN BORDLEY AND RAY GOTKO	All Saints' Chapel
2 p.m.	PARADE ON UNIVERSITY AVENUE NOTE: The parade will begin at the Sewanee Market and will travel through town. All sirens will be turned off at the Kirby-Smith Monument.	Sewanee Market to Hall Street
After Parade	MUSIC AND BBQ	Angel Park #2
3:30 p.m.	AIR SHOW (weather permitting)	Sewanee Airport #11
After parade–6 p.m.	AIRPLANE RIDES NOTE: Plane rides for adults and children are \$15 per person. Parents must be present to give written permission for children ages 16 and under.	Sewanee Airport #11
7 p.m. til–	MUSIC BY THE BROAD MOUNTAIN BAND	Lake Cheston #10
7 p.m.	A PATRIOTIC CELEBRATION FEATURING SSMF STUDENTS AND FACULTY BRASS QUINTET (Free)	Guerry Auditorium #7
Dark	FIREWORKS BLOWOUT Parking at the Lake will be limited to handicapped and special needs only.	Lake Cheston #10

PORTA-POTTIES are located at SEWANEE AUTO, ELLIOTT HALL, HAIR DEPOT, LAKE CHESTON, and REBEL'S REST.

Contributors: The Sewanee Leaseholders, Inc. and the Sewanee Community Chest in association with the University of the South.

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

MICHELLE M. BENJAMIN, JD
Attorney & Counselor at Law

201 FIRST AVENUE, NORTHWEST
WINCHESTER, TENNESSEE 37398

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

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.

**Tallulah's
Wine Lounge**

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

RESERVE AD SPACE!

Email [<ads@sewanee-messenger.com>](mailto:ads@sewanee-messenger.com)

NATURENOTES

Cricket frog. Photo by Andy Reago and Chrissy McClarren

Summertime Frog Song

In the early spring, our pond rang with the sound of spring peepers and occasionally the trill of the American toad. In other areas, the up-land chorus frog was heard. Now the cast has changed. Most prominent are the northern cricket frogs, singing day and night and sounding as if they are rapidly tapping small stones together. They are members of the tree frog family but lack enlarged toe pads so they do not climb trees. Instead they can leap yard-long distances, though they are only an inch or so long.

Gray tree frogs do climb trees and can be heard in various places away from water, calling sporadically. It is hard to describe their call—sort of a hoarse “waah”—plus there may be two species with different calls. Their call often seems to be associated with rain, either when it is threatening to rain or afterwards. They can also change color. Sometimes we see them clinging to our windows, probably hoping for insects attracted to the light.

Then there are the green frogs, lining the edges of the pond and hopping into the water with a loud “eeek” when disturbed. They also call with a sound like a plucked rubber band or banjo string. Sometimes in the middle of the night we hear the hoarse chuckling of the southern leopard frog, as if it is talking to itself. They are similar in appearance to the green frogs. The one song we hope not to hear is the deep “jug-o-rum” of the bullfrog. These bullies of the pond will eat everything else.

We hope the red-shouldered hawk that patrols the pond and the occasional visit from a great blue heron will keep the bullfrogs and their tadpoles, which are large and take two years to transform, under control. The bullfrogs are usually the last to begin calling so we are keeping our fingers crossed.

—reported by Yolande Gottfried

Stucky

Bashful

Pets of the Week

Meet Stucky and Bashful

Animal Harbor offers these two delightful pets for adoption.

Stucky is a dear little fluffy orange Tabby kitten who wants nothing more than a snuggle and someone to play with. He enjoys the company of other kitties and small dogs, but he would happily find his place in any home. Stucky is negative for FeLV and FIV, house-trained, up-to-date on shots, microchipped and neutered.

Bashful (as his name may have hinted) is a rather shy puppy whose trust and affection must be earned. If you want a loyal companion, and you have a large sofa or a nice yard for him to call home, this 6-month-old Great Pyrenees mix may be the guy for you. Bashful is heartworm-negative, up-to-date on shots, microchipped and neutered.

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.

A volunteer works on the Fiery Gizzard reroute project. Photo by South Cumberland State Park

SCSP Requests Help for Fiery Gizzard Reroute

The Fiery Gizzard Trail must undergo a second reroute due to another landowner requesting the trail no longer run through his private property.

A portion of the trail must be rerouted roughly 1.5 miles before Dec. 1. If the project is not completed by Dec. 1, a portion of the trail will have to be closed, making a full hike through impossible.

South Cumberland State Park officials Jason Reynolds and Park Greer will be leading work days this summer to reroute the trail. The help of the community is requested for these

workdays every Saturday morning beginning at 9 a.m. The work is estimated to take three to four hours.

To participate, community members can meet rangers Jason and Park at 131 Fiery Gizzard Road in Tracy City to be carpooled to the work site. Work gloves, plenty of water and snacks or lunch are recommended. Work on the sites will be strenuous, but no help will be turned away, regardless of age or ability.

For more information contact Reynolds at <Jason.Reynolds@tn.gov>.

Sewanee Herbarium Offers Summer Activities

Abbo's Alley Walks—Sundays
June 26, July 10 and July 17

The Herbarium is offering walks through Sewanee's Abbott Cotten Martin Ravine Garden in conjunction with the Sewanee Summer Music Festival concerts. Meet at 1 p.m. at the gazebo in the Alley just off South Carolina Avenue for this easy one-hour stroll through the garden.

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

For more information on these events call the Herbarium at 598-3346.

Directions are available at the Herbarium website <http://lal.sewanee.edu/herbarium>.

Nature Journaling

A group meets for nature journaling on Thursdays, 9–11 a.m. Bring an unlined journal (or a few sheets of unlined paper) and a pen or pencil. No experience is needed. In nice weather, the group gathers at Lake Cheston; otherwise, the group meets in the Herbarium in Spencer Hall, room 171. For more information, contact Mary Priestley <mpriestley@sewanee.edu>.

Weather

DAY	DATE	HI	LO
Mon	Jun 13	88	70
Tue	Jun 14	90	71
Wed	Jun 15	88	68
Thu	Jun 16	85	62
Fri	Jun 17	89	71
Sat	Jun 18	85	64
Sun	Jun 19	83	63

Week's Stats:

Avg max temp =	87
Avg min temp =	67
Avg temp =	77
Precipitation =	0.61"

Reported by Sam Seawell
Domain Manager's Assistant

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

SEWANEE AUTO REPAIR

—COMPLETE AUTO & TRUCK REPAIR—

- Tune-ups
- Tires (any brand)
- Tire repair
- Batteries
- Computer diagnostics
- Brakes
- Shocks & struts
- Steering & suspension
- Belts & hoses
- Stereo systems installed

All Makes & Models • Service Calls • Quality Parts
ASE Master Certified Auto Technician • 25 Years Experience
7 to 5 M-F • (931) 598-5743 • Across from Regions Bank

**HENLEY
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.

6 foot Patio Door
with Blinds

\$749 metal
\$849 fiberglass

Kabinart Cabinets,
Financing and Installation Available
CALL FOR FREE QUOTES

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!

Classifieds

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

**LOST COVE
BLUFF LOTS**
 www.myspoint.net
 931-703-0558

**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 possible.
Contact Tim Provo. Call: (931) 598-5113.

DIRT WORK

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

YARD SALE: Saturday, June 25, 8 am until noon.
Remodeling home, lots of home items, men's/
women's clothing, Little Tykes toys, doors,
windows, lots miscellaneous! 2556 Sherwood
Rd, Sewanee.

the **ARTISAN** DEPOT
 Gallery & Gifts
NOW JURYING FOR FINE CRAFTS
 204 E. Cumberland St., Cowan
 Open Thurs-Sun • 931-308-4130

SCHOW'S ESTATE SALES presents the
estate of Henry "Harry" Yeatman, beloved
professor at The University of the South
and author of "Nature Notes." Estate will
feature high quality silver, china, crystal,
furniture, antique guns, portraits, books,
etc. Saturday 6/25 from 8-4 and Sunday
6/26 from 12-4. Take Hwy 156 (Jump
Off Road), turn onto Eva Road, then follow
signs to 199 Cloudcroft Place, Sewanee, TN
37375. (423) 463-6958.

NOTICE OF PUBLIC HEARING

NOTICE is herby 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.

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

**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

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

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

**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

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 resume
to <sewaneechildrenscenter@gmail.com>
or call 598-5928.

**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

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

DRIVERS: Get home! No-touch! Excellent weekly
pay! Strong family benefits package. Monthly bonuses!
CDL-A 1yr. exp. (888) 406-9046.

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

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

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

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

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

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

**SAINT THOMAS RIVER PARK IS
HIRING:** RNs. Social Workers. Speech-
Language Pathologists. Transition of Care
Partners. Nursing Care Partners, Patient Care
Tech II. To apply, go to : <http://careers.
sthealth.com/>.

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

The Pet Nanny
 Reliable & Experienced Pet Sitting
Mesha Provo

 Dogs, Cats & Birds
931-598-9871
 mprovo@bellsouth.net

**SAINT THOMAS STONES RIVER IS
HIRING:** Nursing Care Partner- Geriatric
Psych / PRN Rotating - 102404. To apply
go to <http://careers.sthealth.com/>.

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

**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

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.
 Wrenn's Nest (Monteagle Address)
PATRICIA JOHNSON
 kairover@comcast.net

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

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

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

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.

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

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.

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

**HIKING
ENTHUSIAST?**
 Click "SEE"
 on <www.
**TheMountain
Now.com> for a
description of
local options.**

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

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.

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

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

ONLINE AND IN COLOR!
 www.sewaneeemessenger.com

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.

Glass Recycling in Sewanee

Available 7 a.m. to 6 p.m.,
Monday through Saturday,
outside of the PPS Warehouse on
Kennerty Avenue.
Reuse Reduce Recycle

YOUNG LIVING
 ESSENTIAL OILS
Independent Distributor

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

HEARING HEALTH NEWS
 by Debbie Gamache,
 M.S. CCC-A Audiologist

THE SILENT EPIDEMIC

Hearing loss is so prevalent among Americans that it is sometimes referred to as the "silent epidemic." According to estimates, 35 million Americans currently experience some degree of hearing loss. Approximately 1 in 3 persons over the age of 65 have hearing loss. Recent research reports note a growing number of persons between the ages of 45 and 64 have experienced hearing loss. This number has increased by 26% over the past few decades. A medical diagnostic hearing evaluation is recommended as part of a comprehensive physical for those in this age range.

At Debbie Gamache's The Hearing Center LLC our primary mission is to help the hearing impaired improve their quality of life through education, advanced technology and friendly compassionate service. For answers to your questions by a knowledgeable audiologist please contact us at 931-393-2051. We are located at 705 NW Atlantic St. Suite B, Tullahoma. You can visit our website at <www.thehearingcenterllc.com>.

Debbie Gamache's

A Full Service Hearing Center
 (931) 393-2051
 705 NW Atlantic St., Suite B
 Tullahoma

BARDTOVERSE

by Phoebe Bates

On Writing

I have always been pushed by the negative. The apparent failure of a play sends me back to my typewriter that very night before the reviews are out. I am more compelled to get back to work than if I had a success.
—Tennessee Williams

I get up very morning determined to both change the world and have one hell of a good time. Sometimes this makes planning my day difficult.
—E.B. White

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

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

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

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!

Community Calendar

Today, 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, Comm Ctr
- 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 FCDP meet/greet Winton, 902 W. Main, Decherd
- 7:30 pm Movie, “Batman v Superman,” SUT

Saturday, June 25

Community Council agenda deadline, <tabatha.whitsett@sewanee.edu>

- 8:00 am Gardeners' Market, Hawkins Lane, until 10 am
- 8:30 am Yoga with Richard, Comm Ctr
- 10:00 am Hospitality Shop open, until noon
- 2:00 pm Movie, “Batman v Superman,” SUT
- 4:00 pm Monteagle Cumberland Presbyterian spaghetti dinner, 343 College St., Monteagle, until 7 pm
- 7:00 pm School of Letters
- 7:30 pm Movie, “Batman v Superman,” SUT
- 7:30 pm SSMF faculty chamber concert, Guerry

Sunday, June 26

- 12:00 pm Picnic for the Plateau, Myers Point Barn
- 1:00 pm SSMF Diversions, see article for choices/locations
- 2:15 pm Carillon concert, Shadinger, Shapard Tower
- 3:00 pm Knitting circle, instruction, Mooney's, until 5 pm
- 3:00 pm SSMF Cumberland Orchestra, Guerry
- 3:30 pm Women's Spirituality group, Otey Parish
- 4:00 pm SSMF Sewanee Symphony concert, Guerry
- 4:00 pm Yoga with Helen, Community Center
- 4:15 pm Family bike ride, Hawkins Lane, leaves at 4:30 pm
- 5:00 pm MSSA art show opening, Pulliam, until 7 pm
- 7:30 pm Movie, “Batman v Superman,” SUT

Monday, June 27

Otey VB-U's, through June 30

- 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
- 10:45 am MSSA lecture, Neal, Warren Chapel
- 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
- 6:30 pm Sewanee Young Writers faculty readings, Gailor
- 7:00 pm Centering Prayer, Otey sanctuary
- 7:00 pm Community Council, Senior Center
- 7:30 pm Movie, “Batman v Superman,” SUT

Tuesday, June 28

- 8:30 am Yoga with Carolyn, Community Center
- 9:00 am CAC office open, until 11 am
- 9:00 am Pilates with Kim, beginners, Fowler Center
- 9:00 am Sen. Bowling, Courthouse, Jasper, until 10 am
- 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 lecture, Purdy, 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
- 4:00 pm MSSA nature program, Tarter, Auditorium
- 6:30 pm Sewanee Young Writers' faculty readings, Gailor
- 7:00 pm Acoustic jam, water bldg next to old GCHS
- 7:30 pm School of Letters film, Crimson Peak, free, SUT
- 8:15 pm MSSA SSMF chamber music, Warren Chapel

Wednesday, June 29

- 9:00 am CAC office open, until 11 am
- 9:00 am Sen. Bowling, Courthouse, Altamont, until 10 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 lecture, Brinson, Warren Chapel
- 12:00 pm Pilates with Kim, beginners, Fowler Center
- 1:00 pm Sen. Bowling, FC Annex, W'chester, until 2 pm
- 3:00 pm Tai Chi with Kathleen, beginning, Comm Ctr
- 4:30 pm School of Letters dialogue, Grammer/Shea, Gailor, reception follows
- 5:30 pm Yoga with Helen, Comm Ctr
- 6:30 pm Sewanee Young Writers readings, Gailor
- 7:30 pm SSMF faculty chamber concert, Guerry
- 8:15 pm MSSA documentary, Pulliam Center

Thursday, June 30

- 8:00 am Monteagle Sewanee Rotary, Sewanee Inn
- 9:00 am CAC office open, until 11 am
- 9:00 am Nature journaling, <mpriestley@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 lecture, Shapiro, 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
- 4:30 pm Sewanee Young Writers' readings, Gailor
- 5:30 pm SSMF brass concert, Angel Park
- 6:30 pm Sewanee Young Writers' readings, Gailor
- 8:15 pm MSSA lecture, Kallaugher, Warren Chapel

Friday, July 1

- 7:00 am Curbside recycling
- 8:30 am Yoga with Carolyn, Community Center
- 9:00 am CAC office open, until 11 am
- 10:00 am Game day, Senior Center
- 10:45 am MSSA lecture, Baker, Warren Chapel
- 12:00 pm Spinal Spa with Kim, Fowler Center
- 6:00 pm Fri Nights in the Park, ConSoulers, Angel Park
- 8:15 pm MSSA lecture, Hudgins/Iles, Warren Chapel

LOCAL 12-STEP MEETINGS

Friday

- 7:00 am AA, open, Holy Comforter, Monteagle
- 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

TRAFFIC REMINDERS

It is state law to have your
headlights on in fog and rain.
The NEW speed limit on
the University campus is 20
mph, except for Texas Avenue
(around the Fowler Cen-
ter), Morgan's Steep Road,
Georgia Avenue and Finney
Avenue, where it is 15 mph.

DIAL “911”

When You Need a Police Officer, a Fire Truck or an Ambulance

Always dial “911” for fire or suspicious smoke, medical emergencies and police emergencies. And if you aren't sure what you need in an emergency situation, always call “911.”

Sewanee residents should only call 598-1111 for non-emergency issues.

Tell them you saw it here!