

For full Fourth of July coverage, including the Sewanee schedule, go to pages 8–10 in today's Messenger.

Lula and James Burnett 2012 Parade Marshals

Lula Mae (Corn) and James Burnett will be the Grand Marshals for the 2012 Fourth of July parade in Sewanee. James, a Franklin County native, was born in Belvidere. In 1965, he moved his family to Sewanee; he and Lula raised their four daughters here. They have four granddaughters and two great-granddaughters. James worked at various jobs on campus for nine years; he retired from B.F. Goodrich in Tullahoma after working there for 30 years.

Both Lula and James have been very active in the Sewanee community. Lula retired from the Sewanee Children's Center after spending 30 years nurturing many children. James was a member of the Community Council for several years.

James oversees the St. Mark's Community Center, as well as helping folks in need. He is a volunteer at the Sewanee Senior Citizens Center, delivering meals to shut-ins. He also volunteers to help with elections in Sewanee. Together, they visit nursing homes in Winchester. James and Lula are members of the Original Church of God in Belvidere.

Wave to them as they pass by in Wednesday's parade, which begins at 2 p.m. at the Sewanee Market.

Bazzania! Girls Band will perform at 6:30 p.m., today, June 29, at Shenanigans in Sewanee. The popular group is comprised of (from left) April Minkler, Jill Carpenter, Suzanne Cahoon, Jim Ann Howard, Mary Priestley and Betty Carpenter.

SSMF Season Continues

Hike to a Concert Event Slated for July 6

The 56th annual Sewanee Summer Music Festival (SSMF) continues this week with a number of events. On Saturday, June 30, there will be a student chamber music concert at 4 p.m. in Guerry Garth. At 7:30 p.m. on Saturday, the Faculty Artist Series begins with the program "It's a Classic," featuring composers Hadyn, Mozart and Beethoven. This concert will be in Guerry Auditorium.

On Sunday, July 1, at 2:30 p.m., the Cumberland Orchestra will be led by Perry Holbrook in Dvorak's "Slavonic Dance No. 8," Schubert's "Unfinished Symphony No. 8" and Marquez' "Danzon No. 2." The Sewanee Symphony will follow at 3:30 p.m., led by Kenneth Kiesler performing Verdi's

"Overture to La Forza del Destino" and Respighi's "Feste Romane."

A new event in the SSMF schedule is the Friday, July 6, "Hike to a Concert" at 5 p.m., near Morgan's Steep. The repertoire will be Shubert's "Symphony No. 5" and Respighi's "Ancient Airs and Dances," conducted by Yaniv Dinur. University faculty will lead audience members on a hike to the event, beginning at the Lake Cheston parking lot at 3:30 p.m. Historical and geological information will be given along the way. An open rehearsal Friday will be at 9:30 a.m., July 6; these rehearsals are free and open to the community.

SSMF kicked off its season with a

(Continued on page 6)

Alexander Named Dean of School of Theology

University Vice-Chancellor John M. McCardell Jr. announced on June 26 that the Rt. Rev. J. Neil Alexander, bishop of the Diocese of Atlanta, has been appointed dean of the University's School of Theology. The announcement follows a national search that began last fall. Alexander's appointment will be effective Aug. 1.

Alexander had previously announced his intention to step down this year from the Diocese of Atlanta after 11 years as bishop. He succeeds the Very Rev. William S. Stafford, who retires as dean of the School of Theology, effective July 1.

Alexander currently serves as chancellor of the University. He will step down as chancellor, and the chancellorship will transfer to the Rt. Rev. Samuel Johnson (John) Howard, bishop of the Diocese of Florida, until the next election by the University's board of trustees.

"I am delighted to be able to continue my working relationship with Bishop Alexander in this new role,"

said McCardell. "The years we have served together as chancellor and vice-chancellor have been enormously productive for the university, and his numerous strengths are a perfect match for the School of Theology, which is poised to grow and embrace future challenges."

Alexander has a long record of service to Sewanee, including serving on the University's board of regents since

2005 and as a trustee since 2001. During his tenure as chancellor, the University reduced the 2011–12 tuition in the College and the School of Theology and then froze tuition rates for four years for the college class of 2016 and for three years for M. Div. students. Alexander was the Norma

Neil Alexander

(Continued on page 6)

Council Votes On Quarry, Considers Parking Issues

by Leslie Lytle, Messenger Staff Writer

At the June 25 meeting, the Sewanee Community Council passed a resolution expressing concerns about the Tinsley Company's plans to build a quarry and asphalt company in the Greenhaw community of Franklin County. The council also approved a bylaws change, amending council member's residency requirements. A committee was formed to investigate campus parking issues and the possibility of bike lanes on University Avenue.

The Greenhaw quarry resolution expressed "regret that an industrial development of this size and scope is proposed without a public consideration of all of the costs and benefits, including the impact on the environment, the effect on surrounding communities and the ramifications for proximate landowners, including the University of the South." The resolution recommended "the Tinsley Company, the City of Decherd and other interested municipalities resolve the matter in a democratic process to which all concerned parties, both individual and corporate, have equal access."

At the time of the May council meeting, a request that Decherd annex the proposed quarry site was to be decided in a referendum in which the only eligible voters were two members of the Tinsley family. A court injunction has since placed a restraining order on the referendum, and Decherd city officials are being investigated by the Tennessee Bureau of Investigation for possible bribery charges related to the proposed annexation.

By the provisions of the bylaws change approved by the council, candidates seeking election to the council "shall reside in the district in which they seek election or on either side of a boundary street of the district." By the former rule, candidates were required to reside in the district.

Provost John Swallow proposed a second bylaws revision pertaining to the section providing for one at-large council representative from "the Student Assembly of the College of Arts and Sciences." Swallow pointed out that there was no "student assembly" and recommended the bylaws provide for an at-large representative from the "student body." The council will vote on the proposed revision at the August meeting.

The University's director of physical plant services, John Vineyard, introduced discussion on a proposal to end most of the street parking on University Avenue from the Sewanee Inn to Mitchell Avenue to improve pedestrian safety and allow for bike lanes. Council representative Theresa Shackelford expressed concern that parking in Sewanee, already very limited, posed great difficulties for seniors and handicapped residents. Swallow said there would still be some parking and special arrangements would be made for major events. Council representative David Coe suggested a parking permit for seniors and the handicapped, allowing close-in parking.

Council representative Annie Armour pointed out that Sewanee was the only university she knew of with free parking on campus; Armour said most universities offered parking at a main lot located off-campus and provided free public transportation to on-campus sites. Council representatives Michael Hurst, Dennis Meeks and Chet Seigmund will serve on a subcommittee charged with investigating the parking and bike-lane issues.

The next meeting of the Community Council is set for August 27.

A new speed limit sign in front of the Fowler Center on Texas Avenue.

Slow Down!

Sewanee's speed limits across the community have changed, effective immediately, according to Sewanee Police Chief Robert White. The main area of campus on University Avenue, from the Sewanee Inn to the Sewanee Market, now has a 20 mph speed limit. All other streets in Sewanee are 20 mph unless posted otherwise.

Four streets now have a 15 mph speed limit: Texas Avenue (around the Fowler Center), Morgan's Steep Road, Georgia Avenue and Finney Avenue. New signs are posted on these streets. The portion of University Avenue from Emerald-Hodgson Hospital to the University entrance sign on Highway 41A toward Monteagle now has a 35 mph speed limit.

"This makes the campus a much safer place," White said. "And, for practical purposes, it doesn't take any longer to go from one end of town to the other, given the increase in one part of the speed limit and the decrease in the other."

Sewanee police officers who stop speeders have the discretion to write either a University ticket (which carries a \$50 fine) or issue a Franklin County citation (which carries a \$233 fine).

Heat Cancels Friday Concert

Due to a heat and health warning by the National Weather Service (NWS), the Summer Music Series concert planned for this evening in the Sewanee Angel Park has been cancelled. The series will resume at 6:30 p.m., Friday, July 6, with Slandered Banshee.

"Even folks along the normally cooler Cumberland Plateau will not escape the heat this week," according to the NWS.

If you have to be outside in the heat, the NWS advises people to slow down, drink plenty of non-alcoholic fluids and to wear lightweight, loose-fitting clothes.

P.O. Box 296
Sewanee, TN 37375

Letters

BLESSED BY SEWANEE To the Editor:

While we may be hundreds of miles away, our hearts will always be in Sewanee. From St. Andrew's-Sewanee School to the Sewanee Children's Center to St. James Episcopal Church and all the places in between, we have been truly blessed to have had each and every one of you as part of our lives these past 10 years.

Thanks for the friendships and love shared. Thanks for helping us raise our children. Thanks for making Sewanee home.

*Andrea, Reid, Dakota, Maverick and Puppet Fisher
New Braunfels, Texas ■*

THANK YOU, SBA To the Editor:

What a fun summer music series the Sewanee Business Alliance put on last Friday. It was one of the largest crowds we've seen, and it is a great thing you are doing at the Angel Park. We can't wait for the other performances.

Reese Michaels and Ada Watkins danced on a beautiful summer evening to the music of their dads and the other members of Broad Mountain Brewgrass at the first Summer Music Series in Angel Park on June 22. These free concerts, hosted by the Sewanee Business Alliance, will resume on July 6. Photo by Sherri Bergman

We have bought bricks for our children and grandchildren, so they will see their names in stone. We hope others will take advantage of this opportunity to honor loved ones and support the park by buying some too.

Thanks again, SBA, for giving something back to our great community.

*Anne and Louis Rice
Sewanee ■*

MUSICAL LOVE LETTER

To the Editor:

This is a love letter to the community.

I have spent the greater part of my life making music of some sort. When I retired to Sewanee, I swore that my days would not include the routine of weekly rehearsals and performances. I thought I wanted to really retire, sit on my porch and read. After a few short months of trying to let music go, I could see that music hadn't let me go. Before long, I was singing in the Sewanee Chorale and the Otey Parish choir. Now I am directing both. All because of you, dear community.

You love and support us at every turn. You come to the concerts, you volunteer to sing, you donate time and money. It's because of you that I am here. Kathy and I knew this was a magical mountain, but we couldn't have possibly understood just how much this community supports the arts. In three more years, the Sewanee Chorale will be 50 years old. Amazing! It's been here to provide to the gift of choral music and with your help, will be here another 50 years or more.

If you haven't heard us yet, we will be singing at 11 a.m. on the Fourth of July in front of the University Bookstore. We will reprise our concert "A Salute to Broadway," at 5 p.m., Friday, July 27, in the new Sewanee Angel Park as part of the Summer Music Series.

Thank you all for coming out and being a part of the magic.

*Gary Sturgis
Sewanee ■*

THE SEWANEE MOUNTAIN MESSENGER

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

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

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

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

SUBSCRIPTIONS \$75 first class.

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

Local Produce at Area Markets

Summer has officially begun and farm-fresh foods are plentiful!

The Sewanee Gardeners' Market is held 8-10 a.m. every Saturday, rain or shine, next to the Hair Depot. Locally grown produce, plants, flowers and baked goods are available.

The Cumberland Farmer's Market is overflowing with fresh and delicious bounty. Learn more online at <http://sewanee.locallygrown.net> or contact Jess Wilson at (931) 924-4539.

The Tracy City Farmers' Market will now be open 9 a.m.-noon on Saturdays starting on June 30. This is in addition to its regular Thursday hours, 2-6 p.m. It has fresh eggs, locally grown plants and produce, local grass-fed beef and pork and Mountain-made crafts. This year, EBT/SNAP cards are accepted.

The market has moved to a new location on Highway 41, south of Tracy City, between Hines Pond and Sander's Garage, on the corner of Highway 41 and Third Street. Look for the brand new pavilion in the lot with the chain link fence.

For more information call Darlene Seagroves at (931) 592-6803.

Take advantages of these opportunities to enjoy the freshest food around, produced by local growers.

Serving Where Called

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

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

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

Letters to the Editor Policy

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

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

Interior & exterior painting

George Dick, owner

598-5825

Making Sewanee homes and businesses beautiful since 1974

LODGE FACTORY STORE

503 S. Cedar Ave., South Pittsburg - 423.837.5919

**Cast Iron Cookware • Camp Cookware
Kitchen Accessories • Unique Gifts**

& Now Carrying...

**Big
Green
Egg**
The Ultimate Cooking Experience™

FIREWORKS SALE

FREE
Bottle Rockets
w/Purchase
29 June-4 July

Located Between
Sewanee and
Monteagle
@ Mountain
Storage

=KEN O'DEAR=

EXPERT HANDYMAN

931-779-5885 or 931-235-3294

**All Areas of Home Maintenance and Repair
Dependable Affordable Responsive
18 Years of Satisfied Customers
SEWANEE & MONTEAGLE ASSEMBLY**

MESSENGER DEADLINES FOR JULY 6

News & Calendar:

Monday, July 2, 5 p.m.

Display Ads:

Monday, July 2, noon

Classified Ads:

Tuesday, July 3, noon

MESSENGER HOURS

Monday and Tuesday

9 a.m. - 5 p.m.

Wednesday Closed for July 4

Thursday—Production Day

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

Friday—Circulation Day

Closed

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.

Butterfly Census Saturday

Biologist David Haskell and author David Coe will lead Sewanee's 16th Annual Census of Butterflies on Saturday, July 30. The census is sponsored by the North American Butterfly Association (NABA). All are welcome to participate in the count. There is a \$3 per person administrative fee mandated by NABA.

The count will begin at 9 a.m. at the Lake Cheston pavilion and will continue until late afternoon. Participants can remain with the census organizers for as long as they wish. Those wishing to join the count later in the day can do so at the Cross at 1 p.m. Participants in the census will count not only the number of different species seen, but also the number of individual butterflies. The final count will be sent to NABA, so the results can be tabulated with other censuses taking place throughout the continent around the July 4 holiday.

Last year's count in Sewanee turned up 33 butterfly species and 159 individual butterflies. In past years, counters have seen as many as 350 butterflies.

This is the 38th year NABA has organized the counts. Last year, the Association sponsored 452 counts in 47 U.S. states, two Canadian provinces and one Mexican state.

Participants in Sewanee's count need only a sharp eye, a bit of patience and a willingness to learn. No prior knowledge of butterflies is necessary. A pair of binoculars is recommended, although not required. It is suggested that participants wear long pants and sturdy shoes, and that they bring along insect repellent. Participants should also bring a snack and something to drink. Those who intend to continue counting through the afternoon should bring lunch, as well. For more information call Coe at 598-9775.

Birth

Conor Dolan Wallace

Conor Dolan Wallace was born June 22, 2012, at Southern Tennessee Medical Center to Cyndi Dolan and Brandon Wallace of Winchester. He weighed 9 lbs. 1.6 oz., and was 18.5 inches long.

Maternal grandparents are Kim and Tim Dolan. Paternal grandparents are Albert Weaver and Willie Ruth Wallace.

Sargent Celebrates a Century

There will be a birthday celebration for Jess Sargent at 3:30 p.m., Saturday, June 30, at Midway Baptist Church. Jess will be celebrating his 100th birthday.

He was born on June 21, 1912, to Samuel A. Sargent and Olive Lappin Sargent in the Jump Off Community. Jess worked in timber in southern Tennessee all his life. He attributes his long life to hard work and faith in God. He and his late wife, Lena Statom Sargent, were residents of the Midway and Jump Off communities.

He presently resides in Smithville, Tenn., with his wife, Judy. He recently renewed his driver's license so he could travel to the grocery.

Jess comes from a family of 14 children. His mother died at age 49. She gave birth to 12 children, including three sets of twins. Bertha Cope Sargent was the mother of the last two children. Jess' surviving brothers are James Sargent, age 96 of the Bridge of Monteagle; Samuel Sargent, age 89 of the Summerfield community; John Aaron Sargent, age 70 of Altamont; and Joe Sargent, age 67 of Monteagle. Jess has stepchildren and step-grandchildren living in the area, plus many nieces and nephews.

Family, friends and neighbors are encouraged to join in this celebration.

Jess Sargent

Meetings & Events

Monteagle Assembly Events This Week

At 8 p.m., today, June 29, the Sewanee Summer Music Festival (SSMF) will offer a chamber music concert in Warren Chapel. On Monday, July 2, Ed Nelson will give a lecture and answer questions about "The Life of An Actor" at 8:15 p.m. in Warren Chapel.

Poet Danny Anderson will have a reading at 3:30 p.m., Tuesday, July 3, on the Winfield Porch. A second chamber music concert by SSMF will be at 8:15 p.m., Thursday, July 5, in Warren Chapel.

All these events are open to the public and free of charge. For more information, call (931) 924-2286 or go to <www.mssa1882.org>.

Grundy County Rotary Meets on Tuesdays

The Grundy County Rotary Club meets at 11:30 a.m. Tuesdays at the Dutch Maid Bakery in Tracy City. All are welcome to attend.

Summer Nature Journaling Group

A nature journaling group sponsored by the Sewanee Herbarium meets 9–11 a.m. on Thursdays in June and July in the gazebo in Abbo's Alley. In case of rain, the group will meet at Stirling's coffeehouse. For more information, contact Mary Priestley at <marypriestley@bellsouth.net>.

Monteagle/Sewanee Rotary Club Meetings

The Wednesday morning Monteagle/Sewanee Rotary Club will not meet on July 4, but will resume on July 11 at the Smoke House Restaurant.

On Thursday, July 5, Frances Cobb, an instructor at the Sewanee Summer Music Festival, will present the program at noon at the EQB Club. Lunch will be available for \$10.

EPF Meeting Thursday

The Episcopal Peace Fellowship meets weekly for prayer, study and work directed toward reconciliation and peace. The group meets at 12:30 p.m. on Thursdays in the Quintard Room in Otey parish hall. Celebration of the Eucharist is held on the second Thursday of each month.

F@H Support Group

The Folks at Home support group meets at 1:30 p.m. each Thursday at Brooks Hall. For more information contact Folks at Home at 598-0303 or email <folksathomesewanee@gmail.com>.

Reservations due for Academy for Lifelong Learning

Lunch reservations for the July Academy of Lifelong Learning program are due by Friday, July 6. Carroll M. Young will talk at the Thursday, July 12 meeting about "The Meaning of Caring: Caregivers and Those They Care For." Young worked as a psychiatric nurse at Vanderbilt, taught nursing education at the Vanderbilt Medical Center and spent time as a nurse psychotherapist.

To make a reservation, send an email to <reservations@Stmarys-sewanee.org> or call Rachel Dan at 598-5342. Reservations are not required to attend the lecture, and participants may bring their own lunch.

For more information, call Anne Davis at (931) 924-4465, Steve Burnett at 598-5479 or Debbie Kandul at (931) 924-3542.

The Academy's monthly series provides opportunities for lifelong learning for local residents and visitors to the Mountain. Lectures are held on the second Thursday of each month. Annual dues for the Academy are \$10. New members are always welcome.

Summer Story Time Resumes July 11

Thurmond Library Story Time will be at 10 a.m., Wednesday, July 11, at Brooks Hall.

WELCOME, HOLIDAY
VISITORS...
Hope you enjoy your stay!

Lynn Cimino-Hurt, agent
931.691.2703

OPEN HOUSE THIS WEEKEND

10 to 6 on Saturday and Sunday,
June 30 and July 1

HEAVEN ON EARTH...
NOW AVAILABLE IN SEWANEE

Lost Cove photography courtesy of Stephen Alvarez.

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

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

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

For information or directions, stop by Locals or call John Currier Goodson at (931) 703-0558 or (931) 968-1127 or visit our website: www.myerspoint.com

Obituaries

Charles Eugene Holder

Charles Eugene Holder, age 67 of Cowan, died, June 19, 2012, at Southern Tennessee Medical Center in Winchester. He was born Nov. 10, 1944, in Winchester to Ben Austin and Josephine (Hice) Holder. He was a nurseryman. He was preceded in death by his sister, Judy Holder, and brother Houston Holder.

He is survived by his wife, June Ashby Holder; daughter, Cindy Kay Holder of Decherd; brother Vernon "JR" Holder of Winchester; and step-children, Tony Angstead of Cowan, Terry Angstead and Tina Angstead; and one grandson.

Graveside services were held June 23 in Franklin Memorial Gardens with the Rev. Lester Ashley officiating. For complete obituary visit <www.moorecortner.com>.

William R. "Bob" Yates

William R. "Bob" Yates, age 82 of Sewanee, died June 10, 2012, at his

home in Willis, Mich. He was born Jan. 15, 1930, in Sewanee to William H. and Edna Ruth (Cherry) Yates. He served in the U.S. Navy and was also employed by American Airlines. He was preceded in death by his parents; wife Chrystal Louise Yates; wife Martha Joyce Yates; and sister Betty Ruth Saren.

He is survived by his children, Diane (George) Taylor of Manchester, Butch Rounsifer of Fort Myers, Fla., Walter Rounsifer III of Kentucky, Alisa Ann (William) Dixon of Savannah, Ga., and William Robert (Carol) Yates Jr., Darlene Richards and Eric Lee (Rhonda) Yates, all of Willis, Mich.; brother, Billie Cherry (Margaret) Yates; sister Erma Sue Fromm; 19 grandchildren, 12 great-grandchildren and one great-great-grandchild; and numerous cousins, nieces and nephews.

Memorial services were held June 13 in the funeral home chapel, followed by interment of ashes in Michigan Memorial Park, Flat Rock, Mich. For complete obituary go to <www.stark-funeral.com>.

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.

Church Music Conference on the Mountain in July

The 62nd Sewanee Church Music Conference will be July 9–15 at the University of the South and the DuBose Conference Center.

This conference is the oldest and largest Episcopal music conference in the country, and 150 church musicians and clergy will be resident at the DuBose Conference Center. Keith Shafer, director of music and organist of Saint Paul's Church, Augusta, Ga., is the director of the conference. The primary faculty includes Huw Lewis, chair of the organ department, Hope College and director of music and organist of St. John's Episcopal Church, Detroit; Bruce Neswick, faculty member, Jacobs School of Music at Indiana University; and the Rev. Matthew Moretz, St. Bartholomew's Church, New York City, who will serve as conference chaplain.

Adjunct faculty includes Bradley Almquist, director of choral activities at Murray State College, Murray, Ky.; Chip Mays, director of music and organist, Aldersgate United Methodist Church, Greenville, S.C.; Jennifer Stammers, choirmaster, Trinity Episcopal Church, Atchison, Kansas; Alvin Blount, director of music and organist, St. Mary on the Hill Church, Augusta, Ga.; Bill Bane, director of music ministries, Trinity Episcopal Church, Longview, Texas; and Robert Delcamp, organist and director of chapel music at the University of the South.

Several events are open to the public at All Saints' Chapel during the conference. At 7:30 p.m., Tuesday, July 10, there will be a free concert in thanksgiving for the life of Gerre Hancock, one of America's pre-eminent church musicians, who died this past January. The concert will include some of Hancock's organ compositions and an improvisation on one of his hymn tunes, "Palm Beach." Bruce Neswick, a former student of Hancock, and Huw Lewis will be the featured performers.

At 5 p.m., Friday, July 13, the conference choir will sing Evensong. The conference choir will sing at the 11 a.m. celebration of the Holy Eucharist in All Saints' Chapel on Sunday, July 15.

CAC Pantry Sunday July 1

Pantry Sunday for the Community Action Committee (CAC) is Sunday, July 1, for participating churches: St. James, Otey, Cumberland Presbyterian and All Saints' Chapel. Please bring your food offerings to Sunday services. The typical bag of groceries includes: rice, beans, pasta, macaroni and cheese, peanut butter, and cans of vegetables, fruit, and soup. The cost for a complete bag is less than \$15.

The CAC is an outreach ministry of Otey Parish, with generous support from the Sewanee Community Chest and individuals across the Mountain. For more than 35 years, the CAC has provided food, financial assistance and educational support for persons in the greater Sewanee community. For more information contact the CAC at 598-5927.

Church News

Christ Church

At 10:30 a.m., Sunday, July 1, Christ Church's order of service will be the Forming and Making of a Deacon. Stan Matthews, organist at Christ Church, has been preparing to respond to a call to the ordained ministry. He is the head nurse at Alvin York Veteran's Administration Hospital in Murfreesboro. His preparation for ordination includes studies at several institutions; he is currently a student at Nashotah House.

Bp. William Millsaps said, "While Stan clearly has a call to ordination, he has exhibited the very qualities of the servant ministry for all of his adult life. We are honored for his ordination to take place at Christ Church."

A luncheon will follow the service.

Otey Parish

On Sunday, July 1, Otey Parish will celebrate the Holy Eucharist at 8:50 a.m. and 11 a.m. The Lectionary Class will explore Mark 5:21-43.

Nursery care is available from 8:30 a.m. until after the coffee hour, which follows the 11 a.m. service.

First Baptist Church, Monteagle

First Baptist Church of Monteagle will host Vacation Bible School, 6–8:30 p.m., Sunday–Thursday, July 15–19. This year, the theme is "Amazing Wonders Aviation," and is appropriate for ages three through rising seventh-grade students.

Happy 4th!

CHURCH SERVICES

Weekday Services, Monday–Friday

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

Saturday, June 30

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

Sunday, July 1 • Pantry Sunday

All Saints' Chapel

8:00 am Holy Eucharist
11:00 am Holy Eucharist
Christ Church Episcopal, Alto
11:00 am Holy Eucharist
11:00 am Children's Sunday School

Christ Church, Monteagle

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

Church of the Holy Comforter, Monteagle

9:00 am Holy Eucharist

Cowan Fellowship Church

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

Cumberland Presbyterian, Sewanee

9:00 am Worship Service

Decherd United Methodist Church

9:45 am Sunday School
10:50 am Worship

Epiphany Episcopal Church, Sherwood

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

Grace Fellowship

10:30 am Sunday School/Worship Service

Harrison Chapel Methodist

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

Midway Baptist

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

Midway Church of Christ

10:00 am Bible Study
11:00 am Morning Service
6:00 pm Evening Service

Morton Memorial United Methodist, Monteagle

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

New Beginnings Church, Jump Off

10:30 am Worship Service

Otey Memorial Parish

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

St. James Episcopal

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

St. Margaret Mary Catholic, 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

Society of Friends

9:30 am Meeting, 598-5031

Tracy City First Baptist

9:45 am Sunday School
10:45 am Morning Worship
5:30 pm Youth
6:00 pm Evening Worship

Wednesday, July 4

6:00 am Morning Prayer, Cowan Fellowship
12:00 pm Holy Eucharist, Christ Church, Monteagle
6:00 pm Youth, Tracy City First Baptist
7:00 pm Evening Worship, Tracy City First Baptist

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

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

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

ACADEMY FOR LIFELONG LEARNING SUMMER PROGRAMS
Membership Fee, \$10 annually; Boxed Lunch, \$10 (optional). Call 598-5342 for lunch reservation.

THE MEANING OF CARING: CAREGIVERS AND THOSE THEY CARE FOR
July 12; Carroll Young, presenter

TENNESSEE'S SIX U.S. SUPREME COURT JUSTICES
August 9; Bill McKee, presenter

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

Always try to be a little kinder than necessary. —Sir James M. Barrie

Stillpoint

Individual and Group Psychotherapy:

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

Acupuncture, Massage and Body/Energy Work:

Regina Rourk Childress, LMT, CNMT,
931-636-4806
Lucie Carlson, Reiki,
865-591-0012
David Tharp, Acupuncture,
423-870-8870

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 (931) 455-1191
Charter #3824 • License #17759

Senior Center News

Center Activities This Week

The regular activities at the Sewanee Senior Center this week will include exercise class on Monday and Thursday, bingo on Tuesday and game day on Friday. The writing group will not meet on Wednesday, July 4; the Center will be closed for Independence Day.

Senior Menus

The Sewanee Senior Center serves lunch at noon Monday through Friday. The suggested donation is \$3 (50 or older) or \$5 (under 50). Please call 598-0771 by 10:30 a.m. to order lunch. Menus this week:

July 2: Lamb, garlic mashed potatoes, green peas, roll, dessert.

July 3: Grilled chicken, salad, crackers, dessert.

July 4: Closed

July 5: Lasagna, salad, garlic bread, dessert.

July 6: Tuna salad, fresh vegetables, cheese, cantaloupe, dessert.

Menus may vary.

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

University Job Opportunities

Exempt Positions—Admission Counselor (part-time); Assistant Men's Soccer/Spring Sport Intern; Design Director; Director of Gift Planning; Sous Chef.

Descriptions of these positions are available on the website at <www.sewanee.edu/personnel/jobs>.

Apply for these positions at: <<https://www.sewanee.edu/site/j9UB9e/application>>.

Contact Christy Owens, human resources coordinator, at 598-1381 or by email at <ctowens@sewanee.edu>.

CULTIVATE YOUR IMAGINATION

Gifts, folk art, and antiques in a uniquely creative space.

THE RED PLOW
GALLERY & GIFTS

In historic downtown Winchester

Put this
space
to work
for your
business.

ANGELWITH AN ATTITUDE

by Virginia Craighill

Dear Angel,

Recently, I've been considering getting a tattoo. Can you advise me as to the nearest, safest, best tattoo parlor in the Sewanee area?

Thinking About Ink

Dear Inky,

A quick internet Yellow Pages search reveals you'll need to go as far as Tullahoma, Manchester or Chattanooga to satisfy your need for epidermal self-expression. If accidental tattoos—the ones where you wake up to find a big heart with "MOM" or the name of your favorite professor written across it on your bicep—are caused by the combination of heavy drinking and the proximity of a tattoo parlor, then the dearth of tattoo parlors in or near Sewanee might very well explain the generally unsullied flesh of Sewanee students.

Clearly not all tattoos are the accidental type, though. There are just as many tattoos that make me believe the recipient intends to leave his organs to science and his skin to an art museum. These impossibly complex, colorful and intricate tattoos might be what you're after, in which case I suggest you seek out a qualified professional and make sure that both you and the tattoo artist stay sober during the process.

A friend who visited the White Water amusement park in Atlanta sent me an iPhone photo of one such tattoo on a man in line near her. The scene on his back depicted a woman with ripped fishnet stockings tied up to a pole, which was being guarded by two ferocious-looking pit bulls. Surprisingly, the man with the elaborate tatt had a female companion (also tattooed). But, if there is truth in advertising, I suppose she knew what to expect.

Although I have seen more tasteful tattoos than the one described above, my final suggestion would be to wait a little while. Mother Nature is the finest tattoo artist and she will eventually create a colorful constellation of moles on your skin and a finely etched design of lines on your face. They are original, expressive and don't cost a thing.

Virginia Craighill invites your questions and queries on matters of etiquette, style and ethics. Send them confidentially to <messgr@bellsouth.net>.

FRIDAY - BAZZANIA beg. at 6:00!!!

Tuesday - Sunday
Grill, Do'Boys, Buritto-Boxx,
Soups, Deli, Fried Items,
Sandwiches, Cakes & Desserts,
9 Tap Beers &
Exceptional Specials

www.shenanigans-sewanee.com

Serving Generations Since 1974
A Great Good Place

Tallulah's Wine Lounge

1–6 p.m., Saturday, July 7:
RED, WHITE & BLUE WINE EXTRAVAGANZA
30 RED & WHITE wines for \$5 per glass and BLUE cigar smoke in the garden

6 p.m., Saturday, July 21:
WEST COAST WINE DINNER
5 courses, 6 wines, \$54.99
Reservations required:
931-924-3869

Tallulah's Wine Lounge
(931) 924-3869
www.monteagleinn.com

Mountaintop Specials In or Near Sewanee

INVEST IN 418 ACRES. Brow views and smaller tracts, some equestrian-friendly, available. Call Ray for info. MLS #1310630. \$1,966,574.

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

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

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

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

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

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

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

389 N SCENIC BATTLE CREEK LOG HOME with upgrades. 2142 sf. 3 BR, 2.5 BA. Dream setting of 6.3 acres with small lake frontage. Covered surround porches with water views from front and side. MLS #1285614. \$279,000

SOME OF OUR HOMESITE AND ACREAGE TRACTS

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

Monteagle Sewanee, REALTORS®

www.monteaglerealtors.com

931-924-7253

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

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

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

36 Ball Park Road Sewanee, Tennessee 37375 598-9000
www.ivywildsewanee.com

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

BYO Wine

*“Have you ever noticed
that Lady Luck has little
love for the lazy?”*

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

Sewanee Realty

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

Margaret Donohue,
Principal Broker
931.636.5599

John Brewster,
Broker
931.636.5864

MLS 1374219- 32 Abbott Martin Lane,
Sewanee. \$279,000

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

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

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

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

MLS 1366803 - 275 North Carolina,
Sewanee. \$399,000

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

PENDING

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

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

LOTS & LAND

First St., Monteagle	1325122	\$16,800
Laurel Branch Rd., Monteagle	1325123	\$54,900
Sarvisberry Place	1207077	\$83,000
Sarvisberry Place	1244981	\$85,000
Lot 48 Jackson Pt Rd	1222785	\$96,000
Sarvisberry Place	1207077	\$83,000
Saddletree Lane	892954	\$38,000
Saddletree Lane	892958	\$35,700
Saddletree Lane	892961	\$28,700

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

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

MLS 1264861 - 170 Tate Rd., Sewanee.
\$298,000

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

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

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

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

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

PENDING

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

136 Parson's Green, Sewanee.
\$239,000

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

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

MLS 1302421 - 621 Dogwood Dr.,
Clifftops. \$173,000

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

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

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

PENDING

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

PENDING

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

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

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

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

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

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

MLS 1329672 - 1899 Jackson Pt. Rd.,
Sewanee. \$399,000

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

BLUFF TRACTS

Ravens Den Rd	1297607	\$ 80,000
Saddletree Lane	1207074	\$ 85,000
Jackson Point Rd	1111807	\$ 99,000
Jackson Point Rd	1111815	\$ 99,000
Jackson Point Rd	1099422	\$218,000
Jackson Point Rd	1101401	\$ 99,000
Lot 36 North Bluff	1064111	\$ 99,900
Saddletree Lane	836593	\$ 75,000
Raven's Den	1015362	\$ 99,000
Jackson Point Rd	850565	\$ 80,000

A Guide to the Fourth of July on the Mountain

Tuesday, July 3

Get Your Dancing Shoes

This year's Sewanee Street Dance has "a little twist to it," according to organizers.

The Rachel Dan Band will perform 6–8 p.m., Tuesday, July 3, at the Sewanee Angel Park. Country is the brand of music they feature.

Afterward, everyone can move across Highway 41A to the Sewanee Market parking lot for Southern rock from the band Dry Gin and Whiskey. Both bands are local, so come out for the fun.

The Sewanee police will be at the intersection to assist people in crossing the highway safely.

Wednesday, July 4

Patriotic Flag Raising

The annual flag raising will be held at 8 a.m. on Wednesday, July 4, at the Juhan bridge in Abbo's Alley, followed by a potluck continental breakfast. The Friends of Abbo's Alley are sponsors of this event and provide coffee and juice. Everyone is welcome. Bring your favorite breakfast finger food and join the celebration. For more information call Margaret Beaumont Zucker at 598-5214.

Parking and Traffic Issues

University Avenue will be blocked to automobile traffic between Highway 41A and the Duck River Electric Membership Co-op from 6:30 a.m. on July 4 to provide for pedestrian travel downtown for the festivities. If you want to visit a downtown business, you can drive up Reed Lane and park in the Regions Bank rear parking lot. Parking will also be restricted around Elliot Park (near the bookstore). Parking will be allowed on University Avenue beyond Duck River until 1

p.m., at which time all vehicles must be removed in preparation for the parade beginning at 2 p.m. There will be signs posted on University Avenue with this information.

Enjoy a Ride on the Shuttle

Event organizers encourage everyone to "Please use the shuttle buses!" They will be run from 9 a.m. until after the parade, from the Duck River office, up University Avenue to the Arts and Crafts Fair, to Fulford Hall and back. Ample parking is available behind Fulford Hall.

Arts & Crafts Fair

Starting at 9 a.m. creative people from across the region will be at Shoup Park with their beautiful offerings: baskets, jewelry, pottery, fiber arts, collage and sculpture, as well as fresh herbs and plants for your garden.

"Cat's Meow" Show

Cat owners, bring your cats or kittens to the Cat Show at Manigault Park to be judged and admired. Please bring all pets in carriers and arrive at 8:50 a.m. to register for the 9:15 a.m. show. Audience members will get to offer cat jokes or short cat poems.

CATegories include: Largest, Smallest, Fluffiest Tail, Longest Hair, Most Unusual Markings, Best Cat/Owner Look-alike and Best Decorated Carrier.

For Freedom's Cake

Calling all cakes with a flair or a flag or a life! Participate in the Fourth of July Cake decorating contest. Participants may choose their own theme or compete in the "Yankee Doodle Fourth" category.

Entries should be dropped off between 9 a.m. and 9:45 a.m. at the Blue House on University Avenue.

Winners will be announced at 10:30 a.m. All cakes will be on display from 10:30 a.m. to 11:30 a.m.

Contest categories are Best Decorated (age 12 and younger), Best Decorated (age 13 and older), and Best Theme Cake (all ages). The Grand Prize Winner will be chosen from among the three categories and will be awarded the Ken Taylor Ribbon, \$15, and will ride in the Fourth of July Parade.

"Mutt Show"

The Mutt Show will begin at 10 a.m. This year's show offers a way to help animals in need: participants are asked to give a voluntary \$5 entry fee, which will be donated to Animal Harbor, our Franklin County Humane Society animal shelter.

Registration is from 9 to 9:50 a.m. on the grandstand in front of the University Book and Supply Store. Wave a flag and sing along with some of the most favored traditional songs. The Sewanee Chorale is celebrating its 47th anniversary this year and invites everyone to come and sing their Yankee Doodle hearts out.

Please bring water for your pet and keep your dog on a leash.

Music in Angel Park

Free music will play through the day at the new Angel Park. The Culprits will play from 10 a.m. to noon; Broad Mountain Brewgrass will play from noon to 2 p.m. Personalized bricks will be available for purchase to support the park, sponsored by the Sewanee Business Alliance.

Who Will Get Soaked?

Vice-Chancellor John McCardell has gathered a terrific lineup of volunteers for this year's dunking booth, including John Shackelford, John Thomas and Reggie Vachon. See them and others on the "hot seat" beginning at 11 a.m. at Sewanee Auto.

See the Future, Go Fishing

Children's games, face painting and the mystery fortune teller will all begin at 11 a.m. on the American Legion Hall lawn. Volunteers are still needed; call Tracie Sherrill at 598-0040 to help.

Coe Book Signing

Sewanee author David B. Coe will be signing copies of his new novel, "Thieftaker," 11:30 a.m.–2 p.m., Wednesday, July 4, at the University Book and Supply Store. This is Coe's 13th novel and is the first volume in a new historical fantasy series. Because this new project represents a departure from Coe's previous work, the series is being published under the pen name D.B. Jackson. Copies of Coe's other books will also be available for purchase.

Sewanee Chorale

The Sewanee Chorale salutes our patriotic heritage at 11:30 a.m. on the grandstand in front of the University Book and Supply Store. Wave a flag and sing along with some of the most favored traditional songs. The Sewanee Chorale is celebrating its 47th anniversary this year and invites everyone to come and sing their Yankee Doodle hearts out.

Fourth of July Food Treats

Sewanee is in for a delicious, healthy treat at this year's Independence Day festivities. Stop by the Cumberland Center for Justice and Peace booth for locally grown, roasted-on-site sweet corn from Seven Pines Farm of Tracy City.

Other food vendors are getting ready to feed the crowds with barbecue, hot dogs, pizza, lemonade and other tasty delights.

I Hear Bells!

John Bordley and Sam Hammond will offer a carillon recital at 1 p.m. There will be programs and a viewing monitor at All Saints' Chapel.

Everyone Loves a Parade

This year's "Yankee Doodle Fourth" parade begins at 2 p.m.

Entrants must be in the lineup by 1 p.m. to be judged. Follow signs for lineup on Lake O'Donnell Road. Enter Lake O'Donnell Road off Highway 41A across from Finney Lane. The parade begins at Lake O'Donnell Road and ends at the Sewanee Inn. Trophies will be awarded for the best decorated float, vehicle,

The Color Guard leading off the 2011 Sewanee parade.

bicycle and horse entry.

Decorated bikes will be judged at Woody's Bike Shop at 1:30 p.m. by Anne and Woody Deutsch. After riding in the parade, all cyclists will have a Popsicle at the Sewanee Inn.

Interested in playing with the Sewanee Kazoo Band? Distribution of kazoos and a quick rehearsal will be at 4:30 p.m., Monday, July 2, at Otey parish hall.

At the end of the parade, floats should not stop at the Sewanee Inn. Either continue onto the highway or turn right on Faculty Circle and then right onto Torian Road. This will help with the flow of traffic.

To enter the parade or for questions, call parade coordinator Tracie Sherrill at 598-0040.

Up in the Air

The annual Air Show begins after the parade, as well as airplane rides for children and adults at the Sewanee Airport. Rides are \$10 per person.

SSMF Concert

A free celebration of patriotic music will be performed by Sewanee Summer Music Festival students and faculty at 7 p.m. in Guerry Auditorium.

Potter & Smith, The Culprits & Fireworks at Lake Cheston

The Lake Cheston amphitheater will host two beloved Sewanee music groups on Wednesday evening: Bran Potter and Charlie Smith will play at 6:30 p.m., followed by the Culprits, who will take the stage at 7:30 p.m.

Texas Avenue will be closed from University Avenue to Lake Cheston for the fireworks. Only handicapped persons will be allowed to drive to the lake. All cars that drive to Lake Cheston will be required to wait until pedestrians are out before they may leave.

The Culprits, comprised of Zach Blount, Nick Evans and Will Evans, has had great success. Earlier this month, the indie-pop group was in the studio with renowned producer John Keane (who has worked with R.E.M. and Widespread Panic).

"After a month of intensive preparation for both the four-day studio session and our upcoming concert on the Fourth, I suddenly felt rewarded when I stepped into the same room that was used to record R.E.M.'s iconic hit 'Losing My Religion,'" Nick said recently.

"Working with a Grammy-nominated producer has been thrilling," Will said, and "the sound is coming out beautifully ... especially the drums."

IAMNY magazine wrote about the Culprits: "With elements of pop, funk, Brit-pop and rock, this band shows no signs of slowing down."

"We want all of Sewanee to know how grateful we are for nearly five years of support," Zach said.

"We are pumped to play new material and there is nowhere else we would rather introduce the new songs than in Sewanee," he said.

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

Utility Systems Supervisor
Town of Monteagle
PO Box 127
Monteagle, TN 37356

Perform high level and responsible professional work related to management of the City's utility systems. In accordance with City, County, and State requirements, the employee supervises the operation and maintenance of the City drinking water production and distribution system, waste water collection and treatment system, water meter system, and installation, calibration and repair of instrumentation related to water distribution systems and sewer pump stations.

Education & Experience:
Minimum of a High School Diploma, a Bachelors degree is desired; five years of experience in utility operations as a system operator; completion of special educational programs related to supervisory and management techniques is preferred.

Licenses & Certificates:
Must possess a valid driver's license; possess a TN Sewer Collection System Grade I; a Water Treatment Operator Grade III; an AWWA Backflow Specialist Certificate; a Distribution System Grade I.

For other requirements, visit
http://townofmonteagle-tn.gov/jobs/Utility_Supervisor.pdf
or visit Monteagle City Hall.
Email résumé (PDF) to employment@townofmonteagle-tn.gov
or mail to the address above by July 6, 2012, 4:00 p.m.

*The Town of Monteagle is an Equal Opportunity Employer.
Minorities and women are encouraged to apply.*

Dave's

Modern Tavern

in beautiful downtown Monteagle

full bar, over 100 bottled beers and ales, 12 beers on tap

screened-in back porch, private party room

Oh, and our great food!

galveston oysters, baba ganoush, oink moo burger, live lobster, hand-cut hereford beef steaks, edamame, red grouper with smoked tomato beurre blanc, brie and bacon sandwich, eggplant parmesan, house-smoked brisket and BBQ ribs and more!

don't forget sunday brunch with mimosas and bloody mary bar

924-8363 • 38 West Main St. • Monteagle • WE CATER!

SAUSSY

CONSTRUCTION, L.L.C.

Fred Saussy, General Contractor

Residential - Remodeling - New Construction
Licensed & Insured

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

Area Holiday Celebrations

Leading Up to the Fourth of July

Crow Creek Valley

The Crow Creek community, just beyond Sherwood, will hold its Independence Day celebration on Saturday, June 30, noon–10 p.m. Registration for the horseshoe tournament and the cornhole tournament starts at noon; both tournaments begin at 1 p.m. There will be arts and crafts vendors, karaoke from 1 to 6 p.m., the parade at 6 p.m., live music at 7 p.m., and fireworks after dark, as well as bingo, a baking contest, water activities for the children and many food vendors (barbecue, hamburgers, hotdogs, popcorn, nachos and snow cones).

Coalmont

Coalmont's holiday parade will line up at 5 p.m., Saturday, June 30, at the Coalmont Fire Department (formerly Nunley Poultry). The parade begins at 6 p.m. and ends at the Coalmont Ball Park. Fireworks will be at dark.

Pelham

Pelham will host its annual Fish Fry at 11 a.m. on Saturday, June 30, at Pelham Elementary School. The luncheon follows the holiday parade, which will begin at 10:30 a.m. Lineup is at 10 a.m. at the Fire Team building.

South Pittsburg

"Music on Cedar," a free family-friendly showcase for area musicians will be 7–9 p.m., Tuesday, July 3, at the Citizens State Bank Stage on Cedar Street. Bands should arrive between 6 p.m. and 7 p.m. to set up. Bring a lawn chair and enjoy a free, entertaining evening of music. Sponsored by the South Pittsburg Parks and Recreation Department. For more information call (423) 718-3612.

On the Fourth of July

Monteagle

Monteagle's Fourth of July theme is "United We Stand." Parade lineup is at 9 a.m. behind Jim Oliver's Smoke House; the parade will begin at 10 a.m. First-place trophies will be awarded for these categories: best-decorated, best float, best car, best truck, best animal, best ATV, best youth, best animal-wagon combo, best go-cart or golf cart and best public-service vehicle. Fireworks are at the Monteagle Ballpark at dark.

Tracy City

Tracy City's parade lineup is at 5 p.m. at the Save-A-Lot parking lot; the parade starts at 6 p.m. All floats and vendors are welcome. Four-wheelers must be decorated. The parade judge will be in front of City Hall, and cash prizes will be awarded after the parade at the street dance (must be 16 or older to enter). Live music for the dance will be by Denny Meeks and the Hard Times Band. The dance will begin at 7 p.m. and last until after the fireworks, which begin at dark.

Gruetli-Laager

Gruetli-Laager's parade lineup on the Fourth of July is at 10 a.m.; the parade starts at 11 a.m. Parade awards will be at noon at the park. The national anthem will be performed by Tabitha Meeks at 12:15 p.m., and park activities will begin at 12:30 p.m. (a greased-pole climbing contest with a \$50 cash prize, watermelon-eating and hula hoop contests, sack races, horseshoe pitching and cornhole tournaments, scavenger hunt, arm-wrestling and a mud bog). Eric Dempsey will perform at 6 p.m., and Alivia Fann and Hunter Wolkonowski will perform at 7:30 p.m. The dance will be 8–11 p.m., and fireworks are scheduled for 9:30 p.m.

Altamont

Altamont's Fourth of July theme is "Proud to be an American." Parade lineup starts at noon in front of the old Altamont shirt factory; the parade begins at 1 p.m. There are cash prizes for the three best floats and trophies for best classic cars, classic trucks, horses, four-wheelers and bicycles. There will be a four-wheeler bog at 2 p.m.

One of 2011's co-grand marshals, Geraldine Piccard, waves to the crowd.

Sewanee Mutt Show July 4, 2012, Registration

Entry No. _____ (assigned at registration)

- * Registration, 9 to 9:50 a.m., Manigault Park, in front of St. Luke's Hall
- * Show, 10 to 11 a.m., Manigault Park
- * Please arrive early.
- * Use a separate form for each dog entered in the show.
- * All dogs must be kept on a leash.
- * Bring your completed form to the registration desk to receive your entry number.

Name of Dog: _____
Breed of Dog (if known): _____
Person Showing Dog: _____

Please check each class you want to enter. Limit each dog to one class in addition to Judges' Choice.

- | | |
|-------------------------------|---------------------------|
| _____ 1. Best Dressed | _____ 2. Smallest Dog |
| _____ 3. Owner/Dog Look-Alike | _____ 4. Biggest Dog |
| _____ 5. Best Dog Trick | _____ 6. Judges' Choice** |

** This category is open to all dogs. You may enter just this category or this one in addition to one other category.

Open or Closed?

Open on July 4 (call ahead for holiday hours): Blue Chair, Julia's, Sewanee Market, Shenanigans and the University Book and Supply Store.

Closed on July 4: All banks, government agencies, including post offices and utilities; the CAC, the Lemon Fair, St. Andrew's-Sewanee School offices, the Senior Citizens Center, Sewanee Mountain Messenger, Taylor's Mercantile and University of the South offices.

Sewanee Auto will be closed July 2–6, reopening for business at 7 a.m. Monday, July 9.

1982 MERCEDES BENZ 380SL

V-8, AT, nice leather interior, factory hardtop, good soft top, 149,000 miles, cold A/C, PW, new speakers, new front brakes, fresh oil change and transmission service, very smooth and quiet, very solid, original metal code plate, owner's manual, warranty booklet, roadside assistance documents, tool kit and car cover included. Clearcoat peeling on hood and trunk. **\$4,500** or best cash offer. Call **Jerry** at **931-434-0632**.

www.sewaneerealestate.com

JUST LISTED ON CEDAR MOUNTAIN. 326 Cedar Mountain Place, three level, 3 BR, 3 BA family home with a view! Lots of fun getaway private nooks and other charming details. 2004 sf on 5 acres. MUST SEE!!! MLS #1366949. **\$199,000**

CHARMING SEWANEE COUNTRY HOME on 5 acres surrounded by exquisite English gardens. 4 BR, 4 BA home. **\$349,000.** MLS #1193694. Adjacent cleared and fenced 22.21 acres, 3 barns, **\$99,945.** MLS #1370401. **40.5 ACRES** fenced pasture and pole barn. **\$182,250.** MLS #1370394. **28.85 WOODED LAND** with access to Franklin State Forest. **\$100,975.** MLS #1370390

MIDWAY INVESTMENT PROPERTY/TWO RENTALS

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

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

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

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

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

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

www.sewaneerealestate.com

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

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

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

RESIDENTIAL LAND AVAILABLE

BEAUTIFUL 5.36 ACRE WOODED BUILDING LOT on Hwy 41 adjoining MSSA. Possible bluff view. Utilities and survey available. MLS #1368457. **\$57,500.**

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

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

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

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

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

Snake Pond Road (Jump Off): Four 7+ acre tracts reduced to **\$2,500/acre.** 17-acre tract on Dogwood. Surveys available. Covenants and restrictions apply.

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

Sherwood Road—Eight acres with extensive road frontage, city water and spring. Only minutes from campus. **\$95,000.**

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

Deerwood at Jackson Point—2 adjoining bluff lots. 4.37 and 4.11 acres. **\$115,000 each.**

6.4 Acres Bluff Land on Partin Farm Road—**\$115,000.**

Need More Room?

Mountain Storage

(931) 598-5682

■ Security Gate Dan & Arlene Barry ■ Security Camera
Hwy 41 - Between Sewanee & Monteagle

5X10 10X10 10X20

For Your Antiques and Prized Possessions

Climate Control

5X10 10X10 10X15 10X20
Temperature and Humidity Regulated BBB

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

IMAGINE owning or gifting personal or family stories, tributes, and special occasion books designed especially for you. How about hearing and seeing a loved one on DVD?

Celebrate. Share your life with the gift of memoir.

Patricia West, Personal Historian
931.598.5913 or 931.636.6069

www.treeoflifememoirs.com

www.sewaneerealestate.com

SEWANEE’S 4TH OF JULY 2012

“A Yankee Doodle 4th”

TIME	DATE AND LIST OF EVENTS	LOCATION
6 - 8 PM	JULY 3RD • TUESDAY THE RACHEL DAN BAND	Angel Park #2
8 PM – MIDNIGHT	STREET DANCE (Dry Gin and Whiskey)	Sewanee Market # 1
8 AM	JULY 4 TH • WEDNESDAY FLAG RAISING WITH SSMF BRASS	Abbo’s Alley #7
9 AM til -	ARTS & CRAFTS FAIR	Shoup Park #5
9:15 – 9:45 AM	‘CATS MEOW’ SHOW	Manigault Park #11
10 AM	CAKE DECORATING CONTEST	The Blue House #12
10 AM til -	SEWANEE’S ALL-AMERICAN FOOD	University Avenue
10 AM – NOON	MUTI SHOW	Manigault Park #11
11 AM – 1 PM	DUNKING BOOTH	Post Office #4
11 AM – 1 PM	CHILDREN’S GAMES / MYSTERY FORTUNE TELLER / FACE PAINTING	American Legion #2
11:30 AM	THE SEWANEE CHORALE	Reviewing Stand #13
1 PM	CARILLON RECITAL BY PROFESSOR JOHN BORDLEY WITH THE ASSISTANCE OF SAM HAMMOND	All Saints’ Chapel
2 PM	PARADE ON UNIVERSITY AVENUE NOTE: The parade will begin at the Sewanee Market and end at E-H Hospital. All sirens will be turned off at the Kirby-Smith Monument.	Sewanee Market to E-H Hospital
3:30 PM	AIR SHOW	Sewanee Airport #10 (Weather permitting)
After Parade – 6 PM	AIRPLANE RIDES NOTE: Plane rides for adults and children are \$10 per person. Parents must be present to give written permission for children ages 16 and under.	Sewanee Airport #10
7 PM til -	THE CULPRITS, CHARLIE SMITH, BRAN POTTER & FRIENDS A PATRIOTIC CELEBRATION FEATURING SSMF STUDENTS AND FACULTY BRASS QUINTET (Free)	Lake Cheston #8 Guerry Auditorium #6
7 PM	FIREWORKS BLOWOUT Parking at the Lake will be limited to handicapped and special needs only.	Lake Cheston #8
DARK		

PORTA-POTTIES are located behind ELLIOTT HALL, TAYLOR’S MERCANTILE, SEWANEE MARKET, and LAKE CHESTON

There will be a shuttle bus running from 9 AM until after the parade on July 4th, for those who would like to visit the Cat & Mutts Show, Arts & Crafts Fair and the downtown activities. The shuttle bus will be running from the Duck River Electric Office up University Avenue to the Kirby-Smith Monument.

10:00 am – 6:00 pm
Every Day

Sperry

Arc'Teryx

Rainbow

Suunto

Keen

Patagonia

Petzl

Tilley

Kavu

Chaco

Columbia

Costa Del Mar

**July 4th
Sale!**

**Everything at
Least 20% Off!**
Giveaways and Drawings!

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

J & J GARAGE

COMPLETE AUTO REPAIR

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

Jerry Nunley
Owner

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

Tell them you read it here!

In Clifftops

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

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

1829 HICKORY PLACE. Wood-burning fireplace, wraparound porch, media room, 4 BR, open floor plan on 5 acres. Enjoy walking trails, beach, tennis. MLS #1304896. \$339,000.

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

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

LOTS FOR SALE
 1721 Hickory \$ 85,000
 2240 Sarvisberry \$ 80,000
 1910 Clifftops \$198,500

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

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

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

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

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

1610 CLIFFTOPS AVE. Southeast-erly brow rim view. 1700 sf. Screened porch, stone fireplace, stainless appliances. Main floor master, landscaped and ready to move in. MLS #1364293. \$489,000.

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

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

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

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

Sewanee's Folks at Home in National Aging Network

Folks at Home in Sewanee is one of only two organizations in Tennessee listed in the national Village to Village Network directory. Folks at Home (F@H) is one of the 89 Villages in operation in the U.S.

The mission of Village to Village Network is to enable communities to establish and effectively manage aging in community organizations initiated and inspired by their members. Village members, such as F@H, are membership-driven, grass-roots organizations; are run by volunteers and paid staff; and coordinate access to affordable services, including transportation, health and wellness programs, home repairs, social and educational activities and trips.

In Sewanee, F@H volunteers are always welcome to offer their skills and abilities for friendly visits and phone check-ins, transportation, light home maintenance (filter changes, grab bar installation) and in-home assistance, as well as convenience services such as errands, shopping, gardening, computer and electronic assistance, writing and editing, social, educational, cultural activities, dog walking and pet care, or becoming a buddy.

If you are a service provider with skills for hire, please contact F@H for an application to become a F@H-vetted vendor.

Folks at Home is now located in the historic Blue House, 400 University Ave.

For more information, call, email, or come by the office, or go to <folksathome.sewanee.edu>. F@H director Kathleen O'Donohue can be reached at 598-0303 or by email, <folksathomesewanee@gmail.com>.

Petropoulos at Camp LeJeune

Pfc. Peter Petropoulos of Sewanee recently graduated from the Infantry Training Battalion at Camp LeJeune, N.C. He completed U.S. Marine Corps boot camp at Parris Island, S.C., in March. Petropoulos will now be stationed at Camp LeJeune with the 2nd Battalion, 8th Marines.

Petropoulos is a 2007 graduate of St. Andrew's-Sewanee School; he attended Rose-Hulman Institute and the University of the South. He is the son of Rachel and Greg Petropoulos of Sewanee.

Summer Reading Programs Continue

The Sewanee Elementary School PTO is sponsoring a summer reading program for rising first- through fifth-graders. There are several local libraries available in order to get books of your choice to read. These libraries also have their own summer reading programs available.

The top readers in each grade will receive prizes, including a \$25 gift certificate from Barnes & Noble and passes to the Franklin County Swim-plex. Barnes & Noble will also display the photos of the five winners with their favorite books in the children's section of the Sewanee store in the fall. They will also let the five winners pick a book to donate to the SES library.

A flyer containing the reading log and more information is available at the participating libraries: Thurmond Memorial Library in Otey Parish Hall, Sewanee (Monday-Friday, 9-11 a.m., 598-5926); May Justus Memorial Library, Monteagle (Mondays, 10 a.m.-6 p.m., and Tuesdays-Fridays, 8 a.m.-4 p.m., <www.librarytechnology.org/lwc-displaylibrary.pl?RC=6316>; Franklin County Public Library, Winchester (Monday, Wednesday, Friday and Saturday, 9 a.m.-5 p.m., and Tuesday and Thursday, 9 a.m.-8 p.m.); and duPont Library in Sewanee (summer hours: Monday-Thursday, 8 a.m.-11 p.m., Friday 8 a.m.-8 p.m.).

The Sewanee Elementary School PTO sponsored an end-of-year book swap to encourage students to read throughout the summer.

SEWANEE AUTO REPAIR

—COMPLETE AUTO & TRUCK REPAIR—

**will be closed July 2-6
for vacation!**

Have a Safe and Happy 4th!

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

DEER-PROOFING SPRAY SERVICE

It works! Just ask Miree Wood.

Janet Graham, (931) 598-0822 or www.glorybeservices.com

NOW ACCEPTING
 NEW PATIENTS BY
 APPOINTMENT
 (Walk-ins welcome)

215 College St., Monteagle • 931.924.6222 • scfc@hughes.net

Our Services Include:

- ◇ Urgent Care
- ◇ Chronic Illness Management
- ◇ School and Sports Physicals
- ◇ Health Screenings
- ◇ Pulmonary Function Testing
- ◇ Smoking Cessation
- ◇ Nebulizer Treatments
- ◇ Nutrition Counseling
- ◇ Diet and Weight Loss
- ◇ Laboratory Services
- ◇ Family Planning
- ... and more!

JIM LEWIS, STATE SENATE DISTRICT 16

- * Previous experience in Tenn. State Senate (1982-90)
- * Passionate advocate for public education
- * Relentless defender of working class families

"A committed, strong, loud, clear voice for the people."
 —Lt. Gov. John Wilder, former Speaker, Tenn. State Senate

Let's send Jim Lewis back to the Tennessee State Senate.

Democratic Primary—
 August 2, 2012

www.jimlewisforstatesenate.com
 Paid for by candidate

SUD Considers High Water Use, Low Rainfall and Drought Policies

by Leslie Lytle, Messenger Staff Writer

The recent hot weather and low rainfall was the focus of discussion at the May 26 business meeting of the board of commissioners of the Sewanee Utility District of Franklin and Marion Counties. Lake Jackson is down three feet, and Lake O'Donnell is down one-and-a-half feet. In June of last year, Lake Jackson was full, and Lake O'Donnell was down one foot. Lake Jackson and Lake O'Donnell are SUD's primary and secondary water supply sources.

In March, the University approached SUD about purchasing water to fill the irrigation lake at the golf course. The University has been buying approximately 100,000 gallons of water a day for this purpose. In discussion, the commissioners expressed concern that unusually high usage during this dry period could push SUD to impose conservation measures as stipulated in the shortages and emergencies policy adopted in November 2007 and updated in March 2008.

In Stage One drought, declared at the discretion of the manager, con-

servation is voluntary. In Stage Two drought, enacted when fewer than 90 days of the primary water supply remains, use for irrigation is restricted, and some recreational uses are prohibited, such as filling swimming pools. In Stage Three, enacted with 60 days of primary supply remaining, most watering and irrigation is prohibited, except for commercial farms and growers, golf courses and ballfields where watering is restricted to the minimum necessary to keep plants alive or subject to a rotation time schedule. In Stage Four drought, with only 30 days of primary supply remaining, all watering is prohibited except for commercial farms and growers who are restricted to the minimum necessary to maintain life.

In all four stages of drought, SUD may impose a water emergency surcharge on water and sewer rates. By policy, when Stage Four drought occurs, SUD will make the necessary infrastructure arrangements to withdraw water from Lake Dimmick. In 2008, SUD signed a contract with the University allowing SUD to tap Lake

Dimmick in Stage Four drought. SUD pays the University \$10,000 annually for the Lake Dimmick use privilege. Since the contract was signed, Lake Dimmick has not been tapped, but the \$10,000-annual fee applies.

At the August meeting the board will review the contract with the University providing for the use of Lake Dimmick and also review the irrigation restrictions and prohibitions defined in the shortages and emergency policy.

The board deferred scheduling a working session to address unaccounted-for water loss until after manager Ben Beavers attends the American Water Works Association conference later in the summer. Commissioner Randall Henley said information from the Tennessee Association of Utility Districts indicated that the association would pay for a study to determine SUD's source of unaccounted-for water loss.

In August SUD will host a dedication ceremony for the new water plant. The next meeting of the SUD board is scheduled for Tuesday, July 24.

Leadership Program Accepting Applications

Leadership Franklin County is now accepting applications for the Youth and Adult Class of 2013. The deadline for rising high school juniors is July 27. The adult class application deadline is Aug. 29.

The program will consist of 13 young people and 13 adults who are striving to become more aware of the Franklin County community. The program is from October to March, and consists of four full-day sessions, orientation and graduation ceremony.

Leadership Franklin County is designed to expose participants to all sides of important community issues. The program includes study of specific problems and issues, as well as providing a larger view of the community. It is not political, partisan or a forum for any special interest group.

For an application or additional information, contact the Franklin County Chamber of Commerce at 967-6788 or go to <www.franklincountychamber.com>.

www.sewanee
messenger.com

**SUMMER
HOURS
8am to
11 pm**

Georgia Avenue, Sewanee
598-1885

Mountain EMT Class Forming for Summer

An Emergency Medical Technician class will be offered on the Plateau this summer. Sherrie Releford will be the instructor.

Registration is 5-7 p.m., Wednesday, July 11, at Monteagle Elementary School. Enrollment is limited; placement is guaranteed for the first 15 people signing up, and there may be a wait list if there is interest.

The cost of the course is \$2,500, which is due at registration. The costs of books and uniforms are separate, and can be paid later in the class.

For more information call (931) 235-4876.

Henley's Electric & Plumbing

Randall K. Henley
More Than 25 Years' Experience

598-5221 or cell 636-3753

Down Home, Down the Street

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

Congratulations to JOAN SMITH, our June winner of WIN WHAT YOU SPEND TUESDAYS!

Got news? Email news_messgr@bellsouth.net

Licensed General
Contractor

**Steve Green
Construction**

Let me show you my
local projects!

Insured
Mobile 308-7899
Email sgc@bellsouth.net

"Get Rid of Belly Fat Once and For All!"

Is your body shaped like everyone else's? Of course not! So you don't need a one-size-fits-all diet! Those just don't work! You have individual needs. You need a weight loss program that is tailor-made for you by a doctor! Attend a **FREE SEMINAR** to learn about new **Breakthrough Technology** that shows **YOU** specifically how to **"Finally Lose Your Weight and Keep it Off!"**

Seating is extremely limited for this popular seminar, so call now!

Call and schedule now at (931) 924-3474!

www.drpalffy.clubreduce.com

Welcome, holiday visitors!

gb GOOCH-BEASLEY REALTORS
www.gbrealtors.com

3217 SHERWOOD RD., SEWANEE. Beautiful bluff view over Lost Cove. Remodeled with all new appliances and HVAC. Large living area for entertaining. 3 BR, 2-car garage and 5.71 acres. See more at www.gbrealtors.com. **\$1,050,000.** MLS # 1362374

516 LAUTZENHEISER PL. Ready to make your life simpler? Great home with 2 BR, 2 BA, spacious living room and separate dining, plus an eat-in kitchen. Lots of cabinets give you storage galore in the kitchen, along with a large garage and inside utility room. Comfortable patio off living room. **MLS #1306258. \$129,900**

SPACIOUS HOME ON 29 ACRES IN TRACY CITY with warm and inviting stone fireplace in the living room and huge eat-in kitchen with new granite countertops. 3 BR on the first floor and 3 upstairs; many are large enough for sitting or play areas in the rooms. Basement has heat/air. **MLS #1297462. \$245,900**

UNBELIEVABLE BLUFF VIEW. Unique mountain stone and wood cabin overlooking Lost Cove and Champion Cove. See over 5 ridges from your living room and master bedroom. 2 bedrooms, 2 baths, 2 mountain stone fireplaces. **MLS #1214392. \$232,000**

1841 RIDGE CLIFF DR. Ready for your Mountain retreat? Great Battle Creek log home at the end of a quiet street. 2 BR, 2 BA. Deck on the rear overlooks a calming pond, with porches off the front to sit and relax. Loft upstairs gives you extra space for office, bedroom, etc. Efficient kitchen. **MLS #1306345. \$180,000**

MOUNTAINSIDE RETREAT. Great log home on the side of the mountain with over 600 sq. ft. of decks and porches to enjoy the views. Andersen windows, wooden walls, floors and beautiful vaulted ceilings throughout the home. Open floor plan and master on first floor. **\$350,000.** **MLS #1359297**

SEWANEE BRICK RANCHER NEAR SEMINARY AND VILLAGE. 3 BR/3 BA home with huge great room, eat-in kitchen and sun porch complete with fireplace. Wooded back yard and loads of beautiful plants. Storage building in yard as well. **MLS #1367076. \$172,000**

gb GOOCH-BEASLEY REALTORS
www.gbrealtors.com

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

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

Martha McCrory (right) seen here with pianist Michael Gurt (center) and cellist Paul York during an early McCrory Hall performance. Photo courtesy of St. Andrew's-Sewanee School

McCrory Donates Grand Piano

Music in Sewanee owes much to the generosity of Martha McCrory. Longtime director of the Sewanee Summer Music Festival, McCrory made the lead gift to construct McCrory Hall for the Performing Arts. This beautiful and acoustically-rich performance space on the campus of St. Andrew's-Sewanee School (SAS) has provided the venue for dozens of outstanding student and professional performances. Most recently, McCrory donated her beloved grand piano to the school.

"Martha's lovely Baldwin grand piano will be used on a daily basis for lessons and visiting artists," said SAS music teacher Katherine Anderson. "This donation is yet another example of Martha's passion for the arts and her dedication to music education. We will all benefit from this generous gift!"

ANGEL PARK
Summer
Music Series
facebook.com/sewaneeangelpark

FRIDAY • JUNE 29
CANCELLED DUE TO HEAT

Next... Live Under the Pavilion
FRIDAY • JULY 6 • 6:30PM
SLANDERED BANSHEE

The Summer Music Series at the Sewanee Angel Park is brought to you by these generous sponsors.

blue chair MYERS POINT ST. ANDREW'S SEWANEE DANLEY WOODY'S BICYCLES LOCALS The Sewanee Mountain MESSENGER big A DESIGNS & PRINTING Southern COMMUNITY BANK

Bluegrass Festival This Weekend

The first annual Circle E Guest Ranch Bluegrass Festival will take place today and Saturday, June 29–30, at the Circle E Guest Ranch and Campground, located at 50 Circle E Lane, Belvidere.

Music will be performed from 1 to 10 p.m. today, June 29, and noon to 10 p.m. on Saturday, June 30.

Festival tickets will be on sale for \$20–\$25 per person, depending on when they are purchased.

To get to the ranch, go toward Winchester. Turn onto Highway 64 West, then left onto Highway 16 South. Drive seven miles; turn right into Circle E Guest Ranch. For more information call (931) 962-1790.

**We're glad
you're reading
the Messenger.**

I LIKE TO WATCH

by Kiki Beavers

The book-to-movie adaptation can be tricky. It takes a certain amount of movie magic to make the adaptation true to the book. The first step to movie magic is getting the casting right.

When I read a book and then go watch the movie, I always hope for the best book-to-movie character adaptation. For instance, Clark Gable in "Gone With the Wind." No other actor, living or dead, could possibly be Rhett Butler in my mind's eye. With other adaptations, actors who cannot act their way out of a paper bag take away from the movie magic.

One book-to-movie adaptation I want to watch is "Salmon Fishing in the Yemen." This is a delightful story of a British fisheries expert who is employed by a sheikh to bring salmon fly-fishing to the desert. The story in the book is told through emails, diaries and first-person accounts. Because of the very limited release of the movie adaptation [it played on 18 screens in the U.S.], I will have to wait until it is available on Netflix before I can actually watch the movie.

The movie stars Ewan McGregor as Dr. Alfred Jones, whose job it is to make the sheikh's dream a reality. The sheikh wants the people of Yemen to experience the spiritual miracle of fishing, so that all men "will stand side-by-side and fish for salmon." Fish in the desert? The sheikh tells Jones to believe.

There is a miracle in fly-fishing, as described in the book by Paul Torday. A fisherman stands in the water, casts a line and does not know if a fish will be caught. The fisherman takes a chance, proceeds with faith, and maybe a little magic happens. To make the desert a place where all people could fly-fish would require a huge leap of faith.

One of the reasons I want to watch this movie is because of McGregor. McGregor is a magician as an actor. He makes you believe that there is something greater at work in his roles, whether it is the power of imagination, or the ability to do anything when one believes they cannot fail. McGregor portrays characters who show there is magic: in vision, in storytelling, in a guiding way of life. Anything is possible.

In the "Star Wars" movies (I, II and III), McGregor portrayed the young Obi-Wan Kenobi. As Obi-Wan, he showed the power that guides a person can be good and just. McGregor in these movies makes you believe that there is a guiding force. Despite Obi-Wan's efforts, Anakin Skywalker slowly slides to his tragic fate, and you can feel Obi-Wan's sorrow. This version of Obi-Wan did grow up to be the Obi-Wan character as portrayed by Sir Alex Guinness (in "Star Wars" episodes IV, V and VI).

In the film "Big Fish," McGregor stars as the young Ed Bloom in a movie told in flashbacks and memory. The elder Bloom is estranged from his son. Bloom has always exaggerated his life stories: a giant who eats people or a big fish that ate his wedding ring. There is a grain of truth lurking in all the tall tales. But after Bloom dies, his son realizes that in the gift of storytelling, "we are our stories. You become what you always were, a very big fish," says Bloom's son.

As reporter Bob Wilton in the movie "The Men Who Stare at Goats," McGregor is in pursuit of a story about military psych-op spies nicknamed the Jedi warriors. Wilton is skeptical of these paranormal powers as he follows Lyn Cassady around on one more mission. Wilton discovers Cassady has the power to do the seemingly impossible with his mind. Wilton ponders all that he has seen, and he believes he can use this force. "Because when I look at what is happening in the world ... now more than ever, we need the Jedi," says Wilton as he disappears through a wall.

This is the magic of the movies and actors bringing the story to life. Will a gesture alone be able to hide droids in plain sight? "These are not the droids you are looking for," the Star Wars Jedi Master said.

Does a hungry giant eat people because he is too big for this world? "Has it ever occurred to you that maybe you're not too big? That maybe this place is just too small?" says the young Ed Bloom.

Can men use their minds to stop the heartbeat of a goat? "Once you understand the linkage between observation and reality then you begin to dance with invisibility," says Cassady to Wilton.

Can cold-water fish live in the desert? "Without faith, there is no hope," says the sheikh to Jones.

If anyone could make me believe salmon fishing in the Yemen is possible, it would be Ewan McGregor. And I want to watch as he tries.

June Weber
Gooch-Beasley Realtors

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

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

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

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

TRAFFIC REMINDERS

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

AREA MUSIC EVENTS

Music at the Smoke House

Performing at the Smoke House, at 7 p.m., tonight, June 29, will be Alex Harvey. Harvey is the creator of such well-known songs as "Delta Dawn" and "Reuben James," which have sold more than a million copies.

On Saturday, June 30, the Smoke House will host a concert at 6 p.m., to celebrate the release of Harvey's new CD, "Runaway Home." These family-friendly concerts are free and open to the public. For more information, go to <www.thesmokehouse.com>.

The Saloon, Monteagle

The Peter Moon Band will be performing at 9 p.m., Saturday, June 30, at the Saloon in Monteagle. This rock band is from Nashville.

Miss Gracie's

Every Thursday evening at 6:30 p.m., Miss Gracie's Restaurant in Cowan hosts a music jam for all interested players. All musical preferences are welcome.

Miss Gracie's is on Cumberland Street, across from the Artisan Depot. Park in front or across the street.

Grundy County Heritage Center Open House

An open house to celebrate the Heritage Center in Tracy City will be 2-5 p.m., Sunday, July 8. The Heritage Center is located at 465 Railroad Ave., Tracy City, in the former First National Bank of Tracy City building and related structures.

The Grundy County Historical Society purchased the bank property in November 2009 and began its restoration for use as a Heritage Center. The center includes a museum, library and research center.

The museum features eight galleries depicting themes of history about Grundy County and the region that have had national or international impact. Included are galleries devoted to the geology of the South Cumberland Plateau, the Chickamauga story, Summerfield (featuring Lilian Johnson and her agricultural cooperative, May Justus and Vera McCampbell) and Highlander Folk School, the Monteagle Sunday School Assembly and the Chautauqua movement, Beersheba Springs, origins of the New South (the story of coal, coke, iron steel and the Mountain Goat Railroad), the Swiss Colony at Gruetli, and timber, lumber and conservation. The Beersheba Springs Gallery will include a mural to be painted on walls of the museum. A culture center is being developed in the Center's Assembly Hall that will portray life in the communities.

The Library and Research Center is an outgrowth and expansion of the "Root Cellar" operated by the Grundy County Historical Society from 1988 to 2010 in the Tracy City Public Library. It features genealogical research materials and facilities, including computers for public use that connect with records of Grundy County's Register of Deeds and through the internet to the Tennessee State Library and Archives in Nashville.

HAIR DEPOT

DANIELLE IS HERE ON TUESDAYS
(in addition to Wednesday-Saturday) to take
care of all your hair and nail care needs!

17 Lake O'Donnell Rd. • (931) 598-0033
Sewanee • Find us on Facebook!
Wed-Fri, 9 a.m. to 5 p.m.; Sat, 9 a.m. till last appointment

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

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

Kevin Sweeton
Tennessee State Licensed
General Contractor
Fully Insured

[931] 924-2444

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

"Feet on the Ground" handmade book
by Nancy Wallace of Winchester

"European Bee Eater" hand-carved and painted wood
by G. Dwain Adams of Winchester.

Silent Auction at Locals to Benefit Artists

Crafts Artists of Southern Tennessee (CAST) will offer unique, regional works of art via silent auction 10 a.m.-2 p.m. Wednesday, July 4, at Locals Gallery, in Sewanee (located between Regions Bank and the Blue Chair). All proceeds will directly benefit CAST.

Bids will be taken on works in wood, clay, fiber, metal, glass and mixed media created by members of CAST, a group of artists from 23 Southern Tennessee counties dedi-

cated to supporting and promoting the arts in the Sewanee region. The silent auction last July 4 was a great success, with bidders showing great patience and strategy in securing their favorite local work of art.

CAST is one of six active regional chapters of artists and craftspeople belonging to the Tennessee Association of Craft Artists (TACA), a statewide nonprofit organization founded to encourage, develop and promote regional crafts and craftspeople.

CAST sponsors the annual Studio Tour in Sewanee and Monteagle, as well as the Full CAST art exhibit at the St. Andrew's-Sewanee School gallery. For more information on CAST go to <www.cast-taca.org>.

For information about the Tennessee Association of Craft Artists, visit <www.tennesseecrafts.org>.

Locals gallery can be reached at 598-0400 or see more at <www.myerspoint.com/locals>.

WOODARD'S DIAMONDS & DESIGN

Remember your
Summer Vacation...

PANDORA™

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

An architect's drawing of the plans for a renovated Sewanee Inn. Construction is slated to begin this fall. The 46,000-square-foot space will have 43 guest rooms, a lobby and lounges, a restaurant and visitor center, a banquet hall and meeting spaces. The construction is expected to take about 12 months.

Small Business Training

The University of Tennessee Extension in Grundy County will offer a Small Business College for small business owners, farmers, producers and people wishing to start a small business.

The Small Business College will begin at 6 p.m., July 26, and will continue each Tuesday and Thursday, 6–8 p.m., until graduation on Aug. 23.

Each week will be a two-hour session. The class will meet at the Community Center in Coalmont.

A one-time registration fee of \$75 per participant is required. The fee includes all classes, a notebook of all materials, and a light meal each evening. Participants will be encouraged to attend all class sessions.

The deadline to register is July 17. Space will be limited to 25 participants.

Grant funds from the USDA Rural Development program, in conjunction with other sponsors, are making this Small Business College available in this area.

For more information go to <<https://utextension.tennessee.edu/grundy>>.

New Food Hub To Benefit Area Farmers, Businesses, Schools

USDA Rural Development State Director Bobby Goode joined local leaders at the warehouse next door to the Farmer's Market in Tracy City on June 25 to help launch a new regional farm-to-table project with a unique focus on building the capacity for small farms to meet demand from wholesale buyers.

"We want farmers to concentrate on growing good food," said Goode. "Thanks to this new Food Hub through the Cumberland Farmer's Market, farmers in the South Cumberland region will soon be able to increase their income from farming and ultimately hire more workers."

With help from a USDA Rural Development grant of \$43,276, the Cumberland Farmer's Market staff is building on a reputation for community-building and quality regionally produced food to a new level with the Food Hub Project. The Hub expands the idea of a traditional farmer's market by providing small- and medium-sized family farms with ongoing aggregation and distribution services necessary to sell their products to businesses and institutions, in addition to regular online and retail sales on market days.

During the last four years the unique online market has grown to include more than 60 growers offering nearly 700 products, hundreds of regular retail customers and sales of nearly \$80,000 a year. The new services to be offered will develop a wholesale network with the capacity to fulfill growing demand from restaurants, businesses and institutions that require quantities and delivery capacity beyond that of an average-size family farmer.

Market customers order online, then pick up their produce and goods at set times. The website, <www.Sewanee.locallygrown.net>, includes individual spotlight pages for participating growers in an easy-to-use, informative format so buyers can get to know more about the people and farms behind what they eat.

According to Goode, "This grant is part of USDA's Know Your Farmer, Know Your Food effort aimed at carrying out President Obama's commitment to strengthening local and regional food systems. We know demand for locally grown food is high across the country."

"Let's face it," he said, "fresher food just tastes a lot better and is better for us."

Rural Development's business grant programs provide assistance to local governments and nonprofits that assist small businesses, develop local business infrastructure, provide job training, conduct feasibility studies or provide technical assistance to businesses and community leaders.

USDA Rural Development invests in jobs, infrastructure, community development, home ownership and affordable rental housing to improve the economic health of rural communities. During the last three years the agency has assisted at least 1.5 million Tennessee families and businesses in 158 communities, investing more than \$2.5 billion through affordable loans, loan guarantees and grants.

For more information on Rural Development programs available in south-east Tennessee, contact the Rural Development area office in Chattanooga at (800) 342-3149 ext. 1492 or online at <www.rurdev.usda.gov/tn>.

Blood Donors Needed

Blood Assurance is issuing an urgent appeal for O positive, O negative, A negative and B negative donations. The regional blood center's donations are down due to the normal summer shortages.

The summer months often mean more accidents and trauma, making the need for blood donations even more critical. Area hospitals need a minimum of 400 units of blood donated each day to avoid these critical shortages.

Special blood drives are being hosted by Blood Assurance on July 4; Blood Assurance is also extending its weekend hours at its Chattanooga donation centers. Donors must be at least 17 years old (16 years old with parental consent)

and weigh at least 110 pounds.

Blood Assurance is the only source of blood donations for more than 50 hospitals and healthcare facilities in Alabama, Georgia, North Carolina and Tennessee. To find out if you are eligible to donate, please call (800) 962-0628 or go to <www.bloodassurance.org>.

Contact Blood Assurance to find a mobile donation location.

Speak Up.

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

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

**Your voice matters.
Speak up.**

Sernicola's

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

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

HEARING HEALTH NEWS

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

Not Hitting the High Notes

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

At the Hearing Center LLC, one of the most important things we do is educate our patients about their hearing loss and help them to be aware of research, theories and products available today to help improve their lives. It is important that you enjoy the world in which you live. We look forward to servicing the individual needs of the hearing impaired. Can we help you? Please call us at 931-393-2051 or toll-free at 888-303-2051, or come and visit us at 705B North Atlantic St. in Tullahoma. You can visit our website at www.thehearingcenterllc.com.

A Full Service Hearing Center

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

MOLICA
CONSTRUCTION LLC

931 205 2475

WWW.MOLICA.CONSTRUCTION.COM

- CRAFTSMANSHIP ▪
- CREATIVITY ▪
- SUSTAINABILITY ▪

Tennis Teams Rack Up Honors

The University's tennis teams continued to earn national recognition, after the Intercollegiate Tennis Association (ITA) announced the final 2012 ITA rankings and All-Academic award winners recently.

Sewanee's women's tennis team finished the season ranked 18th in the final ITA poll. Individually, Jenny Liles closed her outstanding year as the 28th-ranked singles player in the country. Additionally, Liles, along with teammate Bronte Goodhue, were ranked 23rd nationally in doubles.

Off the court, both Tiger squads had a number of players earn spots on the prestigious ITA All-Academic Team.

Four student-athletes finished their academic year with a 3.5 grade point average (GPA) or higher. Meredith Lawrence, Liles, Goodhue, and Rand Jackson all received the award, while the women's squad finished with a team 3.2 GPA.

Coaches for these teams are Conchie Shackelford and John Shackelford.

Fowler Center Holiday Hours

The Fowler Center building and pool will be closed all day on Wednesday, July 4.

Monday–Tuesday, July 2–3, and Thursday–Friday, July 5–6, the building will be open 6 a.m.–8 p.m.

The pool will be open those days 12:30–1:30 p.m. for laps, and 1:30–4:30 p.m. for open swim. For more information call 598-1793.

The architect's rendering of the Sewanee Inn, as viewed from the golf course.

Sewanee Golf Course Renovation Update

Sewanee's nine-hole golf course is in the middle of its major renovation, which began in May. Hanse Golf Course Design is in charge of restoring the Sewanee course, including rebuilding greens complexes, bunkers, cart path systems, the installation of efficient single-line fairway irrigation and the removal of declining trees.

Gil Hanse, who earned Golf magazine's Architect of the Year Award in 2009, has designed some of the nation's finest courses. Some examples of the work of Hanse and his team can be seen at the Taconic Golf Club of Williams College, Castle Stuart Golf Links in Scotland and the Capstone Club at the University of Alabama. Hanse was recently selected to design the golf course for the 2016 Olympic Games in Rio de Janeiro and the Doral Golf Resort's TPC Blue Monster course in Miami.

Originally built in 1915 by the Rt. Rev. Albion Knight, the Sewanee course was laid out as an opportunity to capitalize on the growing popularity of golf. While some modifications and improvements have been made to Bishop Knight's original design, the new course will have both a new look and feel to players.

Overall, the renovation project will strengthen its role as a practice and competition venue for intercollegiate golf at the University, while incorporating environmentally sustainable features to enhance the challenges of the course and preserve the delicate ecosystem of the Cumberland Plateau.

Pre-Fourth Herbarium Cross Hike

Yolande Gottfried will lead a hike at 4 p.m., Tuesday, July 3, beginning at the War Memorial Cross in Sewanee.

Several interesting trails branch off from this beautiful vista. She will take short forays in a number of different directions, as well as talk about the trees and other plants near the Cross itself.

Meet at the Cross (at the end of Tennessee Avenue) for this moderate one-hour walk.

The Sewanee Herbarium is involved in education, research and conservation. It acquires and maintains a collection of pressed and mounted plant specimens with emphasis on the flora of the Sewanee Domain and the immediate four-county area in Tennessee.

For more information, go to <<http://lal.sewanee.edu/herbarium/about.html>>.

Don't Miss the Encore Concert
BROADWAY
JULY 27 • 6:30
At the Angel Park

Sewanee Chorale

PATRIOTIC CONCERT

JULY 4 • 11:30

In Front of the University Bookstore

Are your investments ready to fight inflation?

Hampton B Bourne
Financial Advisor

15 Veterans Drive
Decherd, TN 37324
931-968-4959

Member SIPC
www.edwardjones.com

Edward Jones
MAKING SENSE OF INVESTING

ONE-STOP TRANSPORTATION INFORMATION: DIAL 511

IT'S SUMMER AT THE BLUE CHAIR!

ICE CREAM
Chocolate, Vanilla (also sugar free), Strawberry, Cinnamon, and Rainbow Sherbet

GOURMET POPSICLES
from Las Paletas
in Nashville

JOIN US FOR JULY 4TH

The blue chair Café & Bakery

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

Keep up when you're away! <www.sewanee-messenger.com>

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

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

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

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

GLASS RECYCLING GUIDELINES

at NEW Glass Recycling Site on Kennerly Avenue behind PPS in Sewanee

- ~ Sort glass into four colors: green, brown, clear, blue.
- ~ Bottles must be EMPTY, but washing out is not required. You must WASH food out of food jars.
- ~ REMOVE all ceramic, wire, metal, plastic caps, lids, collars or neck rings. Paper labels are allowed.
- ~ The following glass containers are recyclable:
 - Iced tea and soda bottles
 - Food jars
 - Beer bottles
 - Wine and liquor bottles
 - Juice and water containers
- ~ The following glass is not recyclable:
 - Ceramic cups, plates and pottery
 - Clay garden pots
 - Laboratory glass
 - Windshields and window glasses
 - Crystal and opaque drinking glasses
 - Mirrors
 - Heat-resistant ovenware (e.g. Pyrex)
 - Light bulbs

OPEN MONDAY THROUGH SATURDAY, 7 A.M. TO 6 P.M.

NATURENOTES

By Harry and Jean Yeatman

Mink Spotted by Local Pond

A few days ago, **Jean Yeatman** was talking to **Buddy Hoosier**, and he told her he had been walking in the woods beside a small pond and had seen an animal he did not recognize. It was jet black, larger than a squirrel and had three young following it.

"Of course, it was a mother mink with babies," reported Jean. "We have been seeing mink around for a number of years at Fiery Gizzard, Long's Mill, and many as road kill. It is very nice to know that we have a family in our area.

"Mink live near water," she continued, "and are aggressive hunters, eating muskrat and other mammals, fish, marsh birds, poultry, etc. They are constantly on the go, carrying their young by the scruff of the neck on land, or piggyback in the water. When angry, mink discharge an acrid musk."

CAMPBELL CONSTRUCTION

Owner: Tommy C. Campbell
Call (931) 592-2687

DRIVEWAY WORK • GRAVEL HAULING • DOZER & BACKHOE

plus Concrete Work • Water Lines • Clear Lots • Garage Slabs
• Sidewalks • Porches & Decks • Topsoil & Fill Dirt • Roofing
• Additions to House • Septic Tanks & Field Lines

**Advertising in the Messenger works!
Phone 598-9949 to find out how to
make it work for you.**

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

SATURDAY BRUNCH
June 23–August 4, 10 AM to 1 PM
Reservations Desired

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

FRIDAY AND SATURDAY BOARDING HOUSE DINNERS
3 COURSES—\$18.95
6 PM to 8 PM- Reservations Required

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

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

Pets of the Week

Meet Theo and Iroh

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

Theo and Iroh are adoptive brothers and best buddies. They decided to pose together to be "Pets of the Week" hoping that someone would see how much they love each other and take advantage of the Animal Harbor's June kitten special. Time is almost out to take advantage of this special.

During the month of June, two kittens may be adopted together for one adoption fee of \$75. Having two kittens is better than one, because they play together and keep each other company. Theo and Iroh have been raised from a very young age to be gentle and loving. They are negative for FeLV and FIV, house-trained, up-to-date on shots and neutered.

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

Call Animal Harbor at 962-4472 for information and check out their other pets at <www.animalharbor.com>. Enter their drawing on this site for a free spay or neuter for one of your pets. Ask about their low-income spay program. Please help the Humane Society continue to save abandoned pets by sending your donations to The Franklin County Humane Society, P. O. Box 187, Winchester, TN 37398.

Theo and Iroh

State Park Offerings

Friday, June 29

Hike Savage Day Loop—Meet Ranger Aaron at 2:30 p.m. at Savage Gulf ranger station for a moderate five-mile hike on the Savage Day Loop. Along the way you'll see Savage Falls and the beautiful Rattlesnake Point overlook. Bring water and wear sturdy shoes.

Saturday, June 30

Grundy Forest Day Loop Nature Hike—Join Ranger Park at 10 a.m. at Grundy Forest parking lot for a moderate two-mile hike. You can see a lot of the diverse flora of the South Cumberland, so bring your camera, water and sturdy shoes.

Greeter Falls Swim—Meet Ranger Aaron at 2:30 p.m. at Greeter Falls parking lot for a moderate two-mile hike. Bring water and a snack, and a swimsuit if you want to take a dip at the base of Greeter Falls.

Sunday, July 1

Hike to Lost Cove—Meet Ranger Park at 2 p.m. at Carter State Natural Area for a moderately difficult hike

into Lost Cove to explore the unique beauty of the area surrounding the entrance to Lost Cove Cave. Hikers will not be entering the cave due to White Nose Syndrome.

Savage Gulf Slide Show—Meet Ranger George at 3 p.m. at Savage Gulf ranger station for an informative slide show on the Savage Gulf/Stone Door area. Ideal for those who wish to see the beauty of the park without the ticks, snakes and heat.

Sunset/Night Hike to Savage Falls—Meet Summer Ranger Aaron at 7:30 p.m. at Savage Gulf ranger station for a moderate four-mile hike. You may get to see the critters that come out at twilight. Bring water and a snack, flashlight or headlamp, and wear sturdy shoes.

For more information on these or other programs call (931) 924-2980 or visit the website at <www.friendsofscsra.org/activities.htm>.

The Visitors' Center is located on Highway 41 South between Monteagle and Tracy City and is open 8 a.m.–4:30 p.m. seven days a week.

LONG'S LAWN SERVICE

- landscaping & lawn care
- leaf removal • mulch

Local references available.
Jayson Long

(931) 924-LAWN (5296)

**Tell them you saw it in
the Messenger!**

MICHELLE M. BENJAMIN, JD
Attorney & Counselor at Law

102 FIRST AVENUE, NORTH
WINCHESTER, TENNESSEE 37398

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

Outdoor Grilling Safety

Summertime means outdoor grilling time for many Tennessee residents. It is also the peak season for grilling fires. The State Fire Marshal's Office urges outdoor cooks to keep fire safety in mind as they start up the grill this summer.

"Practice safety, whenever you grill," state fire marshal Julie Mix McPeak said. "Place your grill well away from siding, deck railings, eaves and overhanging branches." She added, "Never leave a grill unattended."

Utilize these additional tips to make your summer cookouts fire-safe:

Keep children and pets away from the grill area. Declare a three-foot "safe zone" around the grill.

Periodically remove grease buildup in trays to prevent ignition by a hot grill.

Propane, charcoal and wood pellet barbecue grills must be used outdoors only. Indoor use can kill home occupants by causing either a fire or carbon monoxide poisoning.

Do not store or use a grill on a porch or balcony, including any porch or balcony on an upper level of the building.

Gas grills have a higher fire risk than charcoal grills. Leaks and breaks in the gas cylinder or hose are the leading cause of gas grill fires. Check the gas cylinder hose for leaks before using it for the first time each year.

If you smell gas while cooking, immediately get away from the grill and call the fire department. Do not attempt to move the grill.

Always store propane gas tanks outside of buildings and garages.

Only light a propane grill with the cover open.

When using charcoal grills, avoid using starter fluid; use a chimney starter instead. Never add charcoal starter fluid when coals or kindling have already ignited, and never use any flammable or combustible liquid other than charcoal starter fluid.

Dispose of charcoal coals only after they are cool. Empty the coals into a metal container with a tight-fitting lid that is only used to collect coals. Never empty coals directly into a trash can. Place away from anything that can burn.

According to the Tennessee Fire Incident Reporting System, Tennessee has averaged 33 fire incidents per year for the last five years involving open-fired grills.

Weather

DAY	DATE	HI	LO
Mon	June 18	83	52
Tue	June 19	84	63
Wed	June 20	85	66
Thu	June 21	86	66
Fri	June 22	81	70
Sat	June 23	91	68
Sun	June 24	92	68

Week's Stats:
Avg max temp = 86
Avg min temp = 66
Avg temp = 76
Precipitation = 0.00"

Reported by Sarah Long
Domain Management Intern

Classifieds

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

EXPERIENCED HOUSECLEANER: Looking for employment. References available. Contact her through Cheri Peters, (931) 224-4707.

COMPUTER HELP

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

LARRY CAMPBELL: Mowing, leaf-blowing, brush cleanup, underbrush cutting and trash hauling. (931) 592-6498 or (931) 636-0834. Reasonable rates.

Let Willows Plan Your Next Retreat

 Hilda C. Vaughan & Julie King Murphy
 931-598-5044
www.willowsretreatcompany.com

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

EAGLE MOUNTAIN STONE

All phases custom rock work including
 *Front Entryways featuring wrought iron with powder-coated finish
 *Walls *Patios *Walkways
 *Water Features, including Waterfalls
 Free estimates. Local references.
(615) 947-3244

King's Tree Service

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

EAGLE LANDSCAPING & LAWN MAINTENANCE CO.
Now Offering Specials for SUMMER CLEANUP!
 We offer lawn maintenance, landscaping, hedge/tree trimming & more!
Please call for your free estimate
(931) 598-0761 or (931) 636-0383

VOLUNTEERS NEEDED! For Sewanee Summer Music Festival. Multiple dates and positions still available. Please call the office at (931) 598-1225 or e-mail <ssmf@sewanee.edu>. Come support and be a part of these wonderful events.

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

We're glad you're reading the Messenger!

CONVENIENCE/RECYCLING CENTER HOURS

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

(931) 598-0033
HAIR DEPOT

 17 Lake O'Donnell Rd., Sewanee
KAREN THRONEBERRY, owner/stylist
DANIELLE HENSLEY, stylist/nail tech

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

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

EXPERIENCED WOODWORKER: Will make rustic furniture or cedar doghouses any size. Call Joe King, (406) 633-0438.

CHAD'S LAWN & LANDSCAPING
-FREE ESTIMATES-

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

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

Cowan Group Home in Cowan and Mountainside Group Home in South Pittsburg have an immediate opening for **PRN RESIDENTIAL TECHNICIANS**

High school diploma or GED required. Mental health experience or resident worker experience preferred. Must have a valid Tennessee driver's license with an F endorsement. Certification in CPR and First Aid is also required.

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

Mountain Accounting & Consulting
 *Accounting *Bookkeeping
 *Consulting

Bridget L. Griffith QuickBooks Pro Advisor
M.S. Accounting and Information Systems (931) 598-9322
 bh_griffith@yahoo.com

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

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

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

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

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

\$2000 SIGN-ON BONUS: Great home time. Solos & Teams Wanted. New Equipment in Every Day. Hogan. Regional/OTR/Dedicated Opportunities. Also Hiring Owner Operators. (800) 444-6042, <www.hogan1.com>.

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

Needle & Thread
 *Alterations *Repairs *Light Upholstery
 *Slipcovers *Drapes
For a reasonable price, contact Shirley Mooney
 161 Kentucky Ave.
 Sewanee, TN 37375
(931) 598-0766
 shirleymooney@att.net

RIDGESIDE WOODWORKS
 Custom Cabinets & Furniture
 Eric Northcutt (931) 581-0412
See our photo gallery on Facebook.
 • Free Estimates
 • Shipped Worldwide

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

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

Tell them you read it here!

Put this space to work for your business.

Open Monday–Friday 9–5; Saturday 10–2 **598-9793**
90 Reed's Lane, Sewanee

WOODY'S BICYCLES

is on the Mountain
in the red building behind Shenanigans
AND OFFERS RENTALS!

Full-Service Bike Shop featuring New Bikes by Trek, Gary Fisher, Lemond **E-mail**
All Necessary Accessories and Bicycle Repair woody@woodsbicycles.com
www.woodsbicycles.com

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

GARDEN APARTMENT: One bedroom, furnished, near football field, for ongoing rental. (404) 310-1589 or <gard983@comcast.net>.

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

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

The Pet Nanny
 Reliable & Experienced Pet Sitting
Mesha Provo

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

3BR HOUSE IN COWAN: 5 miles from Sewanee. Brick patio, 3 stone fireplaces, gorgeous view surrounded by mountains, large yard on dead-end street. Available weekends or weekly. (931) 205-3454 or (931) 967-2967.

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

Email it!
<class_messgr@bellsouth.net>

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

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

FORRENT: 4–SBR, 2BA older home, on 1 acre of land, center of Monteagle behind elementary school. Includes w/d, stove, dishwasher. Long-term rental preferred. \$850/month. One month security/damage deposit due in advance. Available Aug. 1. Call (931) 924-3669, leave message.

Oldcraft Woodworkers
Simply the BEST woodworking shop in the area.

Continuously in business since 1982.
 Highest quality cabinets, furniture, bookcases, repairs.
 Phone 598-0208. Ask for our free video!

TWO BEAUTIFUL Clifftops studio apartments available. One immediately, the other Aug. 1. Fully equipped/furnished, w/d, utilities, housekeeper. \$595. (949) 275-6766.

Now open in Sewanee for your convenience!

Village Dry Cleaners & Laundry
 41 University Ave. (next door to The Blue Chair in back)
 598-5001 or (423) 371-0792 • Linda Goins, owner • 8–5 Mon–Fri

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

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

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

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

CLASSIFIEDS WORK!
CALL 598-9949

CHEF and/or ASPIRING CHEF WANTED:
 Send résumé to
 P.O. Box 39,
 Monteagle, TN 37356

TEAM & SOLO DRIVERS: Immediate positions available! 48 CPM split for teams. 35 CPM for solo drivers. Drop & hook available. No touch freight. Weekly pay + insurance. CDL-Aw/1 year OTR required. Food grade tank carrier. (800) 877-2430. <www.indianrivertransport.com>

Joseph's Remodeling Solutions

A Division of Sumpter Solutions, LLC.

Joseph Sumpter, Owner/Licensed Residential Contractor

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

OUR STRENGTHS:

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

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

598-5565

BARDTOVERSE

by Scott and Phoebe Bates

...This is Independence Day,
Fourth of July, the day we mean to keep,
Whatever happens and whatever falls
Out of a sky grown strange;
This is firecracker day for sunburnt kids,
The day of the parade,
Slambanging down the street.
Listen to the parade!
There's J.K. Burney's float,
Red-white-and-blue-crepe-paper on the wheels,
The Fire Department and the local Grange.
There are the pretty girls with their hair curled
Who represent the Thirteen Colonies,
The Spirit of East Greenwich, Betsy Ross,
Democracy, or just some pretty girls.
There are the veterans and the Legion Post
(Their feet are going to hurt when they get home).
The band, the flag, the band, the usual crowd,
Good-humored, watching, hot,
Silent a second as the flag goes by,
Kidding the local cop and eating popsicles, ...
All of them there and all of them a nation. ...

—From "Listen to the People: Independence Day,
1941" by Stephen Vincent Benét

WAUHATCHIE GLASSWORKS
Prentice Hicks

4313 Kelly's Ferry
Chattanooga, TN 37419
423-821-1988
prenticehicks.com

We're glad you're reading the
Messenger!

★ ★ ★ Independence Day
SPECIAL MUSIC EVENTS ★ ★ ★

RACHEL DAN
JULY 3 • 6-8PM

★ IN CONCERT ★
ONE OF NASHVILLE'S
RISING STARS!

All at the
Sewanee
ANGEL PARK

THE CULPRITS
JULY 4 • 10AM-12PM

BROAD MOUNTAIN
BREWGRASS
JULY 4 • 12PM-2PM

FREE

Brought to you by the Sewanee Business Alliance and the July 4 Committee.

**PATTON
WATKINS
ARCHITECT**

sustainable
design
+
restoration

Patton Watkins,
AIA, LEED AP

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

pattonwatkins@hotmail.com

Christ Church
Monteagle

Please join us in celebrating
the ordination of
Stan Matthews
to the Sacred Order
of Deacons
Sunday, July 1,
at the 10:30 a.m. service.

Learn more at <http://www.emchome.org/article/362/episcopal-visits>

Community Calendar

Today, June 29

- 7:00 am AA, open, Holy Comforter, Monteagle
- 8:30 am Vinyasa flow yoga with Rebecca, Community Center
- 9:00 am CAC office open, until 11 am; 2–3 pm
- 9:30 am Adult Bible study, MSSA, Edgeworth Inn
- 10:00 am Games day, Senior Center
- 11:00 am Literary Guild discussion, William Pratt, MSSA
- 5:15 pm Modern dance with Debbie, Community Center
- 6:15 pm Bazzania! at Shenanigans
- 7:00 pm AA, open, Christ Church, Tracy City
- 8:00 pm SSMF chamber music concert, MSSA

Saturday, June 30

Tigersharks Home Swim Meet vs. Winchester

- 8:00 am Sewanee Gardeners' Market, old pharmacy
- 9:00 am Butterfly census, Lake Cheston pavilion
- 10:00 am Silver Threads, St. Mary's Convent
- 10:30 am Mountaintop Tumblers, beginners, Community Center
- 10:30 am Pelham July 4th parade, VFD Fish Fry @ 11
- 11:30 am Mountaintop Tumblers, advanced, Community Center
- 1:00 pm Butterfly census, Memorial Cross
- 3:30 pm Sargent birthday celebration, Midway Baptist Church
- 4:00 pm SSMF student chamber music, (free), Guerry Garth
- 5:00 pm MGT overview, Wilson, MSSA Warren Chapel
- 6:00 pm Coalmont July 4th parade, fireworks @ dark
- 6:00 pm Crow Creek July 4th parade, dance, fireworks
- 6:00 pm MGT event, Dave's Modern Tavern, Monteagle
- 7:30 pm AA, open, Otey
- 7:30 pm SSMF faculty concert, Guerry

Sunday, July 1

Pantry Sunday

- 2:30 pm SSMF Cumberland Orchestra, Holbrook, Guerry
- 3:30 pm SSMF Sewanee Symphony, Kiesler, Guerry
- 4:00 pm Yoga with Helen, Community Center
- 5:00 pm Women's Bible Study, Midway Baptist
- 6:30 pm AA, open, Holy Comforter, Monteagle

Monday, July 2

CAC closed all week

- 10:30 am Chair exercise, Senior Center
- 11:00 am Lecture, Ed Nelson, MSSA
- 5:00 pm Women's 12-step, Otey parish hall
- 7:00 pm AA, open, Christ Church, Tracy City
- 7:00 pm Centering prayer, Otey sanctuary
- 8:05 pm Movie, "Soul Surfer," MSSA Auditorium
- 8:15 pm Lecture, Ed Nelson, MSSA

Tuesday, July 3

Last day to register to vote in Aug. 2 elections

- 8:30 am Yoga with Carolyn, Community Center

- 10:30 am Bingo, Senior Center
- 10:30 am Tai Chi with Kat, intermediate, Community Center
- 3:30 pm Centering prayer, St. Mary's
- 3:30 pm Poetry reading, Daniel Anderson, MSSA
- 4:00 pm Herbarium Trails and Trees at the Cross, Gottfried, War Memorial Cross
- 6:00 pm Rachel Dan Band, Sewanee Angel Park
- 7:00 pm AA, open, First Baptist, Altamont
- 7:30 pm AA, open, Otey parish hall
- 7:30 pm Al-Anon, Otey parish hall
- 8:00 pm Dry Gin and Whiskey, Street Dance, Sewanee

Wednesday, July 4 • Independence Day

See page 10 for complete listing of holiday events

County, federal and state offices closed

- 7:00 am Monteagle/Sewanee Rotary Club, Smoke House
- 7:00 pm Bible study, Midway Baptist Church
- 7:00 pm NA, open, Decherd United Methodist
- 7:30 pm AA, open, Holy Comforter, Monteagle

Thursday, July 5

- 9:00 am Herbarium nature journaling, Abbo's Alley gazebo
- 10:00 am Summer reading, May Justus Library, Monteagle
- 10:30 am Chair exercise, Senior Center
- 10:30 am Tai Chi with Kat, advanced, Community Center
- 12:00 pm AA, open, 924-3493 for location
- 12:00 pm Monteagle/Sewanee Rotary, EQB
- 12:30 pm Episcopal Peace Fellowship, Otey, Quintard Room
- 1:30 pm F@H Support group, Brooks Hall
- 2:00 pm Tracy City Farmers' Market, until 6 pm
- 5:00 pm Weight Watchers, Otey parish hall, weigh-in 4:30
- 6:30 pm NA, open, Otey
- 7:00 pm AA, closed, book study, St. James
- 8:05 pm Movie: "Happy Feet 2," MSSA
- 8:15 pm SSMF chamber music concert, MSSA

Friday, July 6

Reservations due for July 12 Academy of Lifelong Learning Luncheon

- 7:00 am AA, open, Holy Comforter, Monteagle
- 8:30 am Vinyasa flow yoga with Rebecca, Comm Center
- 9:30 am SSMF open rehearsals (free), Guerry Auditorium
- 9:30 am Adult Bible study, MSSA, Edgeworth Inn
- 10:00 am Games day, Senior Center
- 11:00 am Lecture, Mike Keith, MSSA
- 3:30 pm Hike to a Concert, SSMF, meet at Lake Cheston
- 5:00 pm Outdoor Concert, SSMF, Morgan's Steep
- 5:00 pm Slandered Banshee, Angel Park
- 5:15 pm Modern dance with Debbie, Comm Center
- 7:00 pm AA, open, Christ Church, Tracy City
- 8:00 pm Chamber music concert, MSSA

You'll find Sewanee's complete
Fourth of July schedule on page 10.

HAPPY FOURTH OF JULY!
*Remember: drink responsibly—we want
you as a customer for a long time!*

Village
Wine & Spirits Inc.

**COMPETITIVE PRICES AND
FRIENDLY SERVICE**

~ ALL YOUR FAVORITE MAJOR BRANDS
~ Great Wine Selection ~ Special Orders Available

Across Highway 41A from Monteagle's Piggly Wiggly
(931) 924-6900 ~ Mike Gifford, Owner

Open Mon–Thu 11 a.m.–9 p.m.; Fri–Sat 9 a.m.–11 p.m.