

Major award winners at SAS Honors Day are seen here with Interim Head of School Judy Chamberlain. From left: Bryana Torres (Betty Guyear Condra Perseverance Award), Grace Liu (Head of School's Award), Abby Mainzer (SMA Memorial Merit Award), Lachlan Hassman (Lulu Hampton Owen Service Award), Kurt Su (Boarding Student Award), and Sophie Swallow (Day Student Award).

SAS Students Honored for Achievements

St. Andrew's-Sewanee School honored students, faculty and staff during its Honors Day ceremony. The ceremony began with the presentation of the senior gift and banner. This year's senior gift is a base for the baptismal font which will be installed in St. Andrew's Chapel. The Chapel is currently being renovated but will be completed and rededicated in the fall.

SAS recognized the following students for outstanding academic achievements:

The Salutatorian Award was presented to Grace Liu (Beijing, China). The Valedictorian Award was presented to Sophie Swallow (Sewanee);

Highest 9th grade academic average—Sophia Patterson (Sewanee); Highest 10th grade academic average—Cindy Chen (Qingdao, China)

and Genevieve Rogers (Sewanee); Highest 11th grade academic average—Cooper Nickels (Manchester);

The National Merit Scholarship Program Commended Students—Joshua Alvarez (Sewanee) and Sophie Swallow (Sewanee);

Cum Laude Society New Members—Dan McNair (Monteagle), president Cooper Nickels (Manchester) and Fritz Stine (Cowan).

Academic awards for outstanding students in individual courses were presented to the following area students:

Health and Fitness Award—Mariel Rinck (Sewanee);

Chorus—Sophie Swallow (Sewanee);

Technical Theater—Cooper Nickels (Manchester);

(Continued on page 6)

School of Letters Public Events

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

At 4:30 p.m., Wednesday, June 8, author Ed Tarkington will give a reading in the Gailor Auditorium. This is sponsored by the School of Letters and the Friends of the Library.

Tarkington is the author of the novel "Only Love Can Break Your Heart," published this year by Algonquin. The book has won remarkable acclaim, particularly for a first novel: it was both an Indie Next pick for the American Booksellers Association and an Indies Introduce pick for IndieBound, and Book of the Month Club made it a Main Selection.

Tarkington is a graduate of Furman University and earned graduate degrees at the University of Virginia and Florida State. A frequent contributor to <Chapter16.org>, his articles, essays and stories have appeared in the Nashville Scene, Memphis Commercial Appeal, Post Road, the Pittsburgh Quarterly, the Southeast Review and elsewhere. He lives in Nashville, where he teaches English and coaches wrestling at Montgomery Bell Academy.

A reception and book signing will follow the reading in Gailor Atrium.

On Wednesday, June 15, at 4:30 p.m., in Gailor Auditorium, Jennifer Habel will present the reading. She is the author of "Good Reason," winner of the

(Continued on page 6)

Ed Tarkington.

Fourth of July Needs You

The Fourth of July Committee is seeking a person or organization to host the Fourth of July children's games. This is a great opportunity to be a part of all that's best in our wonderful village. Games and activities are provided—someone community-minded needs to oversee them. Lots of help will be provided to the volunteer(s). Call Gary Sturgis at 598-5324 or 636-5294.

T-shirts are available to preorder for \$18 each. Contact Jade McBee Barry at <jademcbee@gmail.com> with the number of shirts and sizes to place your order."

The planning committee will be meeting on Mondays June 6–27 at 5 p.m. at the Sewanee Senior Citizens Center. Everyone in the community is invited to attend.

Investigating College Experiences for GCHS

During the 2016 spring semester, the Grundy County Family Resource Center, Grundy County High School (GCHS) and University of the South professor Paige Schneider's politics of poverty and inequality class partnered to conduct a survey investigating the college experiences of recent GCHS graduates. Two hundred and forty-four alumni of the classes of 2008 through 2015 completed the survey and were entered in a drawing for a new iPad Air 2.

"This survey has been a goal of mine for years," says Emily Partin, director of the Family Resource Center. "I am passionate about our young people getting the skills they need to support their own families one day. In order to help, we have to find out what is working for students who complete college or technical school and what might be blocking the progress of those who have stopped along the way. That is what this survey is all about."

"Up to this point, the survey has largely captured people currently enrolled in college and those who earned degrees," said Partin. "We would like to encourage those who never went to college and those who dropped out of college to take the survey posted on the GCHS Post-graduate Survey Facebook page, or call me at the FRC office at (931) 592-4372."

According to Schneider, recent data demonstrate that college graduation rates in rural counties continue to fall

(Continued on page 6)

Council Approves \$11,700 for Community Enhancement Projects

by Leslie Lytle, Messenger Staff Writer

At its May 23 meeting the Sewanee Community Council approved \$11,700 in funding for seven Community Enhancement projects. The council also voted to adopt changes to the constitution and selected meeting dates for the 2016–17 academic year. Provost John Swallow chaired the meeting, filling in for Vice-Chancellor John McCardell.

The Community Enhancement program is in the second year of a two-year trial. In the summer of 2014, the Council approved increasing the municipal service fee paid by all leaseholders to generate \$10,000 to be used for physical improvements and amenities on the Domain. The total award for 2016 was increased because the Phil White Dog Park proposal funded in 2015 didn't use its entire allocation.

Sarah Marhevsky chaired the project review committee. In discussion before the council voted, Marhevsky explained the committee did not recommend funding the two sidewalk projects because the cost exceeded \$10,000 for each.

"As was our philosophy last year, we opted for helping a wider pool of people and groups instead of just one group," Marhevsky said.

Council member Drew Sampson suggested the money in the fund could be "allowed to accumulate over time so more could be accomplished. This was part of the original thought when the fund was created."

Swallow pointed out the program was still in the two-year trial phase, and "There was no presumption of reserving funds for future use during the trial period."

Council member John Flynn stressed the importance of distinguishing between Community Enhancement projects funded by a "tax" levied on lease holders and the Sewanee Community Chest which funds projects through voluntary donations made by community members.

In praise of the Community Enhancement program, council member Barbara Schlichting said, "I was amazed by the diversity of ideas we saw in the proposals. We learned things we might not otherwise have known."

Council representative Louise Irwin abstained from voting on the committee's recommendations, citing her constituents' need for clarification on how the fund was established and administered.

"There's much to discuss in the fall when we take up possible continuation of the program," Swallow said.

The council voted to fund the following projects: \$3,179 for sand, refurbishing restrooms and other improvements at the soccer field; \$2,800 for mulch at the Elliott Park playground; \$2,200 for electrical repairs at the American

(Continued on page 6)

Online Farmers Market Adds New Options

by Kevin Cummings, Messenger Staff Writer

The South Cumberland Farmer's Market, which allows customers to order local produce and handmade products online, is launching several changes this month. The market has extended its ordering hours, implemented a discount lottery, and is seeking more customer feedback.

Starting today (Friday), June 3, customers can order at <sewanee.localgrows.net> each Friday at 9 p.m. through Monday at 10 a.m. Previously, ordering began on Saturday. Customers can pick up orders between 4:30 p.m. and 6 p.m. on Tuesdays at the Sewanee Community Center.

The farmer's market operates under the umbrella of Rooted Here, an organization that also oversees the South Cumberland Food Hub, which links local growers and artisans directly with wholesalers. Jess Wilson, Rooted Here secretary, was part of the small

group of farmers that formed the online market in March 2007. She said utilizing the Internet is great for local growers.

"I don't think that people understand how difficult a regular farmer's market can be for farmers," Wilson said. "It is a lot of work to prepare for a regular farmer's market and you never know what your customer base will be day to day. Though it is usually a nice social endeavor, I often end up wasting a lot of produce that wilts in the sun on my table, and valuable time that could be spent farming."

Wilson, who owns two farms in Monteagle, encourages her customers to order online.

"I absolutely love selling through the online market because I know what I have sold before I pick it," she added. "That means that I can pick it to order, it hasn't sat in the sun on a table for an

(Continued on page 7)

P.O. Box 296
Sewanee, TN 37375

Letters

IN LOVING MEMORY

To The Editor:

In loving memory of my precious son, Marty Dewayne Parson. It has been 25 years since he was tragically taken from his family on June 1, 1991. He was just 19. Remembering Marty is easy and I do it everyday. Missing him is heartache that never goes away. If love could have saved you, you never would have died. We will miss you and always love you. You will be in our hearts forever.

*Carol McBee, and the Parson and Tant Families
Sewanee*

A BIG THANK YOU TO SOMEONE

To The Editor:

I'm using this means of trying to thank the person or persons who took care of our needs while I was at church on Sunday, May 22. I came out my door, headed for Sunday School and church to discover "something" had robbed my lidded trash cans of their contents, most of which on the yard area and roadway. I headed on to church, not knowing angels came by and cleaned it all up. No card with a name for a big thank you, so I'm just saying it here. The Lord knows who you are so He'll do the blessing. What a so nice thing to do. We're very grateful. God bless you always.

*Lonnie and Liz Yates
Sewanee*

WOODY'S BICYCLES—SALES, SERVICE AND RENTALS
A Full-Service Trek Bicycle Dealer

Mon–Fri 9–5 • Sat 10–2 • 598-9793
woodybike@gmail.com • 90 Reed's Lane
(the red building behind Shenanigans in Sewanee)

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

Ivy Wild
Restaurant and Catering

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

Progressive American cuisine prepared with seasonal and local ingredients.

Thursday through Sunday 5 p.m.–9 p.m.

Ivy Wild's new bar is OPEN!

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

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

Chef Keri Moser, 2014 StarChefs Rising Star Chef Award Winner

Steve's

AFFORDABLE Home Repair

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

Experienced & Honest
Licensed & Insured

423-593-3385

Village Wine & Spirits Inc.

"The House of Friendly Service"

UNDER NEW OWNERSHIP! Now Selling BEER at Great Prices!
10% Discount to Seniors, Veterans, Students & Staff (ID required)
Great Wine Selection ~ Special Orders Available
ALL YOUR FAVORITE MAJOR BRANDS
Across 41A from Monteagle's Piggly Wiggly ~ (931) 924-6900
Mon–Thu 9 a.m.–10 p.m.; Fri–Sat 9 a.m.–11 p.m.

Welcome home,
SAS alumni!

Summer Hours at duPont Library

The University's Jessie Ball duPont Library, located at 178 Georgia Ave., will be open on interim hours through Sunday, June 5.

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

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

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

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

Fowler Center Summer Hours

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

Swimming pool hours through July 16 are Monday–Friday from noon to 3 p.m., and Saturdays and Sundays from 2 to 4 p.m. The pool will be closed Saturday, June 4; Saturday, June 11; Saturday, June 25; Monday, July 4; and Saturday, July 16. Please check with the control desk at the Fowler Center, 598-1793, for up-to-date pool hours.

THE SEWANEE MOUNTAIN MESSENGER

418 St. Mary's Ln.
P.O. Box 296
Sewanee, Tennessee 37375
Phone (931) 598-9949
Fax (931) 598-9685

Email news@sewaneemessenger.com
www.sewaneemessenger.com

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

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

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

SUBSCRIPTIONS \$75 first class.

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

Curbside Recycling

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

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

Letters to the Editor Policy

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

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

TOMMY C. CAMPBELL

FOR YOUR IMPROVEMENTS

Call (931) 592-2687

Free Estimates • No Job Too Small!

DRIVEWAY WORK • GRAVEL HAULING • DOZER & BACKHOE

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

Brown's Body Shop

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

710 College St. • Winchester

931-967-1755

Fax 931-967-1798

Come by and see us.

We appreciate your business.

Our Work is Guaranteed!

Serving Where Called

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

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

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

MESSENGER DEADLINES & CONTACTS

PHONE: (931) 598-9949
FAX: (931) 598-9685

News & Calendar

Tuesday, 5 p.m.

Kiki Beavers

news@sewaneemessenger.com

Display Advertising

Monday, 5 p.m.

ads@sewaneemessenger.com

Classified Advertising

Wednesday, noon

April Minkler

classifieds@sewaneemessenger.com

MESSENGER HOURS

Monday, Tuesday & Wednesday

9 a.m.–4 p.m.

Thursday—Production Day

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

Friday—Circulation Day

Closed

Upcoming Meetings & Events

Area Rotary Club Meetings

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

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

Yard Sale to Benefit Animal Alliance

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

Marion County Democratic Party Yard Sale

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

Academy for Lifelong Learning Event

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

Bernhardt will offer insight to the career of Academy Award-winning composer John Williams, whom he considers history's most important composer for film. He will lecture on Williams' musical training and influences, his music for television in the 1960s and his early cinematic efforts in music adaptation.

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

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

UDC Meet on June 11

The monthly meeting of the United Daughters of the Confederacy, Kirby-Smith Chapter 327, will be at 10 a.m. on Saturday, June 11, in the Franklin Pearson House, Cowan.

Franklin County Republican Women Meet June 16

The Franklin County Republican Women's monthly meeting will be at 11:30 a.m. on Thursday, June 16, in the Franklin Pearson House, Cowan. Lunch will follow at Fiesta Grill Mexican Restaurant.

Lecture on Highlander Folk School

The annual meeting of members of Grundy County Historical Society (GCHS) will be at 2 p.m., Saturday, June 11, at the Heritage Center located at 465 Railroad Avenue in Tracy City. The public is welcome. Membership applications will be available at the meeting for persons interested in becoming members.

There will be a presentation at the meeting by noted Middle Tennessee historian, Ridley Wills II. His topic will be "Highlander Folk School: The Place."

Wills has spent much of his life researching and writing Middle Tennessee history. He has completed 22 books. He has delivered numerous lectures on Highlander Folk School and authored "Highlander Folk School, Grundy County's 'Public Nuisance'" published in Tennessee Historical Quarterly, Volume LXVI Winter 2007 Number 4 pages 351 - 368.

Wills is active in various educational, preservation and religious organizations including membership at the Downtown Presbyterian Church in Nashville. He has served as chairman of boards of Montgomery Bell Academy, Monteagle Sunday School Assembly, YMCA of Middle Tennessee and the Tennessee Historical Society. He has served as a member or as trustee for many organizations including The Belle Meade Plantation, Cumberland Museum and Science Center, Land Trust of Tennessee, Monteagle Assembly Endowment Corporation, Samaritan's Incorporated and YMCA Foundation of Middle Tennessee.

He is a member of GCHS and has been a significant contributor to the development of its Heritage Center and its museum gallery in Summerfield that features the most extensive material on Highlander Folk School displayed anywhere.

Summer Conferences Continue

Summer School

Summer School runs from June 6 to July 17 at the University of the South. It offers an opportunity for College students to take special courses not normally available during the academic year to gain additional credits and engage in higher learning over the summer. Secondly, it provides to incoming freshmen an opportunity to adapt themselves to the academic demands of College in an environment that is relatively free of the usual pressures of extracurricular activities. Due to the smaller number of students on the mountain, participants are able to fully experience their surroundings in the pleasant summer months.

School of Letters

The Sewanee School of Letters, running from June 5 to July 15, is a graduate program in Literature and Creative Writing, offering the M.A. and M.F.A. degrees. M.A. students take courses in the British and American literary traditions and on non-English literature read in translation. M.F.A. students take literature classes as well as workshops in poetry, fiction, and creative nonfiction and conclude their studies by writing a thesis, a substantial original work. Students come from all over the United States, while the faculty consists of Sewanee professors and visitors from other campuses including Vanderbilt, Barnard and Ohio State. The School's Wednesday afternoon readings and lectures, always announced in the Messenger, are open to all.

Junior Tennis

Tiger Tennis Camp is broken up into four camps throughout the month of June. This session will run from June 5 through June 10. The Junior Tennis Camps are divided into the Camp of Champions, Tiger Tennis Camp, and the College Tennis Recruiting Showcase. The Camp of Champions is for state and sectionally ranked junior players who want high intensity training. Tiger Tennis Camp is for players whose levels range from beginners and intermediates through high school athletes. The College Tennis Recruiting Showcase is for rising Junior and Senior high school students who hope to compete in college tennis.

Advanced Degrees Program

The School of Theology Advanced Degrees Program runs from June 6 to June 24 and is a post-ordination graduate degree program that offers a Doctor of Ministry (D.Min) with an optional track in Liturgy or Preaching and a Masters of Sacred Theology with an optional Anglican Studies track.

Summer in Spain

Summer in Spain runs from June 8 to June 18 and explores the phenomenon of pilgrimage—and, in particular, the medieval pilgrimage route to Santiago de Compostela in Spain—as a means of understanding medieval Spanish literature and art. They spend 10 days in Sewanee, two weeks in Madrid and the surrounding area and three weeks traversing the north of Spain along the pilgrimage road itself.

Birth

Iris Joy Hopwood-Meyer

Iris Joy Hopwood-Meyer was born on May 14, 2016, at Baroness Erlanger Hospital, Chattanooga, to Cassie Meyer and Mark Hopwood of Sewanee. She weighed 8 pounds exactly, and was 19.25 inches long. She joins her sister, Esme.

Maternal grandparents are Mickie and Don Meyer. Paternal grandparents are Hilary and Peter Hopwood.

University Job Opportunities

Exempt Positions: Admission Counselor (part-time); Area Coordinator, Residential Life; Assistant Director, Marketing and Communication; Business Analyst; Intern, Cross Country/Track and Field; Staff Clinician, Wellness Center.

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

TELL
THEM YOU
SAW IT
HERE!

BUCK'S LAWN SERVICE

reliable experience
you can trust
for all your lawn needs

Buck Summers
598-0824
Sewanee, TN

Bradford's

Nursery & Landscaping
on the Boulevard in Winchester

OUR FOURTH GREENHOUSE
IS UP AND FULLY STOCKED!

NEW STOCK ARRIVING DAILY!

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

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

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

CHAMPION
DRIVING SCHOOL

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

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

The Depot Emporium

367 Railroad Ave., Tracy City
(931) 808-2590

Specializing in Antiques, Gifts and Things

Open Thur-Fri-Sat 10 a.m.-5 p.m.

Remember, whether you are on or
off the Mountain during
remodeling, your home is safe in
our trusted care.

Custom home remodeling begins with...

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

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

931-598-5565

joseph@josephsremodelingsolutions.com
www.josephsremodelingsolutions.com

Obituaries

Lela Josephine Gass Crownover

Lela Josephine Gass Crownover, age 79 of Stevenson, Ala., died on May 23, 2016, at her home. She was born on Feb. 4, 1937, to Lark Alexander and Evia Mae Crowell Gass. She was a lifelong pillar of the Stevenson community, and a member of Edgefield Church of Christ. She was preceded in death by her parents; husband, Cecil William “C.W.” Crownover; brothers, Ernest, Andrew, Floyd, Raymond and Warnie Gass.

She is survived by her son, Danny (Frances) Crownover; sisters, Lillian (John Wayne) Thompson, Mae Stevens, and Nellie Johnson; brother-in-law and sisters-in-law, Margaret Jenkins, Frank (June) Crownover, Faye Guess, Polly Gass, Judy Gass, two grandsons, two great-grandsons, nieces, nephews and other relatives; and special caregiver Glenda Barnes.

Funeral services were on May 26, in the Rudder Funeral Home chapel with Bro. Wayne McAllister officiating. Burial followed in Crownover Cemetery, Sherwood. For complete obituary go to <www.rudderfuneralhomes.com>.

Carolyn Nunley

Carolyn Nunley, age 59 of Sewanee, died on May 27, 2016, at Southern Tennessee Health Care. She was born on April 13, 1957. She was preceded in death by her father, John Cope; brother Charles Cope; and sister Charlotte Powers.

She is survived by her mother, Sara “Lib” Cope; husband, Jerry Nunley; children, Jennifer (Lee) Statham, Julie Partin, and Jerry (Nikki) Nunley; brother Chuck Cope, and sisters Connie Reavis and Celena Green; five grandchildren, and one great-grandchild.

Visitation will begin at 10 a.m. on Saturday, June 4, at Cumberland Funeral Home, Monteagle. Memorial services will follow at 11 a.m.

Charles R. Yates

Charles R. Yates, age 75 of Sewanee, died on May 22, 2016. He worked for the University of the South from 1957 until his retirement in 1978. He enoyd his family, the outdoors, and living a simple life. He was preceded in death by his parents, Charles Edward and Mary Grace McBee Yates; sister Jean Green; and brother Eddie Yates.

He is survived by sisters Ann Dickson and Martha Yates, both of Cowan; nephews, Phillip Yates and Tony Green of Sewanee; nieces, Chasity Williams and Mary Green of Sewanee; Christy McAdams of Kennesaw, Ga. and Angela Childress of Tullahoma; and great-nephew, Robert Yates of Sewanee.

Memorial services were on May 26 in Watson-North Funeral Home chapel, Winchester, with Brother Mickie Henley officiating. For complete obituary go to <www.watsonnorth.com>.

Herman L. “Jack” Yokley

Herman L. “Jack” Yokley, age 82 of Winchester, died on May 25, 2016, at Southern TN Regional Health System. He was born on July 21, 1933, to Dallas Yokley and Nettie Gass Yokley. He was a self-employed contractor and enjoyed hunting, woodworking, and carpentry. He was preceded in death by his parents; wife, Sadie M. Champion Yokley; daughter Patricia Alene Yokley; son Jackie Yokley; brother, Reuben Yokley; sisters, Mary Adams and Inez Yokley; grandson Kenny Dallas Yokley; and great-granddaughter Meridith Johnson.

He is survived by his children Janie (Fred) Brooks of St. Louis, Mo., Jim (Sandy) Yokley of Sewanee, Daniel Hank (Denice) Yokley of Cowan, Donna Lynn Yokley of Sewanee and Penny (Parks) Chasteen of Waverly, Tenn.; 16 grandchildren; 16 great-grandchildren; one great-great-grandchild; special nephew, Joe Yokley of Winchester; and many other nieces and nephews.

Funeral services were on May 28 in Moore-Cortner Chapel with the Rev. Rudy Wilkinson officiating. Interment followed in Yokley Cemetery, Sewanee. For complete obituary go to <www.moorecortner.com>.

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

UPCOMING RETREATS
One Day Introduction to Centering Prayer Workshop
Saturday, July 30
The Rev. Tom Ward, presenter
\$50, lunch Included

Open Yourself to Play Art Workshop
Friday, August 26–Sunday, August 28
London Noe, presenter
The Anna House, \$450 (single);
St. Mary's Hall, \$350 (single); Commuter, \$250

Adaptive Landscape Lighting

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

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

Paul Evans : 931-952-8289
Sewanee • pevans@adaptiveenergy.org

CAC Pantry Sunday

Pantry Sunday for the Community Action Committee (CAC) is Sunday, June 5, 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.

Dinner & VB-Us

Bible School is not “just for kids” anymore. Otey Memorial is preparing for the first summer of VB-Us, an intergenerational evening learning series at 5:15 to 8 p.m., Monday–Thursday, June 27–30.

Each evening begins at 5:15 p.m. with a community dinner and then continues with a choice of several activities such as experimenting with contemplative art, learning about social justice on the plateau, or experiencing a walk with story and song.

Contact Jeannie Babb <oteyformation@gmail.com> for more information or to volunteer.

Christ Church Monteagle

Christ Church welcomes guests this weekend.

The Rev. Michael Thurman and Pat Thurman of Montgomery, Ala., have served in many churches, including The Dexter Avenue King Memorial Baptist Church, where Michael was the pastor from 1996–2011. Pat works with the Baptist Foundation of Alabama and is known for bringing pastoral care to what most would consider an overwhelming challenge.

The Thurmans will be honored guests all weekend, and especially so at the luncheon which follows the 10:30 a.m. service.

Bishop Millsaps and Michael are planning to launch a new ministry in an old setting in Montgomery, which will bring people together in a configuration.

St. James

The Holy Eucharist and Fellowship begins at 9 a.m. on Sundays. On Saturday, June 4 from 2 to 4 p.m. there will be a special reception in the parish hall to celebrate Bud and Sarah Sutherlands’ golden wedding anniversary.

The second annual Summer Bash is at 1 p.m., Saturday, June 11, at the Midway Community Park. There will be free hot dogs and games for children. Bring side dishes to share, non-alcoholic beverages, cups, plates and plastic ware. At 2 p.m., there will be a special “H2O” surprise provided by the Sewanee Volunteer Fire Depart-

CHURCH CALENDAR

Weekday Services, June 3–10

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

Saturday, June 4

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

Sunday, June 5 • CAC Pantry Sunday

All Saints’ Chapel

8:30 am Holy Eucharist

Bible Baptist Church, Monteagle

10:00 am Morning Service
5:30 pm Evening Service

Christ Church, Monteagle

10:30 am Holy Eucharist
10:45 am Children’s Sunday School
12:50 pm Christian Formation Class

Christ Episcopal Church, Alto

9:00 am Holy Eucharist
9:00 am Children’s Sunday School

Christ Episcopal Church, Tracy City

10:15 am Adult Bible Study
11:00 am Holy Eucharist (child care provided)

Christ the King Anglican, Decherd

9:00 am Holy Eucharist
10:40 am Sunday School

Church of the Holy Comforter, Monteagle

9:00 am Holy Eucharist

Cowan Fellowship Church

10:00 am Sunday School

Cumberland Presbyterian Church, Monteagle

9:00 am Fellowship
11:00 am Worship Service

Decherd United Methodist Church

9:45 am Sunday School
10:50 am Worship

Epiphany Mission Church, Sherwood

10:00 am Holy Eucharist
10:00 am Children’s Sunday School

Good Shepherd Catholic Church, Decherd

10:30 am Mass

Grace Fellowship

10:30 am Sunday School/Worship Service

Harrison Chapel Methodist

10:00 am Sunday School
11:00 am Worship Service, pot luck follows service

Church News

ment. Donations will be accepted to help provide for the upkeep of the playground and equipment.

Otey Memorial Parish

On Sunday, June 5, Otey will celebrate Holy Eucharist at 8:50 a.m. and 11 a.m. At 10 a.m., the Lectionary Class will meet.

Nursery care is available for children 6 weeks to 4 years old. All are welcome.

Tullahoma Sangha

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

Unitarian Universalist Church

The Unitarian Universalist Church of Tullahoma’s speaker will be Doug Traversa on “Guns in Church—a Discussion.”

The service begins at 10 a.m., Sunday, June 5, followed by refreshments and a discussion period.

The church is located at 3536 New Manchester Hwy. in Tullahoma. For more information call Traversa at (931) 455-8626, or visit the church’s website at <www.tullahomauu.org>.

Midway Baptist Church

9:45 am Sunday School
10:45 am Morning Service
6:00 pm Evening Service

Midway Church of Christ

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

Morton Memorial United Methodist, Monteagle

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

New Beginnings Church, Monteagle

10:30 am Worship Service

Otey Memorial Parish

8:50 am Holy Eucharist
11:00 am Holy Eucharist

Pelham United Methodist Church

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

St. Agnes’ Episcopal, Cowan

11:00 am Sunday Service (Rite I)

St. James Episcopal

9:00 am Children’s Church School
9:00 am Holy Eucharist

St. Margaret Mary Catholic Church, Alto

8:00 am Mass

St. Mary’s Convent

8:00 am Holy Eucharist
5:00 pm Evensong

Sewanee Church of God

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

Tracy City First Baptist Church

9:45 am Sunday School
10:45 am Morning Worship

5:30 pm Youth
6:00 pm Evening Worship

Trinity Episcopal Church, Winchester

11:00 am Holy Eucharist
6:00 pm Evening Worship

Valley Home Community Church, Pelham

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

Wednesday, June 8

6:00 am Morning Prayer, Cowan Fellowship
12:00 pm Holy Eucharist, Christ Church, Monteagle
5:30 pm Evening Worship, Bible Baptist, Monteagle
6:00 pm Prayer and study, Midway Baptist
6:00 pm Youth (AWANA), Tracy City First Baptist
6:00 pm Evening Prayer, Trinity Episc., Winchester
6:30 pm Community Harvest Church, Coalmont
6:30 pm Prayer Service, Harrison Chapel, Midway
7:00 pm Adult Formation, Epiphany, Sherwood
7:00 pm Evening Worship, Tracy City First Baptist
7:30 pm Holy Eucharist, Christ the King, Decherd

*“When it Rains look for
Rainbows,
When it’s Dark look for
Stars.”*

Sewanee Realty

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

Margaret Donohue,
Principal Broker • 931.598.9200

Patsy Truslow,
Broker • 931.636.4111

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

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

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

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

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

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

BLUFF TRACTS

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

LOTS & LAND

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

School of Letters *(from page 1)*

Stevens Poetry Manuscript Competition, and “In the Little House,” winner of the Copperdome Chapbook Prize. Her poems have appeared in *The Believer*, *Blackbird*, *Gulf Coast*, *LIT*, *The Massachusetts Review*, *The Southeast Review* and elsewhere. In 2014 she won an Ohio Arts Council Individual Excellence Award. Habel is currently the coordinator of creative writing at the University of Cincinnati. A reception and book signing will follow in Gailor Atrium.

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

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

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

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

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

For the complete schedule go to < www.letters.sewanee.edu/readings/.

Tree Trimming Scheduled

The Tennessee Department of Transportation will begin to trim limbs and trees on State Route 15 and State Route 56 in Franklin County starting on Monday, June 6. All trees and limbs remained marked; all of which have the potential to cause harm to those traveling these two roads. The lane miles for the tree trimming on both state routes are: SR 56: 7.7-16.5 and SR 15: 23.5-27.25.

SAS Awards *(from page 1)*

Theater—Vanessa Moss (Sewanee);

Clay—Wesley Smith (Tullahoma); Chinese II—Noah Mendlewski (Sewanee); Chinese IV—Blake Drinen (Sewanee); Chinese V—Daniel McNair (Monteagle);

Latin I—Kia Whitman (Coalmont); Latin II—Katie Giltner (Manchester); Latin III—Sophia Patterson (Sewanee); Latin IV—Carolyn Bruce (Monteagle);

Spanish II—Wesley Smith (Tullahoma); Spanish III—Cooper Nickels (Manchester); The Bun Pickering Spanish V Award—Jack Haight (Sewanee);

Biology—Andrew Bachman (Sewanee); Advanced Biology—Dan McNair (Monteagle); Advanced Chemistry—Andrew Bachman (Sewanee); The Michael S. Dalton Award for Excellence in Physics—Cooper Nickels (Manchester);

World History I—Sophia Hartman (Sewanee); United States History—Charles Jenkins (Whitwell);

Pre-Algebra—Sarah Beth Hobby (South Pittsburgh); Algebra I—Aidan Smith (Sewanee); Geometry—Jack Simons (Sewanee); Advanced Statistics—Tommy Oliver (Sewanee); The Sarah McPherson Carlos Calculus Award—Fritz Stine (Cowan);

9th grade English—Sophia Patterson (Sewanee); 10th grade English—Genevieve Rogers (Sewanee); The Frank Phillips White 11th Grade English Award—Annemieke Buis (Christiana); The Danny Griffiths Award for Excellence—Sophie Swallow (Sewanee); The Andrew Nelson Lytle Writing Award—Sophie Swallow (Sewanee); The James Agee Award for Non Fiction—Dan McNair (Monteagle).

Special awards were presented to the following:

Sewanee Military Academy Class of 1946 Junior Leadership Award—Caroline Graham (Tullahoma); The Sewanee Military Academy Memorial Merit Award—Abby Mainzer (Monteagle); The Josephus Conn Guild Colmore, Jr Award—Jack Haight (Sewanee);

The Mountain Mirror Literary Magazine Writing Award—Dan McNair (Monteagle); The Mountain Mirror Literary Magazine Art Award—Kyra Wilson (Sewanee); The Phoenix Yearbook Award—Katie Giltner (Manchester); The Bayard Walters Broadcasting Award—Vanessa Moss (Sewanee); Acolyte Award—Sarah Grace Burns (Sewanee).

Community Council *(from page 1)*

Legion Hall; \$1,800 for a picnic table at the Elliott Park playground; \$1,271 for lighting at Angel Park; \$300 for soil and bulbs for planting by children in the Plateau Playground group; and \$150 to help offset operating expenses for Community Poetry Night.

Turning to administrative issues, the council approved changes to the constitution intended to increase involvement in the council and make representation more equitable. At present, there are three elected council representatives from each of the four districts. The council voted to reallocate the distribution of elected seats. Beginning with the November

election, elected representation shall consist of four at-large seats and two seats from each district.

The council appointed Pixie Dozier to serve as the election officer for the fall 2016 election.

For the 2016–17 academic year the council will meet Aug. 22, Oct. 24, Jan. 23, March 27 and May 22, with four dates held in reserve for meetings as needed.

Sampson requested the council receive a report on the University’s proposed intention to reduce transfer fees. The nonprofit Folks at Home was assessed a very large fee for a recent transfer, Sampson said.

Grundy County *(from page 1)*

Jonathan Carreto from the class of 2008 was the lucky winner of the iPad Air 2. Carreto earned his bachelor’s degree in criminal justice from Tennessee Tech in Cookeville. He is employed by the Putnam County Sheriff’s Department. From left: Brandon Miller, Emily Partin, Jonathan Carreto, Paige Schneider, Dr. Donna Jones (GCHS Guidance), Matthew Butner (GCHS Guidance), Deidre Helton (GCHS Assistant Principal).

below urban counties among students with a similar sociodemographic profile. Rural graduation rates are much lower than the national average of 59 percent. “The gap between low-income students and high-income students in college going and completion is growing in the U.S., and rural students have fallen behind the most,” said Schneider. “This downward trajectory is worrisome given the demands of a knowledge-based economy where a technical degree or four-year college education is essential to securing a job that pays a living wage.”

Of this survey’s participants, 26 percent had earned a post-secondary degree and 44 percent were enrolled in college. The survey suggested that involvement in the METS (MTSU Educational Talent Search) program and earning college credit while in high school were related to these students’ success.

Thirteen percent of participants had dropped out of college; results indicated that non-academic factors impacted this decision more than academic ability. Generally, the major reasons people cited for discontinuing school were related to finances and the need to work. One of the least common responses for why someone dropped out of college was “some of the classes were too difficult,” and only 13 percent of dropouts had below a C average.

Another striking finding was that when asked if they would have taken basic community college classes on the mountain if offered, 69 percent of participants said “yes” and 18 percent said “probably,” which suggests that 87 percent of GCHS graduates would likely take college classes on the mountain if they were available.

These results point to the need for more higher education opportunities and support on the mountain. The Grundy County Community is currently looking into opportunities for a college support center where students will be able to access a computer lab and study space, study groups and general education college courses. The hope is that providing these resources on the mountain will reduce the financial and time burdens on students who commute to college and keep them engaged in their education.

Research associates Brandon Miller and Kate Wiley, who work with Partin at the Family Resource Center, provided key assistance working with the college students to develop and distribute the survey and collect and analyze the results. The Politics of Poverty class is a community engagement course offered under the University’s new Office of Community Engagement. The project received a grant from the Collaborative for Southern Appalachian Studies to cover expenses.

CITIZENS TRI-COUNTY BANK

Local LOAN Decisions from LOCAL Folks!

MORTGAGE LOAN APPLICATION FORM

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

CITIZENS TRI-COUNTY BANK

Monteagle • 80 East Main St. • Monteagle, TN 37356 • (931) 924-4242

www.citizenstricounty.com • 24 Hr. Banker 592-1111

The Only Community Bank You’ll Ever Need!

The **M** NOW

TheMountainNow.com.

Monteagle Sewanee, REALTORS®

Dedicated to Service!

Deb Banks, Realtor (931) 235-3385 debbanks8@gmail.com	Ray Banks, Broker/Owner (931) 235-3365 rbanks564@gmail.com	Dee Underhill Hargis, Broker (931) 808-8948 aunderhill@blomand.net	Tom Banks, Realtor (931) 636-6620 tombanks9@yahoo.com

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

www.monteaglerealtors.com • 931-924-7253

337 W. West Main St., Monteagle

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

Market (from page 1)

hour and I'm being as efficient as possible with my time."

Another change to the online market is the option to have products bagged and ready before a customer arrives. There's a 5 percent convenience fee for the service. Also new this month, is a weekly lottery, where a customer can win a 10 percent discount on their order. All orders are automatically included in the drawing.

Leslie Lytle, Rooted Here president, noted changes at the pickup site include a table for socializing and a comment box.

"A recent survey showed customers like to chat with the farmers and producers and to see (the products) before they buy," she said. "Hearing from customers, both praise and gripes, is key to the market's successful operation. The managers hope people will take the opportunity to leave a comment card—no need to sign your name."

Lytle said in the summer, Rooted Here farmers and producers are encouraged to also sell outdoors at the Community Center during pickup hours.

Along with the recent changes, Rooted Here is facing a challenge in how to pay employees a sustainable wage and maintain a volunteer base, Lytle added. With only three low-paid employees, Rooted Here relies on 200 to 300 volunteer hours per month to operate, she said. The Internal Revenue Service denied the group's application as a 501 (c) 3 nonprofit and University of Tennessee law students recently reviewed Rooted Here's structure and advised they form an LLC.

Lytle said the group's board is exploring its options and Rooted Here will host a community workshop in the fall to help find a solution. For more information about the organization, visit <rootedhere.com> or contact Lytle at <sllytle@blomand.net>.

Medical Mission Offered

There will be a medical mission at Grundy County High School in Coal-mont, Saturday, June 18, from 9 a.m. to 3 p.m., sponsored by St. Thomas Health and the South Cumberland Health Network. Free medical care will be provided to the residents of Grundy County and the surrounding communities.

Volunteer medical personnel will provide free medical, dental and optical check-ups, along with pharmacy services from the Dispensary of Hope. The mobile mammography coach will also be onsite.

Follow up care will be offered by local clinics, and legal and human services by Legal Aid Society of Middle Tennessee and the Cumberlands, Volunteer Behavioral Health and Department of Human Services.

SAS Alumni Weekend Events Begin Today

St. Andrew's-Sewanee School will welcome home several hundred alumni and their guests for the school's annual Alumni Weekend, June 3–5. St. Andrew's-Sewanee, formed by the merger of Sewanee Academy (SA) and St. Andrew's School (StA) in 1981, also welcomes the alumni of its parent schools, including St. Mary's School (SMS) and the Sewanee Military Academy (SMA). Milestone reunions this year (5th, 10th, 25th, etc.) are from the classes ending in 6s and 1s, but many alumni and their families make this an annual pilgrimage.

The weekend begins today (Friday), June 3 at noon with the SAS Golf Classic on The Course at Sewanee. Alumnae of St. Mary's School gather to swap stories in the afternoon. In the evening there will be dinner under the tent on the SAS Quad and a lawn party featuring live jazz with Herschel van Dyke '03. A new series of events, the Mountain-Alumni-Challenge (M-A-C), creates teams of alumni for friendly competition, including a trivia contest. The evening ends with a bonfire.

Saturday, June 4 continues with a M-A-C soccer tournament, a yoga master class led by Sarah Armour-Jones Campbell '06, a family soccer match and reunion class photos. At the champagne awards brunch, Andy Simmonds StA '61 will receive the SAS Service Award. The 1966 reunion classes of SMA, St. Andrew's and St. Mary's will be awarded their 50th Year Medallions. In the afternoon there will be memorial services to honor those alumni who have passed away. At 3:30 p.m., Beth Sperry SA '76 will offer a vocal concert in McCrory Hall for the Performing Arts. The concert is free and open to the public. The evening continues with reunion parties, an all-alumni dinner, evening entertainment with Chris Behre StA '77 and a karaoke competition.

On Sunday, June 5 at 9:45 a.m., the Highlander Pipes and Drums Corps and the 50th reunion class will lead former cadets to re-enact their weekly march from Quintard Memorial Hall to All Saints' Chapel. This is a highlight of the weekend for the SMA alumni and residents of Sewanee often come out to welcome the marchers along the route. The march route from Tennessee Ave. to University Ave. will be closed to traffic for a brief period between 9:45–10 a.m.

The weekend concludes with a 10:30 a.m. Holy Eucharist service in St. Andrew's Chapel, where the St. Andrew's Class of '66 Banner will be retired, followed by the farewell brunch.

Throughout the weekend there will be activities for children, swimming and canoeing at the Res and late night bonfires.

The Saturday concert and Sunday march and church service are open to the public. Area alumni are asked to register online for all other activities on the school's main website or by contacting the Alumni Office at <sasalumni@sasweb.org>. Registration will also be available onsite Friday starting at 10 a.m. and Saturday 8:30 a.m.–1 p.m.

ONLINE AND IN COLOR!
www.sewaneemessenger.com

WOODARD'S

DIAMONDS & DESIGN

Need Extra Cash?

WE BUY GOLD

- ✓ Deal With Tullahoma's most trusted name in jewelry
- ✓ Highest Prices Paid
- ✓ Get 20% MORE Towards Jewelry Purchase
- ✓ FREE Gas Card when you sell us your gold*

* See Store Staff For Details

Jim Woodard
Diamond Hunter

CUSTOM Design Studio

Repairs, too.

Which diamond would you rather have?

YEHUDA

\$2999

OTHER

\$2999

YEHUDA

The Inventors of Enhanced Natural Diamonds

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

Celebrating 16 Years!
2000-2016

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

Like Us On Facebook

High Point

HISTORIC DINING ON THE SUMMIT BETWEEN CHICAGO & MIAMI

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

Papa Ron's

THE ITALIAN STEAKHOUSE

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

Our patio is ready for your outdoor dining pleasure.

Senior Center Menus

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

June 6: Taco salad, dessert.

June 7: Barbecued pork, macaroni salad, garlic bread, dessert.

June 8: Hamburger casserole, salad, roll, dessert.

June 9: Ribs, potato salad, baked beans, roll, dessert.

June 10: Ham, scalloped potatoes, veggie blend, roll, dessert.

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

Center Participation

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

The center is located at 5 Ball Park Rd., behind the Sewanee Market.

Marilyn Derden Phelps, LCSW

Licensed Clinical Social Worker

Sewanee Private Practice Therapy
Individual, Couples and Family Counseling

(615) 390-1153

PILATES CLASSES

Beginning June 6 at the Fowler Center in Sewanee

The class will start with the fundamentals of healthy movement that align and protect your bones and joints and improve balance. Then learn how to strengthen that pattern of healthy movement with the Pilates Mat exercises. You will look and feel like a new person!!

~**Beginner Classes** will meet at noon on Monday/Wednesday or 9 a.m. on Tuesday/Thursday.

~**Intermediate Classes** will meet at 10 a.m. on Monday/Wednesday or noon on Tuesday/Thursday.

Private and duet sessions on Pilates Equipment available by appointment Monday through Friday.

~**Spinal Spa and Fascial Release Class** will meet at noon on Friday.

Classes are \$12 per single class, \$10 if purchased in monthly blocks.

Discounts for attending four or more classes per week.

Contact Kim Butters, PMA Pilates Instructor

and AFAA Personal Trainer

(423) 322-1443 or kim_butters59@hotmail.com

Custom cabinetry, design services, remodeling and new construction!

Sweeton
Home Restoration
931-924-2444 sweetonhome.com

Bridging the gap between high design and practical living

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

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

SAS Graduates 15 Area Students in Class of 2016

Thirty-two seniors participated in Commencement Eucharist and Exercises at St. Andrew's-Sewanee School on May 22. The graduating class included 15 area students. Their achievements in academics, service and leadership are listed below:

Sewanee:

Joshua Alvarez is the son of Stephen and April Alvarez. He was an honors student, a Proctor and a National Merit Commended Scholar. Joshua participated on the climbing team and competed as a varsity athlete on the mountain biking, swim and soccer teams. In 2015, he was a member of the NICA Tennessee Runner-up Mountain Biking team. Joshua will attend the University of the South.

Isabel Butler is the daughter of Buck and Sarah Butler. She was an honors student and a member of the Global Outreach club. Isabel played basketball and soccer and was named Most Valuable Player in both sports and was co-captain of the soccer team. A talented photographer, Isabel participated in Maine Media Workshops, Camp Discover and had a solo exhibition at Stirling's Coffee House. She will attend the University of the South.

Mason Goodson is the daughter of John and Melissa Goodson. She was an honors student and a former SAS Ambassador. She was a four-year participant on the soccer team, serving as co-captain her senior year and receiving the Coaches' Award, and a four-year member of the tennis team, receiving the Coaches' Award her

junior year. She participated in the 2016 Jamaica Outreach Trip and was a member of Fashion Club. Mason will attend the Eugene Lang College for Liberal Arts at the New School in New York City where she received an Academic Achievement Award which provides \$12,000 in scholarship support. She plans to study film.

Vanessa Moss is the daughter of Bennett and Aaron Bridgers-Carlos, and Mitchell Moss. She was a high honors student, a Proctor and a former SAS Ambassador. On Honors Day, she received the Bayard Walters Broadcasting Award for her work with the campus radio station. A star of the SAS stage, Vanessa received the Theater Award her sophomore and senior years. She participated in Global and Local Outreach, Race Awareness and Dialogue, Gay Straight Alliance and Write Clubs. Vanessa will attend the University of the South as a Bonner Scholar.

Tommy Oliver is the son of Parker and Katherine Oliver. He was a high honors student, a Proctor and a stand-out member of the golf, soccer and wrestling teams. He was named Most Improved Player in wrestling and golf, Most Valuable Player in wrestling, golf, and cross country, and received the Coaches' Award in wrestling and soccer. He was recognized as this year's Best Male Athlete. He was the TSSAA Division IIA East Middle Region Champion in golf and went on to place sixth in the state tournament. Tommy will attend the University of the South where he will play golf.

Jade Sanders is the granddaughter of Lawrence and Wanda Cheston. She received the Students Helping Out Weekly (SHOW) award as a freshman and served as an SAS Ambassador as a sophomore. She will attend Warren Wilson College in Swannanoa, N.C. where she received a merit award of \$9,000 per year.

Anna Stapleton is the daughter of Archie and Helen Stapleton. An honors student in her senior year, Anna will attend Roanoke College in Virginia where she received a full tuition exchange scholarship.

Sophie Swallow is the daughter of John and Cameron Swallow. Sophie was Valedictorian of her class. At the recent Honors Day, she received the Day Student Award, the Danny Griffiths Award for Excellence in English, the Andrew Nelson Lytle Writing Award and the Chorus Award. She was a High Honors student, president of the Cum Laude Society, an SAS Ambassador, a Proctor and a former member of the Honor Council and Student Vestry. She received National Merit Commended Scholar recognition. Sophie participated in the SAS

Farm, the Gender and Sexualities Awareness Club, the literary magazine, the Pep Club and the Fellowship of Christian Athletes. She was a perennial star in the school's theatre productions and a four-year member of the volleyball team, serving as captain her junior year and receiving the Coaches' Award this year. Sophie will spend five months in Guatemala and Peru doing internships in social work before enrolling in Middlebury College in February 2017.

Jake Wiley is the son of Paul and Beth Wiley. Jake was a four-year, three-sport athlete. He received the Most Valuable Player Award as a junior in wrestling and as a senior in soccer. He received the Coaches' Award in golf and wrestling as a senior. Jake also served as a Proctor. He took advanced Latin courses at the University of the South. He will attend Hendrix College in Conway, Ark., on a full tuition exchange scholarship.

Margaret Wilson is the daughter of Larry and Elizabeth Wilson. An honors student, Margaret served as a Proctor. She participated in climbing team, farm, theatre, volleyball, golf and

track and field. She will attend Warren Wilson College in Swannanoa, N.C.

Emma Zeitler is the daughter of Rob and Courtney Zeitler. An honors student, Emma served as a Proctor and SAS Ambassador. She played soccer in her early years at SAS and attended the Sewanee Young Writers' Conference in the summers. Emma will attend the University of the South.

Monteagle:

Abby Mainzer is the daughter of James and Robin Mainzer. An honors student, Proctor, SAS Ambassador, and former member of the Honor Council, Abby received the Sewanee Military Academy Merit Award in recognition of her athletic proficiency, academic excellence and outstanding character. A four-year, three-sport athlete, Abby was named Best Female Athlete in 2015 and 2016. Abby participated in basketball, mountain biking, track and field, wrestling and softball. She was named Most Improved Player in softball and received the Coaches' Award in basketball. She was captain of the mountain

Income Producing Properties!

1063 STONE DOOR RD.
BEERSHEBA

Building has new roof, paint, and windows. Could be used as a RV park.

Recently Reduced!

32717 SR 108
GRUETLI LAAGER

Perfect for Dr. Office, salon, or any other type of business.

11885 US 41
MONTEAGLE

Rustic Barn theater building! Much to offer!

Craig Brady
931-235-2205

COFFEE COUNTY
REALTY & AUCTION CO., LLC

532 Hillsboro Blvd
Manchester, TN 37355
931-728-2800

Debbie Brady
931-235-6021

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

Graduates (from page 8)

biking team, received the Coaches' Award and was named Most Valuable Player, finishing among the top three in her division for three years in a row. She was the Most Valuable Player for the wrestling team for three years and went to the state tournament each year, winning first place in 2014 and 2015 and third place in 2016. Abby served as cadet commander for her Civil Air Patrol squadron, SER-TN-036. She received the Earhart Award and is a cadet Captain. Abby will be attending and wrestling for Oklahoma City University on an ROTC Scholarship.

Michael Schaerer is the son of Ty and Melissa Burnette. Michael was a four-year, three-sport athlete, participating in football, wrestling and soccer and was recognized this year as the Most Valuable Player in wrestling and football. Michael served as a Proctor. He received the Pre-Algebra Award and the Most Improved Player in wrestling as a freshman. Michael will attend Christian Brothers University in Memphis where he received a Rozier Scholarship of \$4,000 per year.

Belvidere:

Seth Horton is the son of Gary and Glenda Horton. A member of the varsity football team, Seth received the Coaches' Award his senior year. He received the wrestling Coaches' Award as a sophomore. Seth will attend the University of Tennessee-Knoxville.

Winchester:

Lauren Arnold is the daughter of Steve and Kim Arnold. She was an honors student, a Proctor, a House Buddy and an SAS Ambassador. She received the Choir, Chinese I and English 10 awards and participated in choir, theater and yearbook. She will be attending Wofford College in Spartanburg, S.C., where she received an academic scholarship of \$24,000 per year.

*Tell them
you saw it here.*

Sewanee Elementary Announces Honor Rolls, Award Recipients

Sewanee Elementary School principal Kim Tucker announced honor rolls and award recipients for the most recent six-week period during assembly earlier this month.

First Honor Roll

3rd grade—Zachary Anderson, Sienna Barry, Julia Calhoun, Ann Wright Carlson, Maggie Desjarlais, Lilly Evans, Loulie Frazier, Lana Guess, Hannah King, Parker Kovalski, Cady Layne, Ivy Moser, Zayn Nimis-Ibrahim, Robbie Philipp, Emery Preslar, Fiona Reynolds, Julia Sumpter, Harper Temples, Saida Thomas, Toby VanDeVen and Emma Wockasen;

4th grade—Elliott Benson, Anja Dombrowski, Isaiah Gilliam, Reese Michaels and Eva Vaughan;

5th grade—Emily Bailey, Ava Carlos, Morgan Hiers, Lakin Laurendine, Sam Lu, Luca Malde, Libby Neubauer, Alya Nimis-Ibrahim, Ryan Ostrowski, Edie Paterson, McKee Paterson, Isabel Patterson, Michael Pongdee and Ada Watkins.

Second Honor Roll

3rd grade—Karen Badgley, Kaylie Curtis, Andrew Dykes, Samantha Eklund, Isabel Eko, Casen Gilliam, Daniel Gray, Luke Kelleher, Maya Mauzy, Nathan Prater, Sophie Roberts, Hilina Thomas and Zephany Wiley;

4th grade—Drew Delorme, Jackson Frazier, Nailah Hamilton, Journey Hicks, Katie Jackson and Sara Knight;

5th grade—Spears Askew, Kyler Cantrel, Lucy Cassell, Victor Eichler, Jenny Hammer, Morgan Jackson, Charlie King, Madison King, Maple Landis-Brown, Caleb Palmertree, Alexis Phares, Ava Sanson, Beth Stevenson, Madeline Sumpter and Elizabeth Taylor.

BUG Club

(students who brought up grades without letting any go down)

3rd grade—Karen Badgley, Kaylie Curtis, Andrew Dykes, Isabel Eko, Lilly Evans, Daniel Gray, Lana Guess, Maya Mauzy, Sophie Roberts and Zephany Wiley;

4th grade—Elliott Benson, Isaac Cowan, Drew Delorme, Katie Jackson, Ellie Jenkins, Kaden Joe King, Kaitlyn King, Nicolas St. Pierre, Haley Sells and Eva Vaughan;

5th grade—none reported.

Citizenship Award

(selected by their teachers)

Pre-K—Abby Gamble; **K**—Kensley Kilgore and Benjamin Lu; **1st grade**—Arthur Glacet; **2nd grade**—Zoey Byrd and William Schrader; **3rd grade**—Ivy Moser and Carly Gipson; **4th grade**—Ethan Allen and Mary Ming Lynch; **5th grade**—Eddie McBee and Devin Word.

Templeton Award

(selected by their peers as most exemplifying the character trait "Responsibility")

Pre-K—Raylan Thomas; **K**—James Makins and Samson McClain; **1st grade**—Autumn Thomas; **2nd grade**—Thomas Anderson and Mollye Casey; **3rd grade**—Zachary Anderson and Julia Sumpter; **4th grade**—Case Hoosier and Sara Knight; **5th grade**—Laura Crigger and Sam Lu.

South Cumberland Farmer's Market

Weekly Features

Lettuce Blend - 5 Varieties Grass-fed Beef
Grower: Seven Pines Grower: Dayspring Farm

Market lotto winner: Knowles Harper

New Hours!

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

Tree of Life Homecare, LLC

"Neighbors Helping Neighbors"

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

931-592-8733

treeoflifehomecare.com

NOW ACCEPTING APPLICATIONS FOR CAREGIVERS

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 I, in Winchester.
www.winchesterpodiatry.com

931-968-9191

Director of Athletics Rob Zeitler was honored for 20 years of service to St. Andrew's-Sewanee

SAS Faculty Recognized at Honors Day

St. Andrew's-Sewanee School recognized faculty and staff service and departures at the Honors Day ceremony on Saturday, May 21.

Director of Athletics Rob Zeitler was recognized for 20 years of service to the school.

Departing faculty, including Sharon Zachau, Susan Core, Nathan Carlson, Dave Mendlewski, Carolyn Mendlewski, Allison Paterson, Molly Schaefer, Brigid Stewart, McLain Still and Christy Teasley were thanked for their work on behalf of SAS.

Sharon Zachau will be recognized with a plaque to accompany the international flag display in the James Agee Memorial Library. The plaque will read: "Flags of our world in honor of Sharon J. Zachau. For her dedication and loving service to SAS and our international students."

Susan Core is being recognized with a fund-raising campaign for support directed to the Lady Chapel as part of the St. Andrew's Chapel Centennial Campaign.

Local Residents Graduate from Sewanee

The following local residents were awarded degrees at the University of the South's 2016 commencement ceremonies held in All Saints' Chapel on the Sewanee campus, May 8.

James David Ralston of Monteagle was awarded a B.S. in biology, magna cum laude. He is the son of Farris Lynch Ralston.

Willis Farris Ralston of Monteagle was awarded a B.S. in biology, magna cum laude. He is the son of Farris Lynch Ralston.

Laurel Elise Anderson of Monteagle was awarded a B.A. in psychology with honors, summa cum laude, Phi Beta Kappa. She is the daughter of Katherine M. Anderson.

Ethan Fredrick Burns of Sewanee was awarded a B.S. in geology, summa cum laude, Phi Beta Kappa. He is the son of Mr. and Mrs. Douglas R. Burns.

Seth Edward Burns of Sewanee was awarded a B.S. in biology. He is the son of Mr. and Mrs. Douglas R. Burns.

John Hardaway Fisher of Sewanee was awarded a B.S. in forestry with honors, cum laude. He is the son of Mr. and Mrs. Jett M. Fisher, Jr.

Sanford Young Howick of Sewanee was awarded a B.A. in anthropology, cum laude. He is the son of Tom and Lisa Howick.

Jamelyn Isabella Jacks of Sewanee was awarded a B.A. in psychology. She is the daughter of Mr. and Mrs. James K. Jacks, Jr.

Margaret Evans Koella of Sewanee was awarded a B.A. in mathematics, cum laude. Margaret Evans Koella is the daughter of Dr. and Mrs. Louis E. Koella.

Marianne True Sanders of Sewanee was awarded a B.S. in computer science, magna cum laude. She is the daughter of Andrea and Tom Sanders.

Andrew Tilghman Myers of Sewanee was awarded a B.A. in English. He is the son of the Rev. Annwn Hawkins Myers and Mr. S. Dixon Myers.

Margaret Emerson Oliver of Sewanee was awarded a B.A. in environment and sustainability with honors, summa cum laude, Phi Beta Kappa. She is the daughter of Mr. and Mrs. Parker W. Oliver.

HENLEY HOME CENTER
931-967-0020
1765 Decherd Blvd. • Decherd, TN

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

- Ace Gift Card
- Ace Rewards
- Assembly
- Cabinets
- Chip Key
- Color Paint Matching
- Countertops
- Delivery
- Exterior Doors
- Financing Available
- Flooring - Laminate & Vinyl
- Glass Cutting
- Installed Sales
- Interior Doors
- Key Cutting
- Lock Re-Keying
- Marine
- Moldings
- Propane Exchange
- Propane Filling
- Screen Repair
- Storm Doors
- Windows

Welcome, Summer Visitors!

Reverse Raffle and Friday Nights in the Park

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

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

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

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

Arts Notes

Acoustic Jam New Time

The acoustic music jam at the water building in Tracy City will meet at 7 p.m. instead of 5 p.m. These summer hours will last until the start of the new school year in Grundy County.

All ages and skill levels are invited; bring an instrument if you have one, or play one of the organizers' extra guitars.

Performing Arts Camp

Performing Arts Camp will be from 10 a.m. to 2 p.m., July 18–22, at the Sewanee Community Center. Participants will learn all kinds of dance styles, working with different media to tell stories through movement. The fee is \$95 per child. To register contact Debbie Blinder at <debbie@fullcirclecandles.com> or (931) 636-4717.

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

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

MICHELLE M. BENJAMIN, JD
Attorney & Counselor at Law

HAS MOVED!
201 FIRST AVENUE, NORTHWEST
WINCHESTER, TENNESSEE 37398

(931) 962-0006

myerspoint.net

MYERS POINT at Sewanee offers a rare opportunity to enjoy a private community that celebrates American architecture, lifestyle, protected forests, cultivated lakes and panoramic views on Middle Tennessee's Cumberland Plateau. If you want to live surrounded by nature, history, beauty, quality and serenity, you'll want to call it home.

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

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

Bonnie Bishop to Perform

At 7:30 p.m. Friday, June 10, at Angel Park, Thirty Tigers recording artist and Grammy-winning songwriter Bonnie Bishop will perform. A veteran touring musician with five records behind her, Bishop has seen her songs covered by Bonnie Raitt and performed on the tv show Nashville. Her sixth album, Ain't Who I Was, appeared on May 27 to remarkable acclaim, including strong reviews from the New York Times, Rolling Stone, and American Songwriter. The Texas native's roots are in Country music, but the current record—produced by Dave Cobb, fresh from albums with Chris Stapleton, Sturgill Simpson, and Jason Isbell—moves toward R&B and draws persistent comparisons to Dusty Springfield's Dusty in Memphis. The Sewanee show, interrupting a very busy tour, will be a homecoming for Bishop, who is a creative writing student in the Sewanee School of Letters. The School of Letters is sponsoring the event, which is free and open to all.

Gould's Metal and Wood Show

Ken Gould, blacksmith and metal worker, is showing his work at the Artisan Depot in Cowan. The show is open now through Saturday, June 25.

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

Grape Jam Music Event

Beans Creek Winery is hosting Grape Jam, a series of free live music on select Saturdays.

Open mic begins at 6 p.m. The music is from 7 to 9 p.m. Bring chairs or blankets to sit on. Food will be available for purchase.

On Saturday, June 4, Chancy McCormick will perform traditional and today's country and southern rock.

Other performances scheduled include Sound Dawgs, June 18; Michael Childress, July 9; and Sarah Pearson, July 30.

For a complete list of performances go to <www.beanscreekwinery.com>.

Beans Creek Winery is located at 426 Ragsdale Rd. in Manchester.

Dance Conservatory Camp

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

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

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

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

THE INSATIABLE CRITIC

by Elizabeth Ellis

Your friendly neighborhood movie critic is back, along with hot summer flicks courtesy of the Sewanee Union Theatre! We have current reels in addition to screenings of Cult Classics being shown exclusively on "Throwback Thursdays." Read on for more details!

The Rating System – Introducing guest Critic Kitty Jackaroo!

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

Jackaroo

Zootopia

7:30 p.m., Friday, June 3 and Saturday, June 4
Sunday, June 5, Special Matinee Screening at 2 p.m.; 7:30 p.m.
7:30 p.m., Tuesday, June 7
2016, Rated PG, 108 minutes

This family-friendly feature focuses on a seemingly idyllic city where anthropomorphic animals, from the tiniest mouse to the mightiest elephant, live together in harmony. However Judy Hopps, an enterprising rabbit who has just joined the police force, quickly realizes that there are darker machinations underneath the peaceful façade of the city. Being the first of her species to join law enforcement, she's determined to prove her grit despite her diminutive size. Unfortunately, she finds herself joining forces with Nick Wilde, a singularly sneaky fox voiced by wry comedian Jason Bateman who initially does more harm than good despite an unexpected and touching interspecies friendship that forms between the two. Lushly animated in pastel tones and pop culture references aplenty to amuse the older audiences—including a very funny nod to "The Godfather"—this feature is a crowd pleaser on every level. Rated PG for some rude humor and action, feel free to bring the whole family along on this trip to this singular city.

Throwback Thursday Special Screening Only \$2 for everyone!

Ferris Bueller's Day Off

7:30 p.m., Thursday, June 9
1986, Rated PG-13, 108 minutes

Grab your Ray Bans, throw on your bleached jean jacket, and crank up the synthesizer because we are going back to the 80s! This classic by famed director John Hughes shot young Matthew Broderick to stardom and made breaking the fourth wall funny long before Deadpool. Ferris decides that he is going to skip school in the most elaborate way possible – and bring his friends along for the ride. As well as being a wonderful tour of downtown Chicago, such catchphrases as "Bueller?...Bueller?" and "Save Ferris" have been solidified into American pop culture fabric for all time thanks to internet memes and merchandise. In 2012, Broderick participated in a "Bueller-esque" Super Bowl commercial for Honda CR-V that heavily referenced this film. Rated PG-13 for some adult situations and language, it is accessible for children accompanied by parents as well as teens and adults. Don't miss this chance to relive the story of the ultimate teenage slacker on the big screen, or introduce a whole new generation to this gem in comedic film history.

Divergent: Allegiant

7:30 p.m., Friday, June 10 to Monday, June 13
2016, PG-13, 120 minutes

From 80s Chicago to a futuristic, chilling version of The Windy City, this third installment based on the bestselling young adult series by Veronica Roth finally has our heroes breaking outside the suffocating box their world has become. Tris (Shailene Woodley), our genetically perfect heroine, is deemed by authorities to be the only one worthy of saving in the city. Tris must find her way to outwit David, played by a surprisingly nefarious Jeff Daniels, who wants to destroy her "flawed" friends at all costs—including her love, Four (Theo James). Seen by critics as a dwindling franchise that initially succeeded by riding the dystopian wave of "The Hunger Games" popularity, extending the final book across two films—"Ascendant" to be released next year—seems to be bringing an already thin plot to the breaking point. Rated PG-13 for intense violence and action and some partial nudity, this feature is appropriate for older children accompanied by parents as well as teens and adults.

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

Your Place for Organic & Local Products

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

Mooney's

Market & Emporium

OPEN DAILY 10-6

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

Welcome, Summer Visitors!

SSMF Features Familiar Concerts and New Events

The 60th anniversary season of the Sewanee Summer Music Festival (SSMF) will include many of the traditional elements of the annual four-week festival. The Faculty Chamber Music Series, Student Chamber Music in Guerry Garth and Sunday afternoon student orchestra concerts have all become popular features. The Jacqueline Avenet Concerto Competition Concert will take place Thursday, July 14, and feature the finalists performing with an orchestra specially formed for the occasion, combining faculty and the most advanced students.

This year the festival also offers new attractions, as well as concerts away from their usual home in Guerry Auditorium, many of which are free. On Thursday, June 30, SSMF Brass will perform an outdoor concert at 5:30 p.m., at the Angel Park in downtown Sewanee. SSMF students will prepare two concerts for the young and/or curious, featuring demonstrations of their orchestral instruments. Visitors will have the opportunity for a "close encounter" with the instruments. Pam and Greg Maloof are sponsors of the concerts (and the ice cream that will be served). SSMF for KIDS will take place at 3 p.m., Saturday, July 2 and July 9, in Convocation Hall at the corner of University and Georgia avenues.

The annual Hike to a Concert takes wing this year to the Franklin County Airport on Airport Road in Sewanee, with Woody's Bicycles as the concert benefactor—and the name appropriately adjusting to Bike/Hike (or Fly) to a Concert. The orchestra will be seated in the old hangar with the vintage airplanes as a backdrop to perform Mozart's Symphony No. 36, (Linz). The concert will take place at 6 p.m., Friday, July 8. Student chamber ensembles will perform at 5:30 p.m., Saturday, July 9, at the Sewanee Inn, where the audience can enjoy a free pre-dinner concert.

A complete list of all concerts is available on the website <www.SSMF.Sewanee.edu>.

THE SPINAL SPA

Tired of neck and back stiffness and pain? Do you hate walking by a mirror and seeing yourself with rounded shoulders and forward head? Are you losing height?

Then it is time to **TREAT YOUR SPINE** to the Spinal Spa!

This class is a luxurious body awareness meditation designed to mobilize and re-align your spine. We will use heated towels and guided imagery to passively re-calibrate and decompress the full length of the spine. You will walk away feeling and looking taller, moving more easily, with better balance and beautiful posture!

Classes will meet at noon on Fridays starting June 10 at the Fowler Center. You will need to bring 2 BATH TOWELS, AN EXERCISE MAT AND A SMALL PILLOW.

Classes are \$12 for individual class and \$10 if purchased in monthly blocks.

Contact Kim Butters 423-322-1443 or kim_butters59@hotmail.com for more information.

REMEMBER...ONLY YOUR SPINE REVEALS YOUR TRUE AGE!

Clergy Stoles
Handwoven on the Mountain
by Ephods & Pomengranates
Will & Glyn Ruppe-Melnyk, Seminary Alumni
10% Discount for Advanced Degree Students
June 2 - 24
610-357-6813 / EphodsandPomegranates.com
also available at Taylor's Mercantile in Sewanee

wm.c.mauzy construction co.

Bill Mauzy, Owner, General Contractor

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

LONG'S LAWN SERVICE

- landscaping & lawn care
- leaf removal • mulch

Local references available.
Jayson Long

(931) 924-LAWN (5296)

BUG PROBLEMS?

We can help! Call us for a free inspection!

BURL'S TERMITE & PEST CO.

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

LOOKSATBOOKS

by Pat Wiser for Friends of duPont Library

Here are some ideas for exploring fiction during the season which brings time (we hope) for stacks of novels.

Carolyn and Chuck Tocco suggest the historical fiction and fantasy of Susanna Clarke's "Jonathan Strange and Mr. Norrell" with two protagonists whose magic defends England during Napoleonic times. Considered suspenseful and witty, its 875 pages might inspire use of a handy e-reader for travel.

For another combination of history and fantasy, Messenger columnist **Patrick Dean** will continue "The Thieftaker" series by D.B. Jackson (pseudonym for local writer David B. Coe). In David's Colonial America, a conjurer uses unique skills to best villains; reviewers like the magical stories' authenticity of dialogue and historical figures.

Katherine Zammit enjoyed Ruth Ozeki's "A Tale for the Time Being." Nao, a precocious, troubled Japanese girl is linked with Ruth, a writer on a remote island off the west coast of Canada, when a Hello Kitty lunchbox containing her diary surfaces with debris that traveled from the 2011 tsunami. The story touches on Buddhism and includes a suggestion of supernatural connections.

Phillip and Valerie Lorenz recommend "The 100-Year-Old Man Who Climbed Out the Window and Disappeared," by Jonas Jonasson. Our hero, who once knew Franco, Stalin and Mao,

begins a new adventure by fleeing his 100th birthday party through his nursing home window. His ensuing theft of a suitcase leads to involvement with nasty criminals and an elephant named Sonya, plus a delighted readership for Jonasson.

Fans of fiction drawn, however loosely, from art history will share my enjoyment of Dominick Smith's "The Last Painting of Sara de Vos," with its tale of a single painting connecting five centuries, three continents and two artists. Smith adeptly builds a story derived from the sparse history of women in artists' guilds of the Dutch Golden Age.

Also for summer, or any time, is Jhumpa Lahiri's "Unaccustomed Earth." Lahiri's talent for family portrait is displayed in short stories about immigrant parents and their American-raised children. Added appeal for trips and nighttime reading: We may be able to stop after one story and resist the temptation of reading far into the night. A further recommendation: **Ann Arnold's** name inscribed in Thurmond Library's copy.

Mysteries appear on many summer lists. **Ruth Wendling** is fond of Susan Wittig Albert's "China Bayles Herbal Series" set in a small Texas town where seemingly ordinary people commit extraordinary crimes. Recipes and information about herbs are added treats.

David Kearley directs us to the "Brother Cadfael Chronicles" by

Ellis Peters. A reviewer says that the 12th century Welsh Benedictine monk combines the curious mind of a scientist and the bravery of a knight-errant. The sympathetic, occasional grumpy, protagonist is beloved by many Sewanee readers.

Bring your willing suspension of disbelief to the English village of Nether Monkslip and the fifth appearance of G.M. Malliet's ex-spy/now vicar. In "The Haunted Season," a patient bishop reluctantly approves Father Max's investigation of another local murder—a decapitation—and his marriage to the very pregnant Awena, pagan proprietor of the village new age shop, Goddesspell.

Travels from the porch swing might take us to the canals of Venice in Donna Leon's "The Waters of Eternal Youth" for the 25th appearance of the gentle Commissario Brunetti. **Phoebe Hethcock** and **Susan Holmes** share my affection for the recurring cast, which includes Venice itself. Architecture, food, music and family traditions give richness to the well-plotted stories.

Mysteries, fantasy, history: What's on your list? Watch the Sewanee Mountain Messenger for information on summer reading programs at area libraries and details about small accessible lending libraries in Sewanee and other locales. Remember to find time to read, read and read to the children during summer.

Shakerag Workshops at SAS

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

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

For more information or to register for Shakerag Workshops go to <shakerag.org>.

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

Offering professional and courteous service since 1985

**SPREAD GOOD NEWS!
SHARE YOUR NEWS!**
news@sewaneemessenger.com

THE LEMON FAIR est. 1972

Downtown Sewanee

Hours: Mon-Sat, 11–5

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

FEATURING ARTWORK BY SAS ALUMNI, FACULTY & FORMER FACULTY

Rosie Paschall—designs
Merissa Tobler—pottery
Sanford McGee—copper
Claire Reishman—pottery
Christi Teasley—designs

Rob Keele—prose
Ben Potter—copper & cards
Charles H. Beaumont—metal
Stephen Alvarez—cards
Julia Alvarez—cards & jewelry

Director of Athletics Rob Zeitler is pictured with the SAS Outstanding Female Athlete, Abby Mainzer and Outstanding Male Athlete, Tommy Oliver. Photo by St. Andrew's-Sewanee

SAS Athletic Awards

During its Honors Day ceremony on May 21, St. Andrew's-Sewanee School honored its athletes.

Recognition of State Athletic Commendations:

Golf—**Tommy Oliver** (Sewanee), sixth in state; **Hannah Powell** (Cowan), second in state and selected to the DII-A All-State Golf Team;

Mountain Biking—2015 NICA Tennessee Runner-up; **Abby Mainzer** (Monteagle), second place Girls' Varsity Division;

Swimming—**Sam Smith** (Sewanee), qualified 100-yard breaststroke;

Tennis—**Ester Yang** (Nanjing, China), DII-A State Individual Qualifier;

Wrestling—Girl's wrestling team, 5th place; **Ferah Fortune** (Jonesboro, Ga.), first place at 185lbs; **Abby Mainzer** (Monteagle), third place at 148lbs.

Other athletic awards included:

The William Holland Varnell Manager's Award—**Dirk Kayitare** (Kigali, Rwanda);

Best Female Athlete—**Abby Mainzer** (Monteagle);

Best Male Athlete—**Tommy Oliver** (Sewanee);

Four-Year, Three-Sport Athlete—**Abby Mainzer** (Monteagle), **Michael Schaerer** (Monteagle) and **Jake Wiley** (Sewanee).

Shop Locally.
Dine Locally.

SAS Track at Regional

The SAS Track and Field team sent three athletes to Division II East Regional running events on May 19.

Junior Christian Taylor (Sewanee) completed his season by running the 300m intermediate hurdles. He raced to a fourth place finish overall and barely missed heading to state.

Burton Dorrough (senior from Albany, Ga.) competed well in the 400m dash, finishing fifth overall in his final high school meet.

Bailey McLean (sophomore from Manchester) destroyed his personal record in the 1600m by 18 seconds when he finished in 5:25.

Liles and Berndt First USILA All-Americans

Sewanee men's lacrosse student-athletes Cason Liles and Robbie Berndt have become the program's first-ever United States Intercollegiate Lacrosse Association/Nike All-Americans.

Berndt earned the honor after being named the Southern Athletic Association (SAA) Offensive Player of the Year in 2016. Liles also garnered a major conference award when he was named SAA Newcomer of the Year earlier this spring. Both players were also All-SAA First-Team selections.

Family Bike Ride Series

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

Tigers Named SAA Man and Woman of the Year

Sewanee senior student-athlete Emily Javadi has been named the Southern Athletic Association (SAA) Woman of the Year award winner. Sewanee senior student-athlete Eric Roddy (men's tennis) has been named the 2016 SAA Man of the Year.

The SAA Man and Woman of the Year, presented by Summit Management Corporation, are the highest honors the league bestows. An event will be held at the University of the South campus on Monday, June 13 to celebrate the recipients and their families.

Since the league started in 2012–13, the Tigers have won five of the eight SAA Man/Woman of the Year awards.

A recent graduate of the University of the South, Javadi completed her Bachelors of Science degree in Biology with a 3.54 GPA. A member of the SAA Academic Honor Roll every semester, she parlayed her love of science into community service when, during her junior spring semester break, she spent a week in Haiti providing medical service.

On the links, Javadi has enjoyed success unlike any other women's golfer in program history. Already named one of the top 15 Sewanee female athletes all-time by the Tennesseean, Javadi rose to No. 1 in the national rankings earlier this season.

The Chattanooga, Tenn., native entered her fourth consecutive NCAA Tournament ranked No. 5 nationally. A two-time SAA Women's Golf Player of the Year winner, Javadi has been named to the All-SAA First-Team all four seasons.

This season, the Chattanooga, Tenn., native was just named a WGCA All-American for the third time. She also won the Dan Quayle Collegiate, MCC Women's Intercollegiate, the GolfWeek Preview and SAA Cham-

pionship.

Along with breaking the GolfWeek Preview scoring record, Javadi finished no worse than seventh in any event in 2015–16.

She has been awarded as a WGCA Academic All-America twice (2013, 2015). In 2013, Javadi was named the WGCA/NCAA Freshman of the Year.

Roddy is a rare student-athlete that perfectly encapsulates the character of the league's top honor. A double major in English and Spanish, he graduated from the University of the South as one of the top-four in the Class of 2016 with a 4.03 GPA.

He has served tirelessly over a four-year period as a Bonner scholar performing community service in a neighboring poor rural county school system. On the tennis court, he led his team to four straight SAA Regular Season and Tournament Championships while earning four All-SAA First-Team awards.

He is currently ranked No. 2 in the country in doubles and No. 9 in the region in singles. The Chattanooga, Tenn., native has a 25-3 doubles record and a 19-4 singles record that includes only one NCAA Division III loss this season.

Already a 2016 All-American as a result of his ITA Regional Doubles Championship and second place finish at the ITA National Championships last fall, Roddy and teammate Jack Gray qualified for the NCAA Doubles Championships.

Roddy was a 2015 Rhodes Scholar finalist and traveled to Spain to study in the summer between his sophomore and junior years. In 2015, he started an internship in New York for Scout.com and writes a weekly blog on the Miami Dolphins. He also has published articles in the Sewanee Mountain Messenger, as a guest columnist.

Welcome!

Karen Fox, MD - Psychiatrist

Southern Tennessee Regional Health System welcomes Dr. Karen Fox to our medical community. As a board certified psychiatrist with over 20 years of experience, she evaluates and treats patients age 13 and older. Conditions treated include (but not limited to):

- Alcohol Abuse
- Attention Deficit Hyperactivity Disorder (ADHD, ADD)
- Behavioral Problems
- Bipolar Disorder
- Domestic Violence
- Depressive Disorders
- Family Dysfunction
- Generalized Anxiety Disorder
- Obsessive Compulsive Disorder (OCD)
- Marital Disharmony
- Panic Disorder
- Parenting Issues
- Personality Disorders
- Post-Traumatic Stress Disorder (PTSD)
- Social Phobia/Social Anxiety Disorder
- Sexual Abuse & Other Traumas
- Various Phobias

OFFICE LOCATION

Southern Tennessee Psychiatry | 2230 Cowan Hwy, Winchester, TN

OFFICE HOURS

Mon – Fri: 8:30 am – 4:30 pm

MEDICAL DEGREE

St. George's University
School of Medicine
Grenada & St. Vincent, West Indies

RESIDENCY

Monmouth Medical Center
Long Branch, New Jersey

Beth Israel Medical Center
New York, New York

St. Vincent's Medical Center
Staten Island, New York

SOUTHERN TENNESSEE
REGIONAL HEALTH SYSTEM
WINCHESTER

Appointments may be made by calling 931-962-3500

www.SouthernTennessee.com

Liles Named ITA National Senior Player of the Year

Sewanee senior women's tennis student-athlete Lindsey Liles became the fourth Tiger in program history to be named the Intercollegiate Tennis Association (ITA) National Senior Player of the Year.

The Little Rock, Ark., native joins former Tigers Cameron Tyer (1993), Gabriela Cavalho (2008), and Mary Missbach (2000) as an ITA National Senior Player of the Year honoree. Along with the national honor, Liles was named the Atlantic South Region Senior Player of the Year.

During the season, Liles has posted records of 14-5 in singles and 23-3 in doubles. She guided Sewanee to as high as No. 10 in the Oracle/ITA Collegiate Tennis National Team Rankings. Heading into the National Collegiate Athletic Association (NCAA) Singles and Doubles Championships, Liles was ranked No. 5 in the Atlantic South Region in singles and No. 1 in doubles, along with partner Clementina Davila. Over her four seasons, Liles had a career record of 59-18 in singles and 84-19 in doubles.

The 2016 Southern Athletic Association (SAA) Player of the Year is a multiple All-American in both singles and doubles while guiding Sewanee to back-to-back NCAA Tournament Regional final berths the past two seasons.

Off the court, Liles was a Benedict Scholar recipient while also receiving the Stephen Puckette Award for student leadership and the Elizabeth Marks Caldwell Award for leadership and scholarship. Earlier this month, Liles was honored with a College Sports Information Directors of America (CoSIDA) First-Team All-Academic honor after she graduated with a 4.06 GPA.

Liles also earned the Atlantic South ITA/Arthur Ashe Leadership and Sportsmanship Regional award a season ago.

SES students enjoyed the annual field day activities held at the University of the South football field. Photo by Sewanee Elementary

Sports Notes

Liles and Davila, All-American

After playing their way to All-American honors, Sewanee women's tennis student-athletes Lindsey Liles and Clementina Davila's run at the NCAA Division III Women's Tennis Doubles Championships came to an end.

The Tiger duo had an outstanding run despite dropping their quarterfinal match to Aashli Budhiraja and Eudice Chong of Wesleyan, 6-1, 6-2.

Liles and Davila will finish the season as one of the top eight doubles teams in the nation.

Schober, All-American

Led by junior singles player Avery Schober, three Tigers completed action at the NCAA Division III Men's

Tennis Singles and Doubles Championships.

Schober opened Round of 32 singles action with an impressive, 6-0, 6-0 win over Jake Yasgoor of Pomona-Pitzer. With the win, Schober became an All-American by advancing into the Round of 16.

Despite dropping the first set to Sam Geier of Kenyon, Schober battled back to win the second set, 6-1. Schober could not break or hold Geier in the third as the Kenyon senior, who is ranked as the top ITA player in the Central Region, won at 6-0.

In doubles action, No. 2 ranked Jack Gray and Eric Roddy dropped their Round of 16 doubles match to Ben Foran and Matthew Heinrich of Stevens, 7-6, 7-6.

sports@sewaneemessenger.com

—Paid Advertisement—

SUMMER ENRICHMENT DAY CAMPS

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

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

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

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

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

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

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

Welcome, summer guests!

Russell L. Leonard

ATTORNEY AT LAW

Office: (931) 962-0447

Fax: (931) 962-1816

Toll-Free (877) 962-0435

rleonard@netcomsouth.com

Sweeton
Home Restoration
LICENSED • INSURED • TRUSTED

NEW
CONSTRUCTION
REMODELING
HISTORIC
RESTORATION

931-924-2444 sweetonhome.com

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

The Gnarled Oak

Furniture refinishing,
chair caning, seat weaving
and furniture repair

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

91 University Ave. Sewanee

UNIVERSITY REALTY SEWANEE TENNESSEE

Lynn Stubblefield (423) 838-8201
Ed Hawkins (866) 334-2954
Susan Holmes (423) 280-1480

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

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

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

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

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

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

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

BELVIDERE BLUFF. 5 acres. \$100,000

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

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

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

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

SNAKE POND RD. 30 wooded acres close to campus.

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

SEWANEE BLUFF 10 acres. \$21,500

YOUR HOME COULD BE HERE!

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

NATURENOTES

Sweet gum.

Woody Plants

The Sewanee area and the whole Southern Appalachian province in which we are located have long been noted for the diversity of its flora. The "Guide to the Trees, Shrubs & Woody Vines of Tennessee" by B. Eugene Wofford and Edward W. Chester lists even more numbers of different woody plants for the Cumberland Plateau than for the Smokies and other mountains to our east.

As an illustration of this diversity, I made note of the types of trees growing on the edge of the woods along one side of the Gudger Road where I usually take my regular walk. In a section of just about 100 paces I listed 19 trees: white oak, scarlet oak, chestnut oak, two different hickories, red maple, black gum, sweet gum, black cherry, persimmon, dogwood, redbud, black locust, beech, tulip poplar, buckthorn, white ash, juniper and Virginia pine. Compare this to the entire country of Finland where there are roughly two dozen species of trees. Maybe we do live in the "greenest state in the land of the free" as we used to sing in the old Davy Crockett song.

— Reported by Yolande Gottfried

Cherish

Earl

Pets of the Week

Meet Cherish and Earl

Animal Harbor offers these two delightful pets for adoption.

You'll cherish the moments with this sweet, shy Lab-mix girl. She is likely to be coy and play hard to get when you first meet her, but as soon as you make friends with her, she becomes an over-sized kissy-face lapdog! Cherish is heartworm-negative, up-to-date on shots, microchipped and spayed.

Earl is a real hoot. This little 3-month-old silver fluffball will be a silver lining in your cloudy day. Coming home to him prancing and frisking for attention will really make you laugh. Earl is negative for FeLV and FIV, house-trained, up-to-date on shots, microchipped and neutered.

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

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

State Park Hike

Grundy Forest Waterfall Hike, 10 a.m., Saturday, June 4.

Join Ranger Jessie for a 3.1 mile hike through the Grundy Forest and Fiery Gizzard trails for a waterfall adventure! Along this moderate 3.1 mile hike we'll get to see the scenic Blue Hole, Sycamore and Hanes Hole Falls as well as beautiful forest scenery.

This hike is suitable for both adults and children. Please bring plenty of water, a snack, and wear good sturdy shoes. Flip flops will not be allowed. Dogs are permitted, but must be kept on a leash at all times.

Meet at the Grundy Forest Trailhead parking lot, which is located at 131 Fiery Gizzard Road in Tracy City.

Bald Eagles Sighted

In 2009, two bald eagles were reported, for the first time, nesting within the Arnold Air Force Base Wildlife Resource Area. Recently two more eagles were spotted on Arnold property.

The new pair of eagles are not yet mature and are still perfecting their skills at making a nest which can measure anywhere from 5- to 8-feet across.

"This pair of eagles is 4 years old," said John Lamb, a wildlife and plant biologist with URS Federal Services at AEDC. "Their age is based on plumage. They still have some brown feathers behind the eye and in the tail. A 5-year-old, full-grown, adult eagle will have completely white feathers on the head and tail.

"They built a rather shabby first attempt at a nest, but aren't actually using it."

Bald eagles may be spotted in many prime locations in Tennessee and are more easily seen during the winter months when the leaves fall from the trees and when the birds are wintering from late-October to mid-February. The eagles that nest in northern regions and are wintering in Tennessee return to southern Canada and the Great Lakes area in April. Adults that nest in Tennessee, remain in state the entire year.

Lamb said if someone sees a bald eagle on base they should call 454-5378 or the Arnold AFB Natural Resources office at 454-5466. If an eagle is seen off-base, they may contact their county TWRA.

For more information about eagles, visit the TWRA Watchable Wildlife website at <www.tnwatchablewildlife.org>.

VEGAN THURSDAYS!

11AM-8PM, Lunch & Dinner

Great New Dishes Every Week

Smoke House Restaurant - Monteagle

T.L. HOOD CONSTRUCTION LLC

TWO LOCATIONS IN COWAN AND CHATTANOOGA TENNESSEE

CREATING CUSTOMERS FOR LIFE

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

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

CALL TODAY FOR A FREE ESTIMATE: 931-691-3115
EMAIL: USAHOMEPLACE@OUTLOOK.COM
VISIT OUR WEBSITE: WWW.TLHOODCONSTRUCTION.COM

The Blind Express

In a Hurry? We Come to You!

Custom Drapery
Wood Blinds • Shades • Shutters

423-892-8041

Keith & Jackie Harling, Owners

K&N Maintenance and Repair

Your "honey-do" list helper!

A one-stop solution
for all your home
improvement needs

931-691-8656

Michael A. Barry LAND SURVEYING & FORESTRY

- ★ ALL TYPES OF LAND SURVEYS
- ★ FORESTRY CONSULTING

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

Come Enjoy The Mountain's
Best Gourmet Breakfast,
8 to 10 Each Morning,
and Saturday Wine Social,
4 to 7 p.m., in Tallulah's
Wine Lounge

Monteagle Inn & RETREAT CENTER
Tallulah's Wine Lounge

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

SEWANEE AUTO REPAIR —COMPLETE AUTO & TRUCK REPAIR—

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

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

Weather

DAY	DATE	HI	LO
Mon	May 16	63	47
Tue	May 17	61	46
Wed	May 18	77	60
Thu	May 19	66	51
Fri	May 20	74	57
Sat	May 21	70	52
Sun	May 22	66	59

Week's Stats:

Avg max temp =	68
Avg min temp =	53
Avg temp =	61
Precipitation =	0.32"

DAY	DATE	HI	LO
Mon	May 23	74	54
Tue	May 24	79	54
Wed	May 25	82	59
Thu	May 26	82	62
Fri	May 27	85	62
Sat	May 28	85	64
Sun	May 29	75	60

Week's Stats:

Avg max temp =	80
Avg min temp =	59
Avg temp =	70
Precipitation =	0.15"

Reported by Locke Williamson
Domain Manager's Assistant

Classifieds

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

CHAD'S LAWN & LANDSCAPING

-FREE ESTIMATES-

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

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

DIRT WORK

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

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

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

HOUSE FOR SALE: 3BR/2BA, brick, detached
 2-car garage (brick), on 2 lots +3.64 acres in
 Ridge Cliff Estates, Monteagle. (931) 924-3691
 or (423) 619-1974.

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

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

CLASSIFIEDS
WORK!
PHONE 598-9949

MOLICA
 CONSTRUCTION LLC

931 205 2475

WWW.MOLICA.CONSTRUCTION.COM

- CRAFTSMANSHIP ▪
- CREATIVITY ▪
- SUSTAINABILITY ▪

The
blue chair
Café & Tavern

41 university avenue
 sewanee, tennessee

JACKALOPE
 (931) 598-5434
 thebluechair.com

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

2014 YAMAHA GRIZZLY 350 4-WHEELER:
 Nice. \$3500. Won't last long at this price. (423)
 619-1974.

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

PROFESSIONAL BOOKKEEPING
 Let me take care of the accounting while
 you run your small business!
 Quickbooks proficient.
 References available.
*Contact Kylene McDonald at (423) 637-7051
 or <kmcDonald573@gmail.com>.*

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

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

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

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

Your ad could be here.

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

YOUNG LIVING
 ESSENTIAL OILS
 Independent Distributor

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

THE LOCAL MOVER
 615-962-0432 **Need More Room?** **We Sell Boxes!**
Mountain Storage
 (931) 598-5682
 ■ Security Gate Dan & Arlene Barry ■ Security Camera
 Hwy 41 - Between Sewanee & Monteagle
U-HAUL MOVING BOXES and SUPPLIES!
—Various Sizes—
KIT TO PROTECT YOUR FLAT-SCREEN TV!

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

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

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

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

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

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

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

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

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

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

1989 CORVETTE: 62,000 miles. Call for more
 information. This is a nice Corvette. (423)
 619-1974.

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

SAINT THOMAS STONES RIVER
HOSPITAL is currently seeking RN's: RN
 -Team Leader- Geriatric Psych/ FT Nights
 131122; RN - Mental Health- Geriatric
 Psych/ PRN Rotating 115333. To apply go
 to: <http://careers.sthealth.com/>.

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

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

www.sewaneemessenger.com

June Weber
Gooch-Beasley Realtors
Serving the Sewanee and Monteagle area
with quality real estate service:
-44 years of experience
-Mother of Sewanee alumnus
www.gbrealtors.com junejweber@bellsouth.net
June Weber, CRB, CRS, GRI Broker 931.636.2246
GOOCH-BEASLEY REALTORS 931.924.5555

FAST, FRIENDLY,
LOCAL!
 — EST. 1916 —

SERVICE YOU
CAN COUNT ON!
 Since 1916, Auto-Owners
 Insurance has been
 teaming up with your local
 independent agent — a
 person focused on you, the
 customer. It's a break from
 the norm... and that feels
 good. That's why we've been
 doing business this way for
 the last 100 years.
BILL NICKELS
INSURANCE AGENCY
 931-728-9623 • 931-247-5549
 bill@billnickelsins.com
Auto-Owners
INSURANCE
 LIFE • HOME • CAR • BUSINESS

BARDTOVERSE

by Phoebe Bates

D-Day anniversary 6/6/44

From the starting point in Poland
To the hedgerows of France
High above the English countryside
to the depths of the Atlantic
In the sand-ridden dunes of Egypt, Libya and Tunisia
to the foothills and mountains of Sicily and Italy
From the Pacific to Asia minor
we fought
Storming the beaches of Normandy
to taking back France
From Guadalcanal to Okinawa
from Burma to China
We fought

—A Theater of War, by Brodie Corrigan

J & J GARAGE

COMPLETE AUTO REPAIR

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

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

Jerry Nunley
Owner

See, swirl, smell and sip.

Manchester, TN www.beanscreekwinery.com 931 723 2294

Sewanee School of Letters

Summer 2016 Events

all events are free and open to the public

Ed Tarkington, author of *Only Love Can Break Your Heart*
Wednesday, June 8 at 4:30 p.m.
Gailor Auditorium, reception and book signing following
Co-sponsored with The Friends of the Library

Bonnie Bishop in Concert
Friday, June 10 at 7:00 p.m.
Angel Park in Downtown Sewanee

Poetry Reading with **Jennifer Habel**
Wednesday, June 15 at 4:30 pm
Gailor Auditorium, reception and book signing following

sometimes there's God so quickly
with **David Roby**
Friday, June 17 at 7:00 pm
McCrory Hall on the campus of St. Andrew's—Sewanee School

Faculty Reading with **Chris Bachelder**, author of *The Throwback Special*
Wednesday, June 22 at 4:30 pm
Gailor Auditorium, book signing to follow

Crimson Peak, film screening
Tuesday, June 28 at 7:30 pm
Sewanee Union Theater

What Was the New Journalism?
A Dialogue with **John Grammer & Neil Shea**
Wednesday, June 29 at 4:30 pm
Gailor Auditorium, reception following

Take Shelter, film screening
Tuesday, July 5 at 7:30 pm
Sewanee Union Theater

Jennine Capó Crucet, author of *Make Your Home Among Strangers*
Wednesday, July 6 at 4:30 pm
Gailor Auditorium, reception and book signing following in Gailor Atrium

MFA Candidate Readings
Wednesday, July 13 at 4:30 pm
Gailor Auditorium

For more information, visit our website at:
<http://letters.sewanee.edu/readings/>

Community Calendar

Today, June 3

Adult Tennis Camp, University, through June 5

SAS Alumni weekend, through June 5

- 7:00 am Curbside recycling
- 8:30 am Yoga with Carolyn, Comm Ctr
- 9:00 am CAC office open, until 11 am
- 10:00 am Game day, Senior Center
- 5:30 pm World healing meditation, Community Center
- 7:30 pm Movie, "Zootopia," SUT

Saturday, June 4

National Trails Day

- 8:00 am AASC yard sale, Monteagle Elementary, until 5 pm
- 8:00 am Gardeners' Market, Hawkins Lane, until 10 am
- 8:30 am Yoga with Richard, Comm Ctr
- 10:00 am Grundy Forest Waterfall Hike, meet at 131 Fiery Gizzard Rd., Tracy City
- 7:30 pm Movie, "Zootopia," SUT

Sunday, June 5 • CAC Pantry Sunday

- 2:00 pm Movie, "Zootopia," SUT
- 3:00 pm Knitting circle, instruction, Mooney's, until 5 pm
- 3:30 pm Women's Spirituality group, Otey Parish
- 4:00 pm Yoga with Helen, Community Center
- 4:15 pm Family bike ride, Hawkins Lane, leaves at 4:30 pm
- 7:30 pm Movie, "Zootopia," SUT

Monday, June 6

Dance Conservatory classes begin, Fowler Center, through June 10

First Day of Summer School, University

SAS Soccer Camp, through June 10

School of Letters, University, through July 15

TDOT tree trimming on Hwy. 41/S6; "Expect delays."

- 9:00 am CAC office open, until 11 am
- 9:00 am Yoga with Sandra, St. Mary's Sewanee
- 10:00 am Pilates with Kim, intermediate, Fowler Center
- 10:30 am Chair exercise with Ruth, Senior Center
- 12:00 pm Pilates with Kim, beginning, Fowler Center
- 5:00 pm Fourth of July planning meeting, Senior Center
- 5:30 pm Yoga with Sandra, St. Mary's Sewanee
- 6:00 pm Karate, youth, Legion Hall; adults, 7:00 pm
- 7:00 pm Centering Prayer, Otey sanctuary

Tuesday, June 7

- 9:00 am CAC office open, until 11 am
- 9:00 am Pilates with Kim, beginning, Fowler Center
- 9:30 am Crafting ladies, Morton Memorial, Monteagle
- 10:30 am Bingo, Sewanee Senior Center
- 11:30 am Grundy County Rotary, Dutch Maid, Tracy City
- 12:00 pm Pilates with Kim, intermediate, Fowler Center

- 3:30 pm Centering prayer, St. Mary's Sewanee
- 6:30 pm Community Bible study, Claiborne Hall, DuBose
- 7:00 pm Community poetry night, Blue Chair
- 7:00 pm Acoustic jam, water bldg next to old GCHS
- 7:30 pm Movie, "Zootopia," SUT

Wednesday, June 8

- 9:00 am CAC office open, until 11 am
- 10:00 am Plates with Kim, intermediate, Fowler Center
- 10:00 am Senior Center writing group, 212 Sherwood Rd.
- 10:30 am Chair exercise with Ruth, Senior Center
- 12:00 pm Pilates with Kim, beginning, Fowler Center
- 4:30 pm School of Letters reading, Tarkington, Gailor, reception, book signing follow
- 5:30 pm Yoga with Helen, Community Center
- 6:00 pm Ladies' Bible study, New Beginnings, Monteagle

Thursday, June 9

- 8:00 am Monteagle Sewanee Rotary, Sewanee Inn
- 9:00 am CAC office open, until 11 am
- 9:00 am Nature journaling, <mpriestl@sewanee.edu>
- 9:00 am Pilates with Kim, beginning, Fowler Center
- 10:00 am AFLL, Bernhardt, St. Mary's Sewanee, until 3 pm
- 11:00 am Tai Chi with Kathleen, inter/adv, Comm Ctr
- 12:00 pm Pilates with Kim, intermediate, Fowler Center
- 12:30 pm Episcopal Peace Fellowship, Otey
- 1:30 pm Folks@Home Support Group, 598-0303
- 2:00 pm Knitting Circle, Mooney's, until 4 pm
- 2:00 pm Monteagle farmers' market, pavilion behind City Hall, until 6
- 7:30 pm Movie, "Ferris Bueller," SUT

Friday, June 10

- 8:30 am Yoga with Carolyn, Comm Ctr
- 9:00 am CAC office open, until 11 am
- 10:00 am Game day, Senior Center
- 12:00 pm Spinal spa with Kim, Fowler Center
- 5:30 pm World healing meditation, Community Center
- 7:00 pm School of Letters concert, Bishop, Angel Park
- 7:30 pm Movie, "Divergent: Allegiant Part 1," SUT

LOCAL 12-STEP MEETINGS

Friday

- 7:00 pm AA, open, Christ Church, Tracy City

Saturday

- 7:30 pm NA, open, Decherd United Methodist
- 7:30 pm AA, open, Claiborne Parish House, Otey

Sunday

- 6:30 pm AA, open, Holy Comforter, Monteagle

Monday

- 5:00 pm Women's 12-step, Claiborne Parish House, Otey
- 7:00 pm AA, open, Christ Church, Tracy City

Tuesday

- 7:00 pm AA, open, First Baptist, Altamont
- 7:30 pm AA, open, Claiborne Parish House, Otey
- 7:30 pm CoDA, open, Holy Comforter, Monteagle

Wednesday

- 10:00 am AA, closed, Clifftops, (931) 924-3493
- 4:30 pm AA, "Tea-Totallers" women's group, Clifftops, (931) 924-3493
- 7:00 pm NA, open, Decherd United Methodist
- 7:30 pm AA, open, Holy Comforter, Monteagle

Thursday

- 12:00 pm AA, (931) 924-3493 for location
- 7:00 pm AA, open, St. James
- 7:30 pm Adult Children of Alcoholics, Dysfunctional Families, Claiborne Parish House, Otey

piggly wiggly®

Down Home, Down the Street

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

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