

Members of Sewanee Arts during the mid to late 1970s.

The Outside Inn Returns This Weekend

by Kevin Cummings, Messenger Staff Writer

The Outside Inn was a performance haven from 1972–82, where like-minded student artists bonded and entertained through coffee and cabaret—and echoes of those moments return this weekend.

The Inn, located in what is now the Ayres Multicultural Center, was a coffeehouse and venue for Sewanee Arts, a student-run troupe of actors, poets, musicians and the like.

“We were a group with a mission,” said Carol Ponder, who sang, told stories, and played guitar and spoons. “We were devoted to the performing arts with all the fervor that drives emerging teenaged artists. It was ‘our’ space, student run and staffed, on and off stage. It was a home.”

Today (Friday) and tomorrow, June 10, performers from the Inn will gather for the Outside Inn Rendezvous, a reunion starting each evening at 6 p.m. at Cravens Hall. The event, which will feature music and other performances, is open to the public.

The theme is “Moulin Rouge” and folks are encouraged (but not required) to dress like they live in Paris in the 1920s, said Hank Selby, president of Sewanee Arts from 1974 to 1977 and the main organizer of the Rendezvous.

The evolution to the Outside Inn and Sewanee Arts started when student Dave Coniglio founded a beatnik coffeehouse in the Thompson Union building, dubbed “The Labyrinth.” Replete with images of Jimi Hendrix and wine bottles and candle wax all over the place, it was a groovy venue, Selby said.

“People who believed in truth and beauty and love, and make love not war, that’s what we were all about in those days,” Selby said. “People would just go in and play guitars and recite poetry and stare at blacklight posters.”

With Coniglio’s initiative paired with student Christopher Paine’s vision for Sewanee Arts, performers started doing cabaret shows at the EQB Club in spring

(Continued on page 10)

14th Annual Shakerag Workshops Begin on June 11

Shakerag Workshops begins its 14th season of week-long arts workshops for adults on June 11. Taking place on the campus of St. Andrew’s-Sewanee School, Shakerag welcomes 150 artists from across the United States for classes in a variety of arts media. This year’s sessions run June 11–17 and June 18–24.

The general public is welcome to join workshop participants for artists’ talks and lectures each evening in McCrory Hall for the Performing Arts on the SAS campus. The Shakerag Lectures are held on Wednesday and begin at 7:30 p.m. This June, Chattanooga sculptor John Henry will speak on Wednesday, June 14. On Wednesday, June 21, Nashville art collector and writer Betsy Wills will speak about the modern art scene from her perspective as a writer for ArtStorment, a popular arts blog. Everyone is welcome to a reception and exhibition of Shakerag faculty work in the SAS Gallery following the lectures. The SAS Gallery is located in the Simmonds Building, a short walk from McCrory Hall. Artists’ talks are held at 7:15 p.m. on the other evenings.

“It has been exciting to watch Sha-

kerag Workshops grow over the years,” says director Claire Reishman. “This year we have teachers coming from all across the United States—Texas to New York, Massachusetts to Hawaii—and one teacher from Canada. Our classes include jewelry, natural dyeing, pottery, painting, photography, sewing, print making and digital arts. Additionally, in 2017 several area teachers have been awarded a grant to attend a mural painting workshop at Shakerag, so that they can develop the skills necessary to create murals with their own students in their local schools.

Shakerag Workshops attract a diverse group of artists who enjoy the gourmet meals and social gatherings surrounding the classes almost as much as they enjoy the workshops themselves. Most classes are open to a wide range of participants, and beginners and professionals take classes together. The inclusive atmosphere of Shakerag is one of the hallmarks of the program, and teachers over the years have commented on the vitality of classes which include students with a range of experience.

(Continued on page 10)

Arcadia Will Mean More Medical Services

by Kevin Cummings
Messenger Staff Writer

A planned assisted living facility in Sewanee will lead to more specialty medical services for the community, according to local officials.

Thomas Phelps, vice president of the Board of Trustees for Arcadia at Sewanee, said assisted living will mean additional elderly people in need of medical care, and Southern Regional Tennessee Health System (STRHS) is working with Arcadia to plan for that demand.

“Assisted living will feed long-term care and skilled medical care, because more people will stay on the Mountain past 70, 80 or 90 years-old,” Phelps said. “Arcadia is going to help bring better and more medical care to the Sewanee community and to the Mountain.

“It is the piece of the puzzle that is missing,” he added. “You’ve got a hospital, you’ve got skilled care, you even have long-term care, but we don’t have assisted living.”

STRHS includes the hospitals in Sewanee and Winchester, and market president Rob Followell said he foresees future specialty clinics at the Sewanee hospital in fields such as cardiology, urology and neurology, in part because of Arcadia.

(Continued on page 5)

School Board Continues Budget Review;

Discusses Townsend School’s Future

by Leslie Lytle
Messenger Staff Writer

At the June 6 Franklin County School Board of Education meeting, Director of Schools Amie Lonas requested that all departments heads make budgets for the 2017–18 school years as lean as possible, projecting a \$2.2 million shortfall. The board also discussed deeding Townsend School to the South Central Human Resource Agency for a Head Start program and replacing Franklin County High School’s storm damaged scoreboard with a Jumbotron.

“I don’t want the budget cuts to affect programming,” Lonas stressed. “We’ve downsized the teaching staff by not filling the positions of six teachers who are leaving,” she said. Some teachers retired, she explained, and in other cases, the school system didn’t renew the contracts of teachers no longer needed. The state required the school system to add another English Language Learner instructor and FCHS will add a part-time Career and Technical Education instructor (CTE).

The school system lost funding for one Pre-K classroom due to a drop in

(Continued on page 7)

Watch for Historical Markers Commemorating the Trail of Tears

by Leslie Lytle, Messenger Staff Writer

Twenty years ago, a project to recognize the Trail of Tears route passing through Franklin County began, according to Doris Tate Trevino, Jump Off resident and Tennessee Trail of Tears Association (TNTOTA) board member.

Twenty-six signs will commemorate the section of trail passing through the Sewanee area, beginning at the sand plant on Highway 41A and culminating at the Templeton Library where the trail dropped off the Mountain into Cowan. Signage along the trail will continue to the Lincoln County line on Hwy. 64, with 90 signs total.

“People assume the Cherokee were all removed together at gun point,” said Floyd Ayers of Winchester, “but that wasn’t the case.” Ayers and Franklin County Historical Society (FCHS) President David Moore spearheaded the local effort for recognition of the section of trail known as the Bell route.

Historical Trail of Tears marker

(Continued on page 5)

MSSA Opens 135th Program Season June 11

The Monteagle Sunday School Assembly opens its 135th consecutive summer season of enrichment with an interdenominational worship service at 11 a.m., Sunday, June 11, in the Assembly’s Warren Chapel. The eight-week season will continue through Sunday, Aug. 6, featuring numerous visiting lecturers who will present morning and evening programs in Warren Chapel that are open free of charge to the public; unless otherwise noted, morning lectures begin at 10:45 a.m. and evening lectures at 8:15 p.m. Anyone interested in a full schedule of the Monteagle Assembly’s 2017 program is welcome to pick one up at the Assembly Office, call (931) 924-2286, or to peruse the schedule on the Assembly’s website at <www.mssa1882.org>.

The first week of the season features an eclectic mix of nature, politics and public policy, and issues around aging. The Thursday, June 15 evening’s feature lecture by Tara Armistead, “Centennial Park: a Nashville Treasure,” will explore the ecological and cultural history that inspired Nashville’s master plan and how it shaped the city. Much like the centennial exposition of 1897, this design embodies celebration, innovation, diversity and classicism. Armistead has 30 years of experience managing a small and intensive landscape architecture practice in Nashville. Her lecture will begin at 8:15 p.m.

(Continued on page 8)

Sewanee Fourth of July!

Planning continues for the “May the Fourth Be With You” celebration. The next planning meeting is at 5 p.m., Monday, June 12, at the Sewanee Senior Center. Additional meetings are scheduled for June 19 and June 30. For more information and the parade registration form, go to page 7.

P.O. Box 296
Sewanee, TN 37375

Editorial

Stand Up for Rural Health Care

by Rob Followell, President, Southern Tennessee Regional Health System

During Rural Hospital Week, the Southern Tennessee Regional Health System joined community hospitals and caregivers across the nation in highlighting the many ways we are making communities healthier—both inside and outside of our hospital walls.

While rural communities are often considered “small towns,” communities like ours are the backbone of America. Interestingly, if you add up the population of areas like ours across the country, it equals nearly 60 million people, or one in five Americans.

At the heart of many of those communities is the local hospital. Southern Tennessee Regional Health System has hospitals in Lawrenceburg, Pulaski, Winchester and Sewanee.

The most obvious benefit we provide is also our most vital: the delivery of high-quality patient care close to home for those we serve. Whether you need emergency treatment or have a scheduled, routine procedure, our goal is for you to have access to the care you need, when and where you need it. When seconds matter most, having essential healthcare just minutes away, instead of hours, can mean the difference between life and death.

But the impact to a community extends far beyond our medical capabilities. In many rural areas, the hospital is one of the largest employers in the area and contributes to job creation throughout its community. A recent study by the American Medical Association found that “each physician supports almost 14 jobs and adds more than \$2 million in economic input, on average.” Those aren’t just jobs in the hospital or doctor’s office—they include restaurants, dry cleaners and daycares.

In addition to job creation, our hospitals are also tax-paying entities, supporting important local services and providing an extensive amount of charity care to our community each year. To put it in perspective, in 2016 alone, our hospitals paid nearly \$3.1 million in local taxes and provided more than \$5.3 million in charity care to our communities.

Rural hospitals like ours are making communities healthier each and every day—physically and fiscally. We are proud to serve the physical, mental, social and emotional well-being of our communities, and we are so honored that you continue to entrust us with your healthcare needs.

We are joining our fellow community hospitals across the country and asking our communities to help us raise awareness of our impact nationwide. Help us spread the word to our friends and family in larger cities and our elected officials in Congress. How? It’s easy. Just join the conversation on social media. Tell people how we are making communities healthier and then use #StandUp4RuralHospitals. By working together, small towns can have a big and lasting impact on the future of healthcare.

BUCK'S LAWN SERVICE

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

Buck Summers
598-0824
636-0857
rosummers024@gmail.com

STEVE A SWEETON

YOUR LOCAL LICENSED BUILDER

SWEETON HOME BUILDERS
GENERAL CONSTRUCTION
REMODELING • REPAIRS
763 WHITE CITY CIRCLE
TRACY CITY, TN 37387
423-593-3385 CELL • 931-592-6554 RES
steveasweeton@gmail.com

Mooney's

Market & Emporium

Celebrating 5 years!

Thank you, community,
for supporting the vision.

Open 10-6 daily • 931-924-7400 • 1265 W Main St, Monteagle

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

Around Town

Crossroads Cafe

Crossroads Cafe will be closed through June 28.

duPont Library and Archives

Summer hours are 8 a.m.–10 p.m., Monday–Thursday, 8 a.m.–8 p.m., Friday, 9 a.m.–6 p.m., Saturday, and 1–8 p.m. on Sunday. University Archives and Special Collections is closed Saturday through Monday. It is open Tuesday and Thursday, 1–5 p.m. by appointment only, and 1–5 p.m. on Wednesday and Friday. Archives will be closed on July 4.

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. The Fowler Center will be closed on July 4.

Swimming pool hours will be announced and posted. Please check with the control desk at the Fowler Center, 598-1793, for up-to-date pool hours.

Hospitality Shop

The Hospitality Shop will take a break for restocking and maintenance and reopen at 9:30 a.m., Tuesday, June 20. Donations may be left in the bin behind the shop. For more information call 598-0136 during hours

University Job Opportunities

Exempt Positions: Assistant Men’s and Women’s Swimming & Diving Coach, Athletics; Assistant University Organist, University Organist & Choir; Assistant/Associate University Registrar for Data Resource Management, Registrar’s Office; Assistant Women’s Basketball Coach, Athletics; Director of Archives and Special Collections, LITS; Director of Student Conduct, Student Life; Nurse Practitioner, Wellness Center; Title IX Deputy Coordinator, Provost’s Office; Vice President and General Counsel, Executive Offices.

Non-Exempt Positions: Assistant Manager, Sewanee Dining; Cashier, Sewanee Dining; Catering Driver, Sewanee Dining; First Cook, Sewanee Dining; Food Service Worker, Sewanee Dining; Gift Processing Coordinator, Advancement Services; Office Program Specialist, University Wellness Center; Part-Time Police Officer, Police Department; Second Cook, Sewanee Dining; Senior Cook, Sewanee Dining.

For more information call (931) 598-1381. Apply at <jobs.sewaneed.edu>.

South Cumberland Farmer's Market

Weekly Features

Individually Wrapped Carrots
Grass-Fed Beef Steaks from In Town Organics
from Dayspring Farm

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

Letters to the Editor Policy

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

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

sewaneemessenger.com themountainnow.com

Published as a public service to the community since 1985, 3,700 copies are printed on Fridays, 46 times a year, and distributed to 96 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

Kiki Beavers
editor/publisher
April Minkler
office manager
Ray Minkler
circulation manager
Leslie Lytle
staff writer
Kevin Cummings
staff writer/sports editor

Sandra Gabrielle
proofreader
Janet Graham
publisher emerita
Laura Willis
editor/publisher emerita
Geraldine Piccard
editor/publisher emerita

owned by the Mountain Messenger LLC

418 St. Mary’s Lane, P.O. Box 296 Sewanee, TN 37375
Phone (931) 598-9949 | news@sewaneemessenger.com
All material in the Sewanee Mountain Messenger and on its website are copyrighted and may not be published or redistributed without written permission.

Serving Where Called

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

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

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

MESSENGER DEADLINES & CONTACTS

Phone: (931) 598-9949

News, Sports & Calendar

Tuesday, 5 p.m.

Kiki Beavers

news@sewaneemessenger.com

Kevin Cummings

sewaneesports@gmail.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

Sewanee Trust for Historic Preservation

The Sewanee Trust for Historic Preservation (STHP) will meet at 4 p.m., today (Friday), June 9, at St. Mark's Hall, Otey Parish. Everyone is invited to learn about the developments for the STHP's Fourth of July activity and those final arrangements for its smooth operation and success. "Leave Us a Sewanee Memory—you have 4 minutes" is intended to be a fun way for the community to learn about both the STHP oral history project and the Sewanee Trust. What is collected that day will provide the foundation for our summer public program to be held later in July.

Coffee Chat with 4th District Congressional Candidate

Murfreesboro teacher and mother of five Mariah Phillips is running against Rep. Scott DesJarlais, and will be at the home of Sandra and Louis Rice, 201 Kentucky Ave., Sewanee, at 10 a.m., Saturday, June 10, for an informal chat. Everyone is invited to attend. Coffee will be served.

National Knit in Public Day June 10

In celebration of National Knit in Public Day, from 1 to 3 p.m., Saturday, June 10, Mooney's and the Crescent Café will host knitters and yarn lovers to sit in the yard and knit (or crochet) together. Bring your knitting and join in. Mooney's will gift you with a free soda, bottle of water, or \$1 off the price of a smoothie.

Franklin County School Board

The Franklin County School Board will have a regular meeting at 5:30 p.m., Monday, June 12, at 215 South College Street, Winchester.

Chapter Z of the International P.E.O. Sisterhood

Chapter Z of the International P.E.O. Sisterhood will meet at 10 a.m., Tuesday, June 13, in Tullahoma. All unaffiliated Members of the P.E.O. Sisterhood who are in the Middle Tennessee area are welcome. For more information call (931) 962-0202.

FCDW to Meet

The Franklin County Democratic Women (FCDW) will meet at 6 p.m., Tuesday, June 13, at JD's Kuntry Kitchen Restaurant, 626 David Crockett Hwy., Winchester. Members, guests, and visitors are always welcome. Please RSVP to Betty at 703-1143 or Pat at 580-3796.

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 will meet at 8 a.m., Thursday, June 15, at the Sewanee Inn. The presentation will be given by State Senator Janice Bowling.

FCRW Meet June 15

The Franklin County Republican Women (FCRW) monthly meeting will be on Thursday, June 15. Lunch begins at 11:30 a.m., at the Oasis Restaurant in Winchester, with the meeting immediately following. All interested women are welcome.

Academy for Life Long Learning

The Thursday, June 15 session of Academy for Life Long Learning (ALLL) will feature Carolyn Hoagland, the University Farm Manager. The noon meeting will be at St. Mary's Sewanee.

The ALLL is a year-round program offering stimulating talks every month on a wide range of topics. The membership fee to join the Academy is \$12 annually or \$2 per session. A box lunch can be ordered by calling Debbie at (931) 598-5342 or by emailing <reservations@stmaryssewanee.org>.

FCDP Monthly Meeting

The Franklin County Democratic Party (FCDP) will have its monthly meeting at 9 a.m., Saturday, June 17, at the Franklin County Annex, 839 Dinah Shore Blvd., Winchester. This is a business meeting of the Executive Committee but any person is invited to attend.

Stoker-Stamfli Farm Meeting and Work Day

The Grundy County Swiss Historical will have a follow up planning meeting and work day at the Stoker-Stampfli Farm Museum at 9 a.m., Saturday, June 17. Bring snacks and drinks for yourself. Vendors are urged to call (931) 235-3029 to sign up for a booth.

Blood Assurance at CVS

You can help meet the critical need for blood in our community with our friends at CVS Monteagle. Please join Blood Assurance on Monday, June 19 from 12:30–6 p.m. Call (423) 756-0966 or go online at <bloodassurance.org> to schedule an appointment. Appointments are preferred but not required. Walk-ins are welcome. All donors receive a T-shirt and a snack.

Community Council Meeting

The next meeting of the Community Council is scheduled for Monday, August 28, at 7 p.m. at the Sewanee Senior Center. Monday, June 26, is reserved as a possible meeting date and the Council will meet then only if there are urgent concerns. If there are any items for discussion that cannot wait until August, please submit them to the Provost's office by noon on Wednesday, June 14.

news@sewaneeessenger.com

Barbecue Fest and Annual Meeting at Heritage Center

The Annual Meeting of Members of the Grundy County Historical Society will be at 2 p.m., Saturday, June 10, at the Heritage Center located at 465 Railroad Avenue, 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 Jack Masters on land grants in the Elk River valley. Prior to the meeting from 11 a.m. to 1:30 p.m., there will be a fundraising Barbecue Fest. Tickets are \$12 and may be purchased at the Heritage Center, Annex Café in Tracy City, City Hall in Tracy City, or at the event.

Masters earned his B.S. degree from Tennessee Tech University. He is a member of the Bledsoe Lick Historical Association and Sumner County Historical Society. The pioneer era has been his focus for several years. He has authored the recently published "Land Grants Along the Elk River in Tennessee," which he will review and have available for sale at the meeting. He is also coauthor of "Founding of the Cumberland Settlements The First Atlas 1779-1804," published in 2009. Masters has written and published three family genealogy books including "Masters Family History 1691-1989," which traces his immigrant ancestors and their descendants into most of the United States.

Summer Conferences on Campus

Advanced Degree Program

From June 12–30, the University of the South's School of Theology will facilitate several different advanced Doctorate and Master's degree programs for theologians and ministers. A few of the courses available this summer include: "Contemporary Liturgical Theology," "Liturgical Renewal Movements in Anglicanism," and "The Rhetoric of Proclamation." Along with study and coursework, participants will worship and pray together. To learn more about the School of Theology, visit <theology.sewanee.edu>.

BRIDGE

The BRIDGE Program, which runs June 11–July 1, is an intensive three-week program for high school students interested in studying biomedicine. Each student has the option to customize the coursework, choosing from courses in neuroanatomy, biology, calculus, and many, many more. Along with attending classes, students will hear from guest speakers, go on field trips, and have access to undergraduate laboratories, including all 13,000 acres of the Domain.

Junior Tennis 2 & 3

Junior Tennis will assemble for two more sessions from June 11–16 and June 18–23. Similar to the first session, both of these camps will provide young players with hours of instruction, drills, match play, and fun. A fourth session will be held the following week.

21 First Street, Monteagle TN
931-924-8000

www.mountainmedicalclinic.com

Monday–Friday • 7 a.m.–5 p.m.

Walk-ins and same day appointments available

Michelle S. Val, MD

Anne Porcher Burnett, NP-C

Jennifer O'Neal, MSN, FNP BC

Family Friendly Medical Care

- Family Healthcare
- DOT Medical Exams
- Sick & Well Child Visits
- Immunizations
- School Physicals
- Diagnostic & Preventive Screenings
- Management of Chronic Medical Conditions
- Sports Injuries
- Personalized Exercise Programs
- Hypertension Treatment
- Diabetes Management
- COPD
- Asthma
- High Cholesterol
- Sports Physicals
- Woman's Health Services
- Minor in Office Procedures: biopsies, cyst removal, laceration repair, wart removal
- EKG's
- Flu Shots
- Urine drug screening

The helpful place.

HENLEY HOME CENTER

FATHER'S DAY SALE!

June 7 - June 19

SALE \$4.99

-\$2 WITH CARD

\$2.99 EA.

Limit 2 each at this price

A. Craftsman 5 Pc. Phillips or Slotted Screwdriver Set

C. Craftsman 9" Torpedo Level

D. Craftsman 7" Aluminum Rafter Angle Square

SALE \$9.99 EA.

E. Craftsman Sidewinder 25' Tape Measure

F. Craftsman Premium Folding Lockback Utility Knife with Case

G. Craftsman LED Flashlight with Holster

H. Craftsman 13" & 18" Tool Bag 2/Pk.

SALE \$699.00

Weber Genesis II E-310 Gas Grill

SALE \$699.99

Traeger Pro Series 22 Wood Pellet Grill

SAVE \$100 EACH

\$99.99 EA.

Weber iGrillz 2 or 3 Cooking Thermometer

\$50 FREE

Red Rooster Hardware Set 4

\$75 FREE

Red Rooster Hardware Set 4

1765 Dechard Blvd. • Dechard, TN • 931-967-0020

Mon.–Fri. 7 a.m.–6 p.m., Sat. 8 a.m.–5 p.m., closed on Sun.

SPREAD GOOD NEWS.

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

SHARE YOUR NEWS.

Church News

Christ Church Montegale

Sometimes labeled “The Feast of the Holy Trinity,” which is a misnomer, since every Sunday is a celebration of God the Father, God the Son, and God the Holy Spirit for Christians, Trinity Sunday is nevertheless a part of the liturgical year for many churches. For some, it is the beginning of Trinity Season, a time of study of the Parables of the Kingdom and growth, marked by the color Green which is used all summer. A good many hymns were written for this particular Sunday and Christ Church will offer some of them in this Sunday’s service.

As is the norm, the service begins around 10:30 a.m. Sunday School runs concurrently with the service. Lunch follows. Welcome to the Trinity Season.

Cumberland Presbyterian

Sewanee Cumberland Presbyterian Church on Cumberland Circle is celebrating its 125th anniversary at 11 a.m., Sunday, June 11. Join them at their homecoming for the worship service followed by lunch and a singing that afternoon.

Midway Baptist Church

Everyone is invited to attend Mission Adventures, which will be each Wednesday during the month of June at the Midway Baptist Church. Each week will be an adventure to four wonderful countries to learn about the Missionaries from those countries. Each week we will be introduced to a missionary from a country. We will do a craft and will taste snacks from that country. We will also learn how we too can be a missionary wherever we go. Countries include Africa on June 7, Asia on June 14, India on June 21 and Latin America on June 28. Each week, the adventures begin at 6 p.m. and will continue until 8 p.m. Ages for these adventures are 3 to adult.

Otey Parish

This Sunday, June 11, in Christian Formation at 10 a.m., the Lectionary Class will explore Sunday’s gospel in the Claiborne House, Adult Education Room. Children ages 3–11 are invited to meet their friends for Godly Play. Middle school and high school students have Sunday School in Brooks Hall. Infants 6 weeks to children 4-years-old are invited to the nursery beginning at 8:30 a.m. until after the second service.

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 and we will have a short orientation at 5:45 p.m. The church is located at 3536 New Manchester Hwy., Tullahoma. For more information, or if you would like to be added to the email group, call (931) 455-8626.

Unitarian Universalist Church

The Unitarian Universalist Church of Tullahoma’s speaker this Sunday will be Denise Gyauch on “The Art of the Covenant.” The service begins at 10 a.m., followed by refreshments and a discussion period. The church is located at 3536 New Manchester Hwy., Tullahoma. For more information, call (931) 455-8626, or visit the church’s web site at <www.tullahomauu.org>.

Obituary

The Very Rev. David Browning Collins

An interment service for The Very Rev. David Browning Collins, who died on Dec. 29, 2016, will be at 10 a.m. on Saturday, June 17, at the University Cemetery. All friends, former colleagues, former students and well-wishers are welcome. The reception, which is casual, will be at McGriff Alumni House, 120 Georgia Ave., following the service.

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

VB-Us at Otey Parish Features Celtic Appalachian Spirituality

On Monday to Thursday evenings, June 12–15, Otey Memorial Parish will offer its second summer of Vacation Bible School that flips the concept on its head. Rather than a daytime VBS program put on for children, this dinner and learning series appeals to all ages and brings families together. The theme for VB-Us 2017 is “God Above Us, God Beside Us, God Within Us,” from the creed of Iona Abbey.

The series, which begins with a community style dinner, takes place four evenings and includes camp-style music by Doug Cameron, a puppet program, and choice of activities for art projects, discussion groups, and hands-on activities.

Dinner will be served from 5:15 to 6 p.m. each evening. The music and puppet program begin at 6 p.m., followed by break-out activities and closing with dessert. Fashion your own drum or shaker, join a discussion of how Celtic spirituality influences

Appalachian and Episcopalian spirituality, or participate in a collaborative building of a labyrinth (dubbed the collabyrinth) with rope in the parish yard. Learn how to make a God’s Eye and a pinwheel, explore the idea of Jesus as a brother, or jam to some folk music by Doug Cameron and friends. Come together for a collaborative Celtic mosaic project. Join a drum circle or a discussion circle on “Prepositioning God” with Amy Lamborn. The final evening will include Eucharist at the outdoor altar, followed by a bonfire and s’mores.

The program is open to all. There is no charge for dinner or the program, though a donation of \$5 per person per night is suggested. There will be a gift for participants who register in advance at <VB-Us2017.eventbrite.com>. For more information contact Jeannie Babb at <oteyformation@gmail.com>.

Summer Book Study Opportunity

Southeast Tennessee Episcopal Ministry (STEM) is offering a three-week study group featuring “Primary Speech: A Psychology of Prayer,” by the well-known theologian and Jungian analyst Ann Ulanov. The study will be led by the Rev. Amy Bentley Lamborn, Vicar of STEM, who did her doctoral work with Ulanov. The book explores the human experiences of such issues as desire, fear and anger in relation to prayer, as well as what happens when we pray for others.

The study will take place on Wednesday, June 14, 21, and 28, from 12:30–2 p.m., in the Parish Hall of Trinity Episcopal Church, Winchester. The book study is open both to members of STEM and interested members of the community. Participants may bring a brown bag lunch. Coffee and tea will be provided. Copies of the book are available through Amazon and other online retailers.

For more information or to register for the study, please contact Lamborn at <stemvicar@gmail.com>.

CHURCH CALENDAR

Weekday Services, June 9–16

7 a.m. Morning Prayer, St. Mary’s Convent (not Mon)
7:30 a.m. Holy Eucharist, St. Mary’s Convent (not Mon)
7:30 a.m. Morning Prayer, Otey
8:30 a.m. Morning Prayer, Christ the King (Tues)
11 a.m. Centering Prayer, Trinity Episcopal, W’chester (Wed)
11:30 a.m. Healing, Prayer, HE, Morton Mem. (Thur)
12:15 p.m. Holy Eucharist, Otey
3:30 p.m. Centering Prayer, St. Mary’s Sewanee (Tues)
4:30 p.m. Evening Prayer, Otey
5 p.m. Evening Prayer, St. Mary’s Convent (not Mon)
7 p.m. Centering Prayer, Otey sanctuary (Mon)

Saturday, June 10

7:30 a.m. Morning Prayer, St. Mary’s Convent
10 a.m. Sabbath School, Monteagle 7th Day Adventist
11 a.m. Worship Service, Monteagle 7th Day Adventist
5 p.m. Mass, Good Shepherd, Decherd

Sunday, June 11

All Saints’ Chapel

8 a.m. Holy Eucharist
11 a.m. Holy Eucharist

Bible Baptist Church, Monteagle

10 a.m. Worship Service
5:30 p.m. Evening Service

Christ Church, Monteagle

10:30 a.m. Holy Eucharist
10:45 a.m. Children’s Sunday School
12:50 p.m. Christian Formation Class

Christ Episcopal Church, Alto

9 a.m. Sunday School
10 a.m. Holy Eucharist

Christ Episcopal Church, Tracy City

10 a.m. Adult Bible Study
11 a.m. Holy Eucharist (child care provided)

Christ the King Anglican, Decherd

9 a.m. Holy Eucharist
10:40 a.m. Sunday School

Cowan Fellowship Church

10 a.m. Sunday School
11 a.m. Worship Service

Cumberland Presbyterian Church, Monteagle

9 a.m. Fellowship
11 a.m. Worship Service

Cumberland Presbyterian Church, Sewanee

9 a.m. Worship Service
10 a.m. Sunday School

Decherd United Methodist Church

9:45 a.m. Sunday School
10:50 a.m. Worship Service

Epiphany Mission Church, Sherwood

10 a.m. Holy Eucharist Rite II

Good Shepherd Catholic Church, Decherd

10:30 a.m. Mass

Grace Fellowship Church

10:30 a.m. Sunday School/Worship Service

Harrison Chapel Methodist Church

10 a.m. Sunday School
11 a.m. Worship Service
5 p.m. Worship Service

Midway Baptist Church

9:45 a.m. Sunday School
10:45 a.m. Morning Service
6 p.m. Evening Service

Midway Church of Christ

10 a.m. Bible Study
11 a.m. Morning Service
6 p.m. Evening Service

Ministry Baptist Church, Old Co-op Bldg., Pelham

10 a.m. Sunday School
10:45 a.m. Breakfast
11 a.m. Worship Service

Monteagle First Baptist Church

10 a.m. Sunday School
11 a.m. Worship Service
6 p.m. Evening Worship

Morton Memorial United Methodist, Monteagle

9:45 a.m. Sunday School
11 a.m. Worship Service

New Beginnings Church, Monteagle

10:30 a.m. Worship Service

Otey Memorial Parish Church

8:50 a.m. Holy Eucharist
10 a.m. Christian Formation (no Adult Forum)
11 a.m. Holy Eucharist - Pentecost in Angel Park

Pelham United Methodist Church

9:45 a.m. Sunday School
11 a.m. Worship Service

St. Agnes Episcopal Church, Cowan

11 a.m. Sunday Service (Rite I)

St. James Episcopal Church

9 a.m. Holy Eucharist (Rite II)

St. Margaret Mary Catholic Church, Alto

8 a.m. Mass

Sewanee Church of God

10 a.m. Sunday School
11 a.m. Morning Service
6 p.m. Evening Service

Sisters of St. Mary’s Convent

8 a.m. Holy Eucharist
5 p.m. Evensong

Tracy City First Baptist Church

9:45 a.m. Sunday School
10:45 a.m. Morning Worship
5:30 p.m. Youth
6 p.m. Evening Worship

Trinity Episcopal Church, Winchester

9:30 a.m. Adult/Youth Christian Formation

Warren Chapel, Monteagle S. S. Assembly

11 a.m. Interdenominational Worship

Valley Home Community Church, Pelham

10 a.m. Sunday School
10 a.m. Worship Service

Wednesday, June 14

6 a.m. Morning Prayer, Cowan Fellowship
Noon Holy Eucharist, Christ Church Monteagle
5 p.m. KA’s, Bible study/meal, Monteagle First Baptist
5:30 p.m. Evening Worship, Bible Baptist, Monteagle
5:45 p.m. Youth Bible study/meal, Monteagle First Baptist
6 p.m. Bible study, Monteagle First Baptist
6 p.m. Prayer and study, Midway Baptist
6 p.m. Youth (AWANA), Tracy City First Baptist
6 p.m. Evening Prayer, Trinity Episcopal, Winchester
6:30 p.m. Community Harvest Church, Coalmont
6:30 p.m. Prayer Service, Harrison Chapel, Midway
7 p.m. Adult Formation, Epiphany, Sherwood
7 p.m. Evening Worship, Tracy City First Baptist

MOORE-CORTNER FUNERAL HOME

Specializing in pre-funeral arrangements • Offering a full range of funeral plans to suit your wishes • We accept any & all Burial Insurance Plans

We are a father & son management team—
Bob & Jim Cortner
Owners/Directors

967-2222

300 1st Ave. NW, Winchester

ST. MARY'S SEWANEE

The Ayres Center for Spiritual Development

(931) 598-5342
(800) 728-1659

reservations@stmaryssewanee.org

UPCOMING RETREATS

One River Wisdom School

I am that I am: Reclaiming the Deepest Self Beyond Self

July 7 - 9, 2017

The Rev. Dr. Gordon Peerman
Rabbi Dr. Rami Shapiro, Ph.D.
The Anna House: \$450.00 (Single)
St. Mary's Hall \$350.00 (Single)
Commuter: \$250.00 (Single)

The House as Metaphor for Self: A Mixed Media Workshop

August 11-13, 2017

Presenter: Lendon Hamilton Noe
The Anna House: \$450.00 (Single)
St. Mary's Hall \$350.00 (Single)
Commuter: \$250.00 (Single)

Trail of Tears (from page 1)

Jeremy Nelson and David Moore on the old Jasper Road, GPS mapping a section of the original route.

Cherokee leader John Bell and the 660 Cherokee in his detachment passed through the area in October of 1838. During that period, the federal government removed more than 16,000 Cherokee from the area of north Georgia and neighboring portions of Tennessee, Alabama and North Carolina.

"Federal legislation recognized the Trail of Tears historic route in 1987," Ayers said, "but not enough was known about the Bell route and other lesser routes to include them."

In 1996, Ayers attended a presentation by researcher Duane King. King cited a letter written from Winchester, Tenn., by Lt. Edward Deas, military escort to the Bell detachment. Ayers, a TNTOTA charter member, traces Cherokee ancestry on his mother's side. He began researching the Franklin and Marion County sections of the route travelled by Bell's group.

Deas procured supplies for the detachment drawing on the "poor fund" established by the government, Trevino said. "Deas records show purchases from Benjamin Trussell on top of the mountain and the purchase of blankets and shoes on the square in Winchester and Fayetteville."

In 2007, federal legislation recognized the Bell route and other lesser routes. Ayers had given several presentations to the FCHS and in Jan. 2016, Moore asked him to speak about the Bell group's journey.

"David picked up the ball and ran with it," according to Ayers, who credits Moore with initiating the project. Moore brought together the FCHS, TNTOTA, and the National Park Service (NPS).

"The NPS had \$15,000 available for Trail of Tears funding," Ayers said. "They didn't have any other applicants for 2017. They awarded us the full amount for signs."

"The NPS plotted the route based on the information we sent them," said Moore. "You can find sunken roadbeds segments of the trail on the domain and St. Mary's." Moore drew on historical maps to locate the path followed by Bell's detachment, including a University map made in the 1850s.

On Oct. 11, 1838, the Bell group set out from Fort Cass, in Charleston, Tenn., the largest of three internment camps established by the federal

government. "I call it a concentration camp," Trevino said. "Many people died there of dysentery and other diseases."

In the summer of 1838, the federal government had rounded up all the Cherokee who had not voluntarily left. Other detachments left previously, signers of the 1936 Treaty of New Echota, which promised \$5 million to be distributed among the Cherokee, title in perpetuity to Indian Territory in Oklahoma, education funds, and compensation for property left behind. Following signing by Cherokee leaders, Bell among them, President Andrew Jackson removed the clause allowing Cherokee to remain if they became citizens of the state where they resided.

Of the treaty signers, only Bell's group remained in the east, along with the more than 16,000 followers of Cherokee Chief John Ross who opposed the treaty and lobbied the federal government for the right to stay and a better cash settlement for those who left.

"We don't know why Bell stayed behind," said Ayers. Perhaps there was some truth to General Winfield Scott's accusation that Bell was inciting other detachments to return home.

What is known is that after an 89-day, 707-mile journey, during which more than 20 people died, the detachment arrived at the Oklahoma Indian Territory border and dispersed in small groups. "It was safer," Trevino said, "because they were treaty party signers." Their fears were not unwarranted. Ross followers later assassinated Cherokee leader Major Ridge, his son John, and others who signed the Treaty of New Echota. By Cherokee "blood law" ceding land to whites was punishable by death.

Ayers approached Woodman Life who donated \$4,000 to the project, and Moore wrote a matching-fund grant through the Franklin County A.M. Rotary. The contributions will pay for posts and mounting hardware. The Franklin County Highway Department and Tennessee Department of Transportation will erect the signs.

"We plan to work on getting the Marion County section of the trail signed next," Trevino said. Nearly all the TOT historical markers exist through the efforts of small local groups.

Arcadia (from page 1)

"Having the ability to retire in place and as your needs increase, the ability to have your needs met right there in Sewanee in a concise and holistic approach, not only benefits the hospital but most importantly the entire community," Followell said. "...From the hospital's perspective, that puts us playing a key role there. Services at the hospital will grow incrementally because more people want to be in Sewanee and want to retire there."

Followell and LifePoint Health, the parent company of STRHS, have shared information and resources with Arcadia organizers on developing an assisted living facility, he added.

Unrelated to the Arcadia project, STRHS is currently expanding speech, physical and occupational therapy services at the Sewanee hospital and has plans for more growth there.

"We're looking to do a renovation and expansion of the emergency department over time and then diagnostic services as we grow," Followell said. "Really, as we grow across the board, there will always be a weakest link in the chain, and as we cross that we will expand those services."

STRHS recently hired a new vascular neurologist, specializing in stroke care, who will work at both hospitals. Followell said the care provider is also on the verge of adding another neurologist and two new surgeons.

Arcadia at Sewanee is not necessarily being used as a recruiting tool for physicians, but Followell said the project sends a positive message to prospective providers that the community is growing.

"For any physician coming to town, regardless of their specialty, to see that level of commitment from Sewanee, the University of the South and the community as a whole, I think that is a recruiting tool," he said.

The Board of Trustees for Arcadia at Sewanee is evaluating developers for the assisted living project this summer and no timeline is set for completion.

MOLICA
CONSTRUCTION LLC

931 205 2475

WWW.MOLICA.CONSTRUCTION.COM

- CRAFTSMANSHIP ▪
- CREATIVITY ▪
- SUSTAINABILITY ▪

Stirling's will be closed through June 18 for some remodeling. Reopen June 19 at 7:30am!

Mon-Wed, 7:30am-midnight;
Thurs & Fri, 7:30am-10pm;
Sat, 9am-10pm; Sun, 9am-midnight
Georgia Avenue, Sewanee

598-1786

Like Us On facebook for specials and updates

Monteagle Council Reviews Alderman Candidates; Approves Senior Center Renovation

by Leslie Lytle, Messenger Staff Writer

At a special session prior to the regular meeting on May 30, the Monteagle Town Council heard from John Knost and Chris Ladd who seek appointment to the two vacant council seats. During the business portion of the meeting, the Council approved renovation of the Senior Citizens' Center kitchen, rezoning to accommodate a Ready Mix plant, and the first reading of the 2017-2018 budget.

"Five or six individuals expressed interest in the open alderman seats," said city recorder Debbie Taylor. Only Knost and Ladd responded to the request to attend the meeting.

A former Monteagle alderman and retired contractor and law officer serving in Monteagle, Sewanee and Tracy City, Knost stressed the council's duty "to see that all are treated equally, that we ask 'Is it good for everyone?'" He cited the need for demolition of burned out buildings and other cleanup initiatives. "I have children, grandchildren, and great grandchildren here," Knost said. "I want to see Monteagle grow, but I like to see it pretty and neat."

"I've been here 42 years," said Ladd, a Marion County Sheriff's Deputy—"I was born and raised here. Bringing Monteagle into the future isn't a single handed job. It's going to take everyone who lives in the community. We need to welcome diversity," Ladd said. "The council lacks in participation."

Appointed aldermen earn \$200 a month. In response to a question about alderman duties, Vice Mayor Jessica Blalock said, "My phone rings constantly. We're required to attend all regular meetings and special called meetings. We also try to attend the many community events we're invited to."

Alderman Rusty Leonard resigned when he became a non-resident due to deannexation of Deep Woods. Alderwoman Delores Knott resigned May 1.

The council is expected to make a decision on the alderman seat vacancies in the near future.

Updating the council on the bids received for renovation of the Senior Citizens' Center kitchen, Mayor David Sampley quoted a bid from Lowes for \$13,712 and a bid from Home Depot for \$10,726. Home Depot offered lesser quality cabinets and the bid did not include labor. The council voted to accept the bid from Lowes. The renovation will include new appliances (stove, refrigerator and ice maker), new countertops and new cabinets.

Fire Chief Mike Holmes pointed out the industrial quality appliances a local business offered to donate would present fire codes issues.

The seniors' meals are catered from Chattanooga, but Sampley said the upgrade was needed because "the building is frequently rented." The other rooms in the center have already been painted and refurbished.

Army Civil Affairs Officer Paul Granda offered help with removing the existing countertops and cabinets. "I've been approved for a five-man team to assist with city projects," Granda said. Granda will meet with Sampley to determine priorities. Possible projects include repairing the gazebo roofs, demolition of the old city hall building, and removing condemned playground equipment at Harton Park.

In other business, the council approved rezoning of property from commercial to industrial to accommodate a Ready Mix plant.

Turning to a related issue, the council also voted to approve Planning Commission members also serving as the Board of Zoning Appeals.

Fire Chief Holmes reported the fire department's recent ISO review resulted in the department's rating being lowered from six to five. "This will mean a significant insurance saving for people in Monteagle," Holmes said. He estimated the average homeowner would realize a \$150-\$200 savings annually.

Police Chief Virgil McNeese said the department received "a 100 percent compliance rating" in the recent operations audit. "It's a rare thing for a department to earn a 100 percent score," McNeese noted.

Answering a question about installation of blue warning flashers on his personal vehicle, Sampley said, "The police department authorized the installation since I'm frequently called on when emergency situations arise."

The council approved the first reading of the 2017-18 budget. A public hearing on the budget will be held during the next council meeting scheduled for June 26.

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

155 Hospital Road Suite 1, Winchester.
www.winchesterpodiatry.com

931-968-9191

SEWANEE AUTO REPAIR

Complete Auto & Truck Repair

Tune-ups • Tires • Tire Repair • Brakes • Steering
• Oil Changes • Batteries • Computer Diagnostics

All Makes & Models • Service Calls • Quality Parts

ASE Master Certified Auto Technician • 30 Years' Experience

Open 7 to 5 M-F
(931) 598-5743 • 76 University Ave.

ads@sewaneemessenger.com

ONLINE AND IN COLOR
www.sewaneemessenger.com

*“Always do your
best. What you plant
now, you will harvest
later.”~Og Mandino*

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

MLS 1810617 - 107 Blackberry Ln., Sewanee. 10.5 acres. \$259,000

BLUFF - MLS 1772358 - 569 Haynes Rd., Sewanee. 5.1 acres. \$525,000

MLS 1740557 - 786 Old Sewanee Rd., Sewanee. 15 acres. \$329,000

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

BLUFF TRACTS

1605 Laurel Lake Dr. 5.3 ac	1780151	\$149,000
14 Jackson Pt. Rd 18.6 ac	1803643	\$129,500
Laurel Lake Dr. 66.7 ac	1801545	\$395,000
16 Jackson Pt. Rd. 4.51 ac	1710188	\$84,800
590 Haynes Rd. SOLD	1687354	\$115,000
15 Saddletree Ln. 6.12 ac	1680519	\$75,000
16 Laurel Lake Rd.	1722522	\$97,500
Old Sewanee Rd. 53 ac	1643144	\$296,000
3 Horseshoe Ln. 5.6 ac	1608010	\$60,000
1 Raven's Den 5. SOLD	1685926	\$62,000
Long View Ln. 2.56 ac	1572284	\$99,000
36 Long View Ln.	1503912	\$99,000
7 Jackson Pt. Rd.	1714853	\$75,000
37 Jackson Pt. Rd.	1579614	\$75,000
Jackson Pt. Rd. 12.45 ac	1579007	\$125,600
12 Saddletree Ln.	1578117	\$79,500
Jackson Pt. Rd. 19+ ac	1531331	\$120,000
Jackson Pt. Rd.	1648895	\$199,000
7 Saddletree Ln.	1726054	\$70,000
25 Old Sewanee Rd. 5.2 ac	1741756	\$119,000

MLS 1833858 - 80 Parsons Green, Sewanee. \$292,000

BLUFF - MLS 1817475 - 1819 Bear Court, Monteagle. \$229,000

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

MLS 1774336 - 1848 Ridge Cliff Dr., Monteagle. \$283,000

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

MLS 1776800 - 1256 Sollace Freeman Hwy., Sewanee. \$584,000

BLUFF - MLS 1777974 - 3480 Sherwood Rd., Sewanee. \$349,000

MLS 1770160 - 12147 Sewanee Hwy., Sewanee. \$169,000

BLUFF - MLS 1773059 - 1804 Clifftops Ave., Monteagle. 6.9 acres. \$995,000

MLS 1827972 - 426 Wiggins Creek Dr., Sewanee. \$588,000

MLS 1775366 - 143 Winns Circle, Sewanee. \$385,000

MLS 1698101 - 41 Sherwood Rd., Sewanee. \$229,000

MLS 1743681 - 1091 Timberwood Tr., Monteagle. 26.4 acres. \$689,000

BLUFF - MLS 1656823 - 1613 Laurel Lake Dr., Monteagle. 5.3 acres. \$449,900

BLUFF - MLS 1810644 - 294 Jackson Point Rd., Sewanee. 20.9 acres. \$299,500

BLUFF - MLS 1748867 - Laurel Lake Dr., Monteagle. 66.7 acres. \$395,000

LOTS & LAND

Highland Tr Lot 26	1827481	\$48,500
36 Mtn. Sha SOLD	1823346	\$21,900
Taylor Rd. 29.73 ac	1754324	\$159,000
33 Westlake Ave. 5.3 ac	1800077	\$75,000
Bear Dr. 2 ac	1708016	\$19,500
Jackson Pt. Rd. 4.8 ac	1714849	\$37,500
Haynes Rd. 6.5 ac	1690261	\$75,000
43 Bluff Woods	1774625	\$28,000
111 Clifftops Dr. 5.25 ac	1646127	\$58,900
Hwy 41 Monteagle 5.3 ac	1714856	\$47,500
Shadow Rock Dr. 0.99 ac	1572178	\$23,000
Montvue Dr. 5 ac	1714856	\$54,900
Sarvisberry Pl.	1628195	\$69,000
8 Jackson Point Rd.	1734341	\$36,000
9 Jackson Point Rd.	1734307	\$39,000

School Board (from page 1)

enrollment. “The Pre-K program is no longer self-supporting,” Lonas said. The \$90,000 loss in revenue will require the school system to contribute \$25,000 to the program to staff the 11 Pre-K classrooms.

Citing another necessary expense item, Lonas said, “Beginning in the 2018–19 school year, middle school students will be tested online. All students in grades five through eight will have Chromebooks next year.”

Lonas extended “kudos” to the CTE Department for receiving a Carl Perkins IV Reserve Grant. The \$62,000 award earmarks \$50,000 for equipment and \$12,000 for certification testing.

Lonas said the projected budgeted shortfall for the 2016–17 year, \$1.3 million, will likely be less than expected meaning an estimated \$70,000 could be returned to the fund balance the school system holds in reserve to meet budget shortfalls.

Franklin County Deputy Director of Finance Cindy Latham said the school system also anticipated receiving an additional \$200,000 because the delinquent property tax rate had decreased from 3.5 percent to 2 percent.

The final figures on property tax revenue won’t be known until the school system receives information on the reappraisal value on the value of the penny. Lonas hopes to have the information by June 15. The school board will hold a special called meeting on June 22. The board needs to present the budget for review by the county commission finance committee by June 30.

Reporting on a request from the South Central Human Resource Agency (SCHRA) to locate a Head Start program at Townsend School, Lonas said the Adult Education Program and Campora Family Resource Center were moving to the Franklin County Annex making elementary school basketball the only remaining program at Townsend. SCHRA asked the school system to deed the building to the agency. SCHRA would be responsible for maintenance and insurance, Lonas said, and the school system could continue to use the gym. The Townsend deed would revert to the school system if the SCHRA chose to discontinue offering community programs at the school.

“I would support that,” said Sewanee school board representative Adam Tucker, echoing the sentiments of other board members.

Stanley Bean, Director of Student Support Services, said a storm did irreparable damage to the scoreboard at FCHS, and the sponsoring host, Coca Cola suggested the school consider purchasing a Jumbotron. Coca Cola provided the current scoreboard and is under contract to maintain it.

Bean said sponsors would pay for the Jumbotron, estimated cost \$150,000 — “It wouldn’t cost the school system anything. I already have three sponsors, including Coca Cola, committed to cover half the cost.” The maintenance contract with Coca Cola would continue.

“We can use it to sell ads and create revenue,” Bean pointed out. “The revenue generated would go to support all sports,” Bean stressed, “not just football.”

The board’s next regular meeting is June 12. The board is expected to discuss appointing an interim director to replace Lonas whose resignation will be effective June 30.

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

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

Advertising in the Messenger works!
Contact us at 598-9949 to find out how to
make it work for you.

Fourth of July (from page 1)

Parade Entries—May the Fourth Be With You

Please Note: This year, all entries MUST complete and return an entry form by Saturday, July 1, to be in the parade. Form is found below.

Are you ready for a spectacular “force”-filled and festive Fourth of July parade? We want you and your organization represented to make this year’s parade the best yet, and with our fabulous theme, May the Fourth Be With You, we hope to see many creative and fun entries. Anything with wheels is welcome: flatbeds, cars, convertibles, golf carts, wagons, wheelbarrows, bikes, big wheels, scooters; but on foot (or hooves) could be even better, especially if you have a colorful banner (or signs, big hats, confetti, giant pinwheels, etc.) declaring who you are and what you do for this diverse community.

The parade begins at 2 p.m., Tuesday, July 4, with lineup on Lake O’Donnell Road starting at noon. Judging will begin at 1 p.m. with trophies for best float, best decorated vehicle, and best horse, and blue ribbons for best decorated bicycle, best banner and best costume.

If you’re interested in entering, you must complete and return the entry form.

If you have any questions, email Leigh Anne Couch at <leighannecouch@gmail.com>.

Flag Raising

The morning of the Fourth of July begins with music and song at the 45th annual Flag Raising at Juhan Bridge in Abbo’s Alley. Come join us one and all to sing patriotic songs accompanied by the Sewanee Summer Music Festival’s brass quintet and watch our local Boy Scout Troop 14 raise the flag. Our

sponsors, The Friends of Abbo’s Alley, will offer coffee and juice. To complete the celebration, bring your favorite breakfast finger food (or simply make a small donation). Mark your calendar for Tuesday, July 4 at 8 a.m. for the 45th annual Flag Raising and the potluck breakfast amidst the Smith, Gardner and Beaumont-Zucker homes at 139 and 143 Florida Ave. For more information or to volunteer to serve coffee or juice, call Margaret Beaumont Zucker at (931) 598-5214.

Fourth of July Cake Contest

Calling all cake bakers! Have a favorite cake recipe or a talent for cake decorating? Put your skills on display this Fourth of July by entering your cake in the Sewanee Woman’s Club Annual Cake Contest! Entering is free of charge, and the winner of the Best All-Around Cake gets \$100 cash, courtesy of IvyWild. But there’s more!

Adult winners of the Best Tasting, Best Decorated, and Best Representation of the Theme cakes each get a ribbon and \$50 cash from IvyWild. Under-13 winners of the Best Tasting, Best Decorated, and Best Representation of the Theme cakes each get a ribbon, a \$5 cash prize, and a gift certificate to the Blue Chair for two ice cream cones.

Winners of the Best Tasting, Best Decorated and Best Representation of the Theme contests will be entered in the Best All-Around Competition. Thanks to Ken Taylor for his ribbon sponsorship.

Show up to register and set up your cake between 9–9:45 a.m. on Tuesday, July 4, at Sewanee Elementary School, 209 University Avenue.

Winners will be announced at noon. All are invited to view the cake

entries, and there will be a cake tasting party on site afterwards. Enter as an individual or as a team. One entry per person or per team.

Questions? Please call Susan Peek at (615) 504-5404.

Fourth of July Mutt Show

Enter your favorite pooch in the 2017 Fourth of July Mutt Show! All dogs are welcome to compete and no talent is necessary. Registration will take place from 9–9:45 a.m. in Manigault Park. The show will begin at 10 a.m. Trophies will be awarded for these canine categories: Best Dressed, Owner/Dog Look-Alike, Best Theme (May the Fourth Be With You), Best Trick and Judge’s Choice. Entrants may register to compete in two categories. The registration fee is \$5 per category, and all proceeds will go to the Fourth of July Fireworks. Audience members will be asked to contribute a dollar or two for Animal Harbor and MARC. Registration form will be in the next issue of the Messenger.

Fourth of July Arts & Crafts Fair Vendors Wanted

We invite you to participate in our Arts & Crafts Fair beginning on Tuesday, July 4th at 9 a.m. in Shoup Park, where you can view the parade without leaving your booth, rain or shine. There is a \$20 nonrefundable fee and spaces are limited and preassigned, so sign up early. Contact Bracie Parker at <melaniebracie@yahoo.com> for more information and for your entry form. Come spend the day with us, sell your wares, and enjoy the parade and other fun activities.

Sewanee 4th of July Parade Entry Form
2017 Theme: “May the Fourth Be With You”
Tuesday, July 4, 2017

Parade Start: 2:00 pm
Line-up: Begins at Noon on Lake O’Donnell Road -- judging begins at 1:00 pm. Please ENTER Lake O’Donnell at the end closest to the airport. Bicycles are to be at Woody’s Bike Shop at 1:30 pm for judging.

Name of Group: _____
Contact Name: _____
Phone Number(s): _____

Group Size: _____	Number of Animals: _____
Number of Vehicles: _____	Is one of your vehicles a float? Yes No

Will your group be playing music? Yes No

Brief description of your group:

THIS YEAR ALL FORMS MUST BE RETURNED by Saturday, July 1, for your group TO BE IN THE PARADE

There are three ways to submit your form

*Drop it off in the “May the 4th Be With You” jar by the door at the Blue Chair

*E-mail it to: Leighannecouch@gmail.com

*Mail it to: Leigh Anne Couch, 245 Running Knob Hollow Rd., Sewanee, TN 37375

We appreciate your help in making the parade safe and enjoyable for everyone.

*If you will be **throwing candy**, please be sure to throw it as close to the curb as you can. We want to keep our little ones as safe as possible by keeping them from running out into the road. I know, not an easy task, but we can try. Also, if you have a horn or other type of **loud noise**, please turn it off when your entry reaches the Kirby-Smith Monument. There are those who do not like to hear the sirens and they will be seated at or near the hospital. **Due to insurance precautions, we will once again be asking that you sign a release form. Someone will be there the day of the parade to take care of this. And last but not least, if you will be riding a motorcycle or 4-wheeler, please wear your helmet and be very cautious in your driving. Remember, there are children all along the parade route. Your help in this will be greatly appreciated. May the 4th be with you!***

Senior Center News

The Sewanee Senior Center serves lunch at noon Monday through Friday. The suggested donation is \$4, regardless of your age. Please call 598-0771 by 9 a.m. to order lunch. Menus follow:

June 12: Gyro, chips, dessert.

June 13: Salmon patty, white beans, turnip greens, cornbread, dessert.

June 14: BLT soup, grilled pimento cheese sandwich, dessert.

June 15: Chicken strips, baked potato, kale salad, roll, dessert.

June 16: Stuffed pepper, mashed potatoes, green beans, roll, dessert.

Volunteers Needed

Sewanee Senior Center needs volunteers through the month of June for the following:

Preparing lunches on Thursday and Friday all month; Monday, June 12, 10 a.m.–noon.

Cleaning up and doing dishes Thursday and Friday all month; Monday, June 12, 12:30–1:30 p.m.

All volunteers are greatly appreciated. Please call the Senior Center at 598-0771 or Connie Kelley at 598-0915 or email at <jpkelley934@gmail.com> if you can help.

Regular Activity Schedule

Chair exercises, Mondays and Wednesdays, 10:30–11:15 a.m.; Tuesdays at 10:30 a.m., the group plays bingo, with prizes; Wednesdays at 10 a.m., the writing group gathers at 212 Sherwood Rd.; Fridays at 10 a.m. is game time.

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 Road in Sewanee.

K&N Maintenance and Repair Your “honey-do” list helper!

A one-stop solution
for all your home
improvement needs
931-691-8656

WOODY'S BICYCLES
SALES, SERVICE AND RENTALS
A Full-Service Trek Bicycle Dealer
Mon-Fri 9-5 • Sat 10-2 • 90 Reed's Lane
598-9793 • woodybike@gmail.com

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

CITIZENS TRI-COUNTY BANK

Local LOAN Decisions from LOCAL Folks!

MORTGAGE LOAN APPLICATION FORM

is designed to be completed by the applicant(s) with the Lender's assistance. m as "Borrower" or "Co-Borrower," as applicable. Co-Borrower information must be checked) when ☐ the income or assets of a person other than the Borrower will be used as a basis for loan qualification or ☐ the income or assets of the Borrower has community property or similar rights pursuant to applicable state law. The Borrower, but his or her liabilities must be considered because the spouse or other similar rights and the Borrower makes in a community property state, the security of the loan, or the Borrower is relying on other property located in a community property state.

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!

MSSA (from page 1)

Also on the theme of our relationship with nature, Larry Smith brings expertise on beekeeping to the Assembly in a 10:45 a.m. lecture Tuesday, June 13, “The Fascinating World of Honey Bees and Beekeeping.” His lecture will cover the life cycle of bees; what is actually happening in a hive; what beekeeping entails and how to get started; the possible causes of the decline of bee colonies; and the joys of beekeeping as a hobby.

Two morning lectures focus on issues related to aging. Monday, June 12 morning's lecture by Julia Logan-Mayes, “Hospice Up Close and Personal,” will share her experiences working with those who are terminally ill. Logan-Mayes was inspired to do this difficult work after her husband, Stephen, was diagnosed with brain cancer. Within a year of his diagnosis, Stephen died of a glioblastoma brain tumor. She now works as volunteer coordinator at Compassus Hospice & Palliative Care and serves on the board of Hospice of the Highland Rim Foundation. She is also working to bring a Gilda's Club, an organization that supports those with a cancer diagnosis in Southern Middle Tennessee.

At 10:45 a.m., Thursday, June 15, Margaret Smith will bring knowledge of Medicare to the Assembly. In her lecture, “Medicare 101,” she will explain the four parts of Medicare, Medicare supplements, Medicare drug plans, enrollment periods, how to avoid costly mistakes that will result in permeant penalties, and the difference between traditional Medicare and Medicare Advantage plans. Smith owns Medical Accounts Management, a company in Nashville that assists employers in managing healthcare benefits. As a health insurance advocate for more than 5,000 employees, she assists individual and family clients in obtaining health insurance on and off the healthcare marketplace and Medicare.

The final two morning lectures this week touch on issues of great concern to those interested in politics and the state of public policy in the United States today. Al Bardi, an associate professor of psychology at the University of the South, will share his thoughts on “Political Correctness: Inclusive Language or the Politics of Offense?” on Wednesday, June 14. Bardi is fascinated by meaning and culture, and his research focuses on constructing personality and other tests that are culturally relevant. Then on Friday, June 16, Katharine K. Wilkinson lectures at the Assembly on her work in the area of climate change. A strategist, writer, and speaker, Wilkinson works to explore, amplify, and invigorate action to address climate change. Currently senior writer at Project Drawdown, Katharine has collaborated with thought leader Paul Hawken and a global team of researchers to produce “Drawdown: The Most Comprehensive Plan Ever Proposed to Reverse Global Warming,” which is a book, digital platform, and call to action for humanity. She was a Rhodes Scholar at the University of Oxford, undertaking doctoral research that led to her first book, “Between God & Green,” published in 2012.

Additional free events the first week of the Monteagle Assembly's 2017 season include the following:

Tuesday, June 13, 8:15 p.m., Pulliam Center—Documentary movie screening, “More than Honey,” a 2012 film about the disappearance of honeybee populations worldwide. Cutting-edge filmmaking illustrates the causes and consequences of this alarming phenomenon. Runtime: 1 hour 35 minutes.

On June 2, employees of the Home Depot Store located in Decherd, and Volunteers from the Disabled American Veterans, Department of Tennessee, Chapter #71 (Franklin County) gathered at the home of DuVal Cravens and Marymor Cravens in Monteagle to build a 40-foot ramp so their home would be wheelchair accessible. Pictured from left to right are Mark Huskey and Luke Stephens of Home Depot, Chief Warrant Officer 3, Robert Carr, US Army/ Retired and Sheila M. Williams, wife of Sergeant Major (E-9) Larry E. Williams, US Army/ Retired, who serves as the Adjutant and Treasurer of the Disabled American Veterans, Department of Tennessee, Chapter #71 (Franklin County). Any Disabled Veteran in need of such a wheelchair ramp may contact Home Depot in Decherd, or they may contact Sergeant Major (E-9) Larry E. Williams at (931) 924-3000, email <tennesseans2@blomand.net>.

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

Offering professional and courteous service from Tims Ford Lake to the Mountain since 1985.

Preservation Grant for Mountain T.O.P.

Mountain T.O.P. is applying for a USDA Grant called the Housing Preservation Grant. This grant would give Mountain T.O.P. a sum of money that would be used in Grundy County to do minor and major home repair using volunteer labor. Mountain T.O.P. and the USDA have established a relationship with one another and with many families in Grundy county to make home improvements. Because of our use of volunteer labor, all monies granted are applied toward building materials. This practice allows the money to help many more families. We desire to pursue this grant because it will allow us to help your families and friends, who may not qualify for grants or loans otherwise.

To qualify for this grant, it is necessary to announce its potential to the area in which we will serve and receive feedback from the community. If you have any comments on whether Mountain T.O.P. should receive this grant and why, please mail them to the office address P.O. Box 128, Altamont, TN 37301, or drop them off at our camp on Old Highway 56 in Cumberland Heights. The deadline for submitting supporting letters is June 30.

Grundy Food Bank Receives Tables

The 2017 Leadership Grundy class chose to work with the Grundy County Food Bank on their end-of-year class service project. All proposed projects had to meet two requirements: to benefit Grundy County in some way, and to have been designed, organized, developed and executed by Leadership class members.

The class built, sanded, stained, and painted a total of eight tables to be used at the Food Bank. These provide much-needed, durable countertop space for the distribution of product to clients. A children's table was also made for the waiting area. Plans are also in place to update signage, do painting and to provide a Project Guidebook for the Food Bank to use as a resource for future service groups.

All project resources were donated by area businesses and volunteers, making the project a true community-driven effort. Building materials and supplies were graciously donated by Monteagle Builder's Supply, Flowers Construction, L & L Hardware, Sequachee Valley Electric Co-op, DuBose Conference Center, Greeter Lumber and Mountain T.O.P.

A special thank-you goes out to individual volunteers whose hard work helped the class complete the project: Walt Racka, Benny Grimes, and Beth Myers. A thank-you is also due to Tim Glover, Food Bank Director, for providing information and allowing class members to tour facilities and ask questions.

Grundy County Food Bank exists to provide food to individuals in need. The organization currently serves between 40 and 100 Grundy families each week. Hours are Tuesdays from 8–11 a.m.; the phone number is (931) 592-3631.

The Leadership Grundy Class of 2017 is grateful for the opportunity to serve the people of Grundy County.

Monteagle Elementary School participated in the Pennies for Patients coin drive to raise money for the Leukemia and Lymphoma Society. They raised a total of \$906.66 to donate to this worthy charity.

Sewanee Elementary Honor Rolls

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

First Honor Roll

Third Grade—Thomas Anderson, Mollye Casey, Kira Dombrowski, Eliza Griffy, Kiran Malde, Amelia McBride, Caroline Neubauer, Amelia Pond, Sarah Russell Roberson, Eliot Sparacio, Ally Syler, Mia Val and Madeline Van de Ven;

Fourth Grade—Zachary Anderson, Ann Wright Carlson, Ivy Moser, Emery Preslar, Julia Sumpter, Will Turrell and Toby Van de Ven;

Fifth Grade—Anja Dombrowski, Nailah Hamilton and Reese Michaels.

Second Honor Roll

Third Grade—Zoey Byrd, Beau Cassell, Jack Cassell, Nick Evangelista, Braden Jackson, Cal Makins, Miles Mundkowsky, Judah Thomas, Vie Virkhaus, Kai Walker, Sam Weintraub and Griff Wilson;

Fourth Grade—Karen Badgley, Loulie Frazier, Parker Kovalski, Fiona Reynolds, Saida Thomas and Emma Wockasen;

Fifth Grade—Elliott Benson, Cameron Crawford, Case Harmon, Case Hoosier, Ellie Jenkins, Sara Knight, Amelia Maxon-Hane and Eva Vaughan.

BUG Club

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

Third Grade—Braden Jackson, Amelia McBride, Sarah Russell Roberson, Ally Syler and Mia Val;

Fourth Grade—Sienna Barry, Ann Wright Carlson, Kaylie Curtis andrew Dykes, Samantha Eklund, Isabel Eko, Lily Evans, Alex Geary, Carly Gipson, Hannah King, Parker Kovalski, Cady Layne, Maya Mauzy, Christopher Moore, Nathan Prater, Ellie Roberts, Hilina Thomas and Zephany Wiley;

Fifth Grade—Nailah Hamilton and Ellie Jenkins.

Citizenship Award

(selected by their teachers)

Pre-K—Dagen Latham; **K**—Genevieve Schutz and Elijah Bunting; **First Grade**—A.J. Long and James Makins; **Second Grade**—Arthur Glacet; **Third Grade**—Vie Virkhaus and Amelia McBride; **Fourth Grade**—Emery Preslar and Julia Calhoun; **Fifth Grade**—Drevan Gifford and Jackson Frazier.

Templeton Award

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

Pre-K—Kyla Kilgore; **K**—Samuel Troutman and Solie Thomas; **First Grade**—Addy Knight and Maggie Lu Rudd; **Second Grade**—Harper Thompson; **Third Grade**—River Robinson and Mia Val; **Fourth Grade**—Will Turrell and Loulie Frazier; **Fifth Grade**—Anja Dombrowski and Reese Michaels.

Good Listener Award

Pre-K—Laton Coffelt; **K**—Cabell Thompson and Luke Watters; **First Grade**—Will Roberts, Anara Summers, Heidi King and Henry Calhoun; **Second Grade**—Theo Schrader; **Third Grade**—Mollye Casey and Sarah Russell Roberson; **Fourth Grade**—Daniel Gray and Cary Gipson; **Fifth Grade**—Ellie Kelleher and Kaitlyn King.

MES Honor Rolls

The principal and staff at Monteagle Elementary School have announced the Principal's List, Honor Roll and Perfect Attendance for the fourth nine weeks.

Principal's List

Third Grade—Deacon Buchanan; **Fourth Grade**—Stella Wilson, Kyla Colston, Danica Parmley and Amelia Thomas;

Fifth Grade—Joshua King, Bryce Harwell, Madison Stiefel, Tytus Meeks, Emma Ladd, Dara Brown and Kathryn Lusk;

Sixth Grade—Ethan Myers, Caden Rose, Kierra Buchanan and Ella Masters;

Seventh Grade—Breezy Rollins; **Eighth Grade**—Ashley Green, Megan Vinson, Jacob Dixon, Dana Martin, Matthew Meeks and Emma Myers.

Honor Roll

Third Grade—Maddy Sanders, Madi Childers, Evan Myers, Enzley Hargis, Ashlynn Anderson, Siennah Miller, Mikaela Sampley and Aila Sanders;

Fourth Grade—Aaron Burney, Anna King, Loren Vinson, Josie Layne, Emily Dees, Tayler Meeks, Alia Dixon, Shianne Layne and Logan Hammond;

Fifth Grade—Javon Brown, Will Hernandez, Colton Meeks, Hollyn Fox and Brady Everett;

Sixth Grade—Jacob Church, Spencer Hill, Mikenna Harris, Radha Lala and Ali Long;

Seventh Grade—Cassie Ladd, Eli Wilson, Luke Meeks and Kendal Winton;

Eighth Grade—Joy Froyalde, Alora Meeks, Makayla Dykes, Summer Dees, Abby Newsome, Courtney Meeks, Seren Yelk and Hannah Custer.

Perfect Attendance

Kindergarten—Keagan McCurry;

First Grade—Sawyer Nunley, Dharvi Patel and Brooklyn Roberts;

Third Grade—Breanna Meeks;

Fourth Grade—Amber Gault, Gavin Knight, Anna King and Jacob Gault;

Fifth Grade—Joshua King and Kathryn Lusk;

Seventh Grade—A.J. Wade;

Eighth Grade—Traci Foshee and Mackenzie Rutherford.

Your ad
could be
here.

Pearl's
FINE DINING

Sourced locally and served fresh

Now open!
Reservations recommended.
BYOB

931-463-2222
15344 Sewanee Hwy.
Sewanee
<http://pearlsdining.com>

J & J GARAGE
COMPLETE AUTO REPAIR

- **Import & Domestic**
- **Computerized 4-wheel alignments**
- **Shocks & Struts • Tune-ups • Brakes**

Our work is guaranteed
More than 35 years experience
Hwy 41-A between Sewanee & Monteagle
Mon.-Fri. 7:30-5:30

Jerry Nunley,
owner
598-5470

MICHELLE M. BENJAMIN, JD
Attorney & Counselor at Law

201 FIRST AVENUE, NORTHWEST
WINCHESTER, TENNESSEE 37398

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

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

"Open your door to all the possibilities"

Custom home remodeling begins with...

Joseph's Remodeling Solutions
A Division of Sumpter Solutions, LLC
Taking Quality to the Next Level
Licensed - Insured - Green Certified
931-598-5565
joseph@josephsremodelingsolutions.com
www.josephsremodelingsolutions.com

SHARE YOUR NEWS!

news@sewaneemessenger.com

SEWANEE ANGEL PARK

FRIDAY NIGHTS PARK

FREE • FREE • FREE

JUNE 23—JULY 14 • 7:30 PM—9:30 PM

WIN \$10,000
REVERSE RAFFLE DRAWING • JULY 14
\$100 RAFFLE TICKET

Raffle tickets available from participating local merchants or sewaneangelpark.com. Proceeds to benefit the Community Action Committee and Sewanee Angel Park debt.

JUNE 23	LITTLE RUSSELL BAND
JUNE 30	THE YELLOW DANDIES
JULY 7	TOP TIER BAND
JULY 14	C-MAC & THE MADRAS MEN

MUSIC • DANCE • BEER

Outside Inn (from page 1)

Sewanee Arts alum Billy DuBose and academic dean Stephen Puckette perform in 1975.

1972, before creating the Outside Inn at what was then the Independent House on Willie Six Road, Selby said.

Coffee was 25 cents a cup, snacks and tea were available from "garcons" and "garconettes" and the performances, like the musical revue "Jacques Brel is Alive and Well and Living in Paris," were first-class, Selby said.

"The people involved in this were totally dedicated to making this be as professional as possible," he said. "It was all volunteers, but professionalism reigned."

The troupe was so good that some members took the shows on the road throughout the South. Sewanee Arts members also became producers and roadies for student performances around campus, including groups such as Purple Masque, the Jazz Club and the Sewanee Popular Music Association, Selby said. In addition, Sewanee Arts helped make outside shows on campus possible, such as performances by Pure Prairie League and jazz artists Chuck Mangione and Mercer Ellington.

But by 1982, the energy captured to create Sewanee Arts and the Outside Inn was almost expired, and the experiment faded to black. But when the curtain goes up again this weekend, the Outside Inn's house band will be back, in addition to a number of other alumni, some of whom became doctors and lawyers, while others still perform professionally, like Ponder.

Ponder is a nationally-recognized performing artist who works as an arts consultant with Pre-K through college students, as well as with adults in "Creative Aging."

On Saturday at 7:04 p.m., the Rendezvous will feature a performance of Ponder's acclaimed play, "My Father's War," based on the life of her dad Herschel, a WWII fighter pilot.

Ponder will perform with her husband Robert Kiefer, who she met through Sewanee Arts. Kiefer sang regularly at the Inn with "The Stoned Guest Trio."

Outside Inn held its first reunion last year, after Selby decided to get the troupe back together. He said it remains to be seen if the Rendezvous will continue each year, but the passion is still there.

"We've all remained in close contact; you can't go through four intense years like that without deep friendships... You just never know, we're all getting so old we may be dead next year," Selby said laughing.

In addition to music and drama, Outside Inn alum Tony Winters will display his paintings inspired by the Sewanee area. The event will also offer a silent auction of themed baskets to assist marginalized youth in Southern Appalachia. The Rendezvous runs from 6 to 11 p.m. each night and is free, but donations are appreciated. A full performance schedule is available at <sewanee.edu/newstoday/arts>.

Shakerag (from page 1)

"Though the program has grown over the years," says Reishman, "we have worked to retain the sense of closeness among faculty and students that we had as a smaller program, and those who have attended classes say that they leave Shakerag feeling refreshed and energized to continue developing their artistic interests."

The Shakerag Workshops website <www.shakerag.org> has more information about Shakerag classes and a more detailed description of the program. Reishman is still accepting applications for some classes this June, and local applicants may receive a discount in tuition and meals. For more information, contact Reishman at (931) 463-2123, or email <info@shakerag.org>.

Working with clay is one of the workshops offered at Shakerag.

Reverse Raffle and Friday Nights in the Park

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

Tickets are \$100 each and are for sale at the following local businesses: The Blue Chair, Locals, Lemon Fair, University Realty and Woody's Bicycles. Tickets may also be purchased online at <www.sewaneevillage.com/park/>.

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 14, 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: Little Russell Band on June 23; The Yellow Dandies on June 30; Top Tier Band on July 7; and C-Mac and the Madras Men on July 14.

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 7:30-9:30 p.m. in the Angel Park Pavilion. The events are free and open to the public.

DEPENDABLE AFFORDABLE RESPONSIVE

**EXPERT HANDYMAN
KEN O'DEAR**

**25 YEARS EXPERIENCE
SATISFACTION GUARANTEED**

**931.235.3294
931.779.5885**

Michael A. Barry LAND SURVEYING & FORESTRY

★ ALL TYPES OF LAND SURVEYS
★ FORESTRY CONSULTING

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

AT THE MOVIES

**SEWANEE UNION THEATRE
Friday-Monday, June 9-12,
7:30 p.m.**

A Dog's Purpose

PG • 120 minutes

A devoted dog discovers the meaning of its own existence through the lives of the humans it teaches to laugh and love. Reincarnated as multiple canines over the course of five decades, the lovable pooch develops an unbreakable bond with a kindred spirit named Ethan. As the boy grows older and comes to a crossroad, the dog once again comes back into his life to remind him of his true self.

**Friday-Monday, June 16-19,
7:30 p.m.**

Kong: Skull Island

PG-13 • 120 minutes

Scientists, soldiers and adventurers unite to explore a mythical, uncharted island in the Pacific Ocean. Cut off from everything they know, they venture into the domain of the mighty Kong, igniting the ultimate battle between man and nature. As their mission of discovery soon becomes one of survival, they must fight to escape from a primal world where humanity does not belong.

Admission is \$3 for students and \$4 for adults.

Arts Events

Book Signing

The Monteagle Inn and Retreat Center will host a wine tasting and book signing 4-7 p.m., Saturday, June 17, for Walter William Melnyk. Melnyk is the author of "Pavel's Violin," a novel of the Holocaust. Six different California wines will be offered at \$10 a glass. A special book price for wine tasting patrons is \$15. All proceeds from the book sale will go to the U.S. Holocaust Museum.

At the Artisan Depot

The community art show "Art as Teacher" celebrates art as well as art teachers as essential in understanding the world around us. The show will run through June 18.

Individuals wishing to submit work for the next community show "Vacation" should submit their work at the Artisan Depot from June 15-18 during gallery operating hours. Each artist is invited to explore the theme in their own interpretation and have fun with it.

The "A Couple Creates with Color" member show by Carol and Glenn Van den Bosch continues at the Artisan Depot through July 2.

The Artisan Depot is operated by the Franklin County Arts Guild and is located at 204 Cumberland St. East, Cowan. Gallery hours are noon to 5 p.m. on Thursday, Friday and Sunday, and 11 a.m. to 5 p.m. on Saturday.

For more information go to <www.fcaguild.wordpress.com> or <www.facebook.com/artisandepot>, or contact Diana Lamb at (931) 308-4130.

Music at Shenanigans

Candler A. Wilkinson IV and other members of the Wilkinson Quartet from Austin will be part of a two-night residency at Shenanigans on Thursday, June 15 and Friday, June 16. If you have a nostalgia for old style Western swing, you do not want to miss this. They start at 8 p.m., with a \$5 cover.

WebForU2, LLC

www.webforu2.com

COMPLETE MEDIA SOLUTIONS

Proudly serving local business in Middle Tennessee

Tom.Womack@webforu2.com
615.995.5640

Sue.Womack@webforu2.com
615.975.5969

Wine Tasting & Book Signing

4-7 p.m., Saturday, June 17

"Pavel's Violin" by Walter William Melnyk
Featuring Violinist Tammy Hobbs

**We welcome everyone for our
Mountain Gourmet Breakfast, 8-10 daily.**

**Tallulah's
Wine Lounge**

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

OF TOWERS AND BELLS

by Ray Gotko

The Easter Semester campus activities built to a frenetic pace toward commencement then tumbled quickly into a quiet, well deserved rest on a Sunday afternoon in May. No students have been crossing the quadrangle; All Saints' Chapel has been quiet on a Sunday. Still, unseen by visitors, the offices have been busy with postponed projects and preparations for the summer season and the fall. The ringing room of Breslin Tower was fitted with a state-of-the-art practice facility. A new desk allows for needed filling and storage of all the little bits of office needs: pens, pencils, paper clips, rubberbands, first aid kits, etc. In the carillon studio, planning for the summer concert series and next year's calendar items were the order of business.

The Breslin ringers have resumed practice. This summer welcomes the participation of three university students in the change-ringing activities. The carillonneurs have set to preparing performances for the summer series. This year, carillon concerts will serve as preludes to the Sewanee Summer Music Festival (SSMF) concerts on Sundays. Charlene Williams, Sarah Strickland, and Raymond Gotko will share in playing those concerts from June 25 to July 16 and on the 4th of July. The carillonneur of Duke University, Sam Hammond, will play in the early evening on Wednesday, June 28 as the SSMF begins its first week.

The bells of Breslin Tower and Shapard Tower awake from a summer's nap on June 11. The rest was welcome. Now, back to work.

'Peter and the Starcatcher' at the Arts Center

The Arts Center of Cannon County presents "Peter and the Starcatcher" based on the novel by Dave Barry and Ridley Pearson. Performances are Friday and Saturday, June 9–10, June 16–17 at 7:30 p.m., and a Sunday, June 11 matinee at 2 p.m.

"Peter and the Starcatcher" provides a humorous and fantastical back story for the beloved character of Peter Pan and his arch-nemesis Captain Hook. In this wickedly imaginative play, we meet a poor orphaned child on the high seas simply called Boy because in the absence of a mother and a father, he was never given a name. His sad and lonely world is turned upside down when he meets Molly. The daughter of famous Starcatcher Lord Astor, our heroine is on a mission to save the world and protect a treasure trunk filled with magical star stuff from getting into the hands of evil and greedy pirate Black Stache. As they travel aboard the Neverland ship headed for a faraway land, Molly and Boy learn about love, friendship and forge an unbreakable bond.

Sponsored by Saint Thomas Stones River Hospital and directed by Tara Winton, this production features Adam LaPorte as Boy and Julia Kelley as Molly. The cast also includes Justin Winton, David Cummings, Spree Star, Jeffrey LaPorte, Ted Verbeten, Ric Kinkade, Nolan Ragland, Noah Brady, Matthew Connors and Eli Ragland.

Tickets are \$15 with discounts available for students and seniors and can be purchased by calling (615) 563-2787 Tuesday through Saturday 10 a.m.–4 p.m., or online at <artscenterofcc.com> and (subject to availability) at the door one hour prior to show time.

"Peter and the Starcatcher" is rated PG.

The Arts Center is located on 1424 John Bragg Highway, just west of the town of Woodbury, approximately 20 minutes from Murfreesboro, Manchester, and McMinnville and one hour southeast of Nashville.

SES students share memories and make new ones looking at their yearbooks each year. The SES yearbook staff consists of Jackson Frazier, Kaitlyn King, Ellie Kelleher, Case Hoosier, Elliott Benson, Reese Michaels and Elizabeth Jenkins. Michelle Whaley is the teacher sponsor.

School of Letters Alumni Reading, June 14

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

At 4:30 p.m., Wednesday, June 14, in Convocation Hall, The School of Letters presents an alumni reading in celebration of Director John Grammer. Participants include Maggie Blake Bailey, Clay Byars, Dwight Gray, Donna Mintz and Hannah Palmer. A book signing and reception will follow. For more events go to <letters.sewanee.edu>.

Season Tickets for SSMF

The Sewanee Summer Music Festival will enter its 61st year, kicking off music classes and performances on June 17. Season tickets are available for \$90 online at <ssmf.sewanee.edu>. Payment is made by credit card and the tickets may be picked up prior to any concert in the lobby of Guerry Auditorium. Individual tickets are available for purchase prior to the concerts on the SSMF website <ssmf.sewanee.edu> for \$15. Entry will be \$20 at the door.

ONLINE AND IN COLOR!
www.sewaneeemessenger.com

91 University Ave. Sewanee

UNIVERSITY
REALTY

SEWANEE
TENNESSEE

sewaneehouses.com | (931) 598-9244

Lynn Stubblefield (423) 838-8201

Ed Hawkins (954) 830-4760

Susan Holmes C'76 (423) 280-1480

LOG CABIN. Beautiful custom home on the bluff, vaulted ceilings, great room, master on 1st floor, screened in porch up and down stairs, loft overlooking living rm, two additional bluff lots available. \$219,000

CENTRAL CAMPUS, KENTUCKY AVE. Lovely, well maintained home, spacious single story, 4 br, 2.5 baths, 2 fireplaces, screened in porch, deck, patio, barn.

1824 RIDGE CLIFF DR. Monteagle. Beautiful maintenance free home on the bluff. 3 bedrooms, 2 baths, custom kitchen, large wrap around porch, 2 car garage, workshop in dry basement. \$350,000

3932 JUMP OFF RD., SEWANEE. Custom house and guest house, open floor plan, tray ceilings, amazing kitchen, formal dining, 3 BR, 2.5 BA. Guest house 2 BR, 1.5 BA, 2 car finished & heated garage, 5.9 acres, close to town. ADA compliant.

LAUREL LAKE DR. 6 Laurel Lake Drive, lot 6, Monteagle. 8.850 acres. \$108,000

CHICKORY LN. 1.23 ac lot nicely wooded, 4.97 acres entrances on Chickory & Laurel Lake Dr. Very secluded and very pretty!

BLUFF LOT. Laurel Lake Dr. with amazing sunset view, great looking hardwoods, gently rolling, private & secluded 15.9 acres \$125,000

COMMERCIAL. 1+ acres behind Citizens Tri-County Bank on Spring St. All utilities in place.

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

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

A PORTION OF SALES MADE THROUGH OUR OFFICE WILL BE DONATED TO HOUSING SEWANEE

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

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

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!

ESTATE AUCTION

Sat. JUNE 17 at 10 AM

TRACT #1: HOUSE, 5.3 ACRES, ANTIQUES, HORSE TRAILER & FURNITURE AT 786 E. ROARKS COVE RD., DECHERD, TN IN THE ALTO COMMUNITY.

TRACT #2: 56.6 ACRES MOSTLY IN CULTIVATION ON E. ROARKS COVE RD., JOINS TRACT #1 IN THE ALTO COMMUNITY.

TRACT #3: 11.24 ACRES JOINING SOUTHWEST SIDE OF INTERSTATE 24 AND ON EXIT 127 RAMP AT PELHAM IN GRUNDY CO., TN.

Estate of Jean Raulston

From Winchester, take Hwy 64E/50-4 lane (Veterans Memorial Dr.) toward I-24, turn right on E. Roarks Cove Rd. to sale. Just past Alto.

REAL ESTATE SELLS AT 11:00 AM. ALL 3 TRACTS WILL BE SOLD FROM THE E. ROARKS COVE RD. LOCATION

Tract #1 - This Unique House has 4 Bedrooms, 2 Baths, Living Room, Dining Room, Kitchen, Sun Porch, Den, Office, Entrance Foyer, 3 Sided Fireplace, Back Porch, Utility Hook-ups, Partial Basement w/Garage, and Central H&A. Has Well Water with City Water Available. Includes 5.3 Acres. Separate Carport with Storage & Barn. Beautiful View of Mountains.

Tract #2 - 56.6 Acres, Mostly in Cultivation. Joins Tract #1 and Fronts on E. Roarks Cove Road.

Tract #3 - 11.24 Acres, Joins Interstate 24 and Exit 127 Ramp at Pelham, Tn in Grundy County.

Trailet-Barron 2	Primitive High	Junghan Mantle
Horse Trailer	Chair	Clock
Ig. Cast Iron Bench	Cherry Jackson	Water Color Art
19th Century	Press	Nice Glassware
Parlor Set	Cellarette Liquor	Hand Painted Wall
Early Walnut	Chest	Clock
Round Table	Plantation Desk	Jotul Enamel Wood
Banded Coffee	Inlaid Music Box	Stove
Table	Victorian Cruet Set	Much Much More!

Henry Agee, Atty for Estate 931-962-1060

NO BUYERS PREMIUM

Terms on Real Estate: 10% down day of sale, balance on or before 30 days.

Terms on personal property: Cash or approved check day of sale.

Everything Sold as is With No Warranties Expressed or Implied.

We reserve the right to regroup tracts 1 & 2.

Houses built before 1978 are subject to have lead based paint. In accordance with federal law, all potential buyers will be allowed 10 days prior to sale to have house inspected at their expense or a form will be signed day of auction waiving rights. Contents of this ad were derived from sources believed to be correct but not guaranteed.

"Complete Auction Service"

WINTON AUCTION & REALTY

Bill Anderton, Owner, Firm Lic. #88
On the Square, Winchester, Tenn.

931-967-3650

CALENDARS ON THE GO!

www.sewaneemessenger.com

Three young Canada geese on Lake Gregg near Trezevant Dorm.
Photo by Lyn Hutchinson

Local, Fresh Food at Area Markets

The Sewanee Gardeners' Market is open every Saturday, 8–10 a.m., in the summer. The Market is located on Highway 41A, next to Hawkins Lane and the Mountain Goat Trail. Locally grown vegetables, flowers, plants, homemade items and meat are available from area folks.

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

The Franklin County Farmers' Market is open 7 a.m.–noon, Tuesday, Thursday and Saturday through October on Dinah Shore Blvd., next to the Franklin County Annex building. Meats, eggs, baked and canned goods, arts and crafts and more are available. Call (931) 967-2741 for more

information.

The new-this-year Cowan Farmers' Market wants you—whether you're a shopper or a grower. Shoppers can expect locally-grown vegetables and fruits in season, homemade baked goods, jams, jellies, crafts and ice cream.

Growers and food/craft artisans can participate in the weekly market, Saturdays from 7 a.m. until noon, for \$20 per year membership.

The Cowan Farmers' Market is located at the corner of Cumberland Street and Tennessee Avenue in Cowan, just before you come to the railroad tracks, on the right. For more information call Hazel Watson at (931) 691-2622.

Summer Enrichment Day Camps at the Knowledge Nook

Gene and Joy Snead are heading up a series of day camps to assist area young people to keep their learning skills sharp while having summer fun. Each camp will feature a famous artist, projects, games and movement.

The week long day camps will be offered during the second, third and fourth weeks in June and July. The camps are 10 a.m.–noon daily. Cost for each camp is \$25 per day or \$100 for the entire week. Costs include all supplies and materials.

Bugs and Botanicals—June 12–16: Inspired by artist M. C. Escher our Bugs and Botanicals art camp will kick off the Summer Art Camp series. Campers will learn about Escher and make beautiful, graphic tessellations inspired by him.

Freedom—June 26–30: Freedom is the theme of this art camp inspired by artist Jasper Johns. This artist used flags, numbers and even targets in his art. We will make colorful art with these elements.

Me, Myself and I—June 26–30: Artist Frida Kahlo will provide the inspiration for our Me, Myself and I art camp. This Mexican artist painted her self portrait some 55 times. We are going to use various mediums to create images of ourselves.

Nature—July 10–14: The Nature-themed art camp will feature Andy Goldsworthy. He collaborates with Nature to create his unique art. He often lets his art remain in nature so it changes and ultimately disappears. Artists at this camp will use elements from Nature to discover, create and let go.

Circus—July 17–21: The Circus art camp will feature the work of Alexander Calder. He believed art should move and be viewed from all angles. We will use his inspiration to create mobiles and playful Circus characters.

Superheroes—July 24–28: Superheroes is always a very popular art camp. This year's camp will feature artists Stan Lee and Roy Lichtenstein. These two artists used their talent to create some of America's most beloved Superheroes. We will create our own comic strip and use words in an onomatopoeia offering of our own.

For more information, email <sneads@edge.net> or call (931) 205-3529.

Sewanee School of Letters

Summer 2017 Events
all events are free and open to the public

Author Kevin Wilson

Wednesday, June 7 at 4:30 p.m.
Gailor Auditorium, reception following

School of Letters Alumni Reading

Wednesday, June 14 at 4:30 p.m.
Convocation Hall, reception following

Poet Stephanie Pruitt

Wednesday, June 21 at 4:30 p.m.
Gailor Auditorium, reception following

Author David Haskell

Wednesday, June 28 at 4:30 p.m.
Gailor Auditorium, reception following

Translator Alana Levinson-LaBrosse

Wednesday, July 5 at 4:30 p.m.
Gailor Auditorium, reception following
Co-sponsored with The Friends of the Library

SCRABPOCALYPSE 3

Scrabpocalypse Never Dies Scrabble Tourney
Thursday, July 6 at 6:30 p.m.
Blue Chair Cafe and Tavern

MFA Candidate Readings

Wednesday, July 12 at 4:30 p.m.
Gailor Auditorium, reception following

For more information, <http://letters.sewaneed.edu/readings/>

HAIR DEPOT

KAREN THRONEBERRY, owner/stylist
JESSICA HONEYCUTT, stylist/nail tech
Find us on Facebook!

17 Lake O'Donnell Rd. • (931) 598-0033 • Sewanee
Wednesdays thru Fridays, 9 a.m. to 5 p.m.
Saturdays, 9 a.m. till last appointment

HOUSE CALL SERVICE AVAILABLE

Full Service Veterinary Care for Dogs, Cats & Horses
Offering Acupuncture, Chiropractic & Herbal Therapies

Monday–Friday 7:30 am–6 pm; Saturday 8 am–noon
AFTER-HOURS EMERGENCY SERVICE AVAILABLE

Traci S. Helton, DVM 931-962-3411

505 S. Jefferson St., Winchester (41-A toward Winchester. First left after Domino's Pizza)

Field Day at Sewanee Elementary School is always a highlight of the school year. Students participated in various games on May 16, including tug of war, races and an obstacle course. SES appreciates the many parent volunteers who donate their time to help run the stations and make the day so much fun. PE teacher David Gilliam organizes the event each year.

Swim Lessons Available in Sewanee, Winchester

Fowler Center

University of the South swim coach Max Obermiller is offering summer swim lessons for children, beginner through intermediate.

Session II is Monday, June 19, through Thursday, June 29.

Fees are \$50 per child for each two-week session.

Spots are limited and will be reserved on a first-come, first-served basis. Visit <sewaneetigersharks.com> and fill out the registration form under "Summer 2017 Swim Lessons." Bring the form to the Fowler Center front desk and ask that it be given to Coach Max.

For questions, email Obermiller at <mobermil@sewanee.edu> or call (931) 598-1546.

Winchester Swimplex

Winchester Swimplex is now accepting registrations for summer swim lessons. The swimplex will be offering morning and afternoon classes again this year. Classes meet Monday through Friday for two weeks, totalling 10 classes. Cost is \$50 and registration is at the Winchester Swimplex.

Class times:
8:30–9:15 a.m. for ages 6 and up.
9:30–10:15 a.m. for pre-school (ages 3 to 5).

5–5:45 p.m. for pre-school and ages 6 and up.
Session 2: June 19 through June 30.
Session 3: July 10 through July 21.

For more information or questions, contact Winchester Swimplex at (931) 962-4204.

Davis Honored for Javelin Skills

Sewanee track and field athlete Ridge Davis has been named a United States Track and Field and Cross Country Coaches Association All-Region performer, the Association recently announced.

Davis, who won the 2017 Southern Athletic Association (SAA) javelin title with a record-breaking throw of 54.62 meters, ranked fourth in the region.

Only Matthew Godwin of Texas-Tyler, Aaron Lange of Berea, and Danshiell Dericks of Washington & Lee had better performances. The next nearest SAA competitor was George Saboura of Berry, who ranked eighth.

Like the Messenger? Let us know on Facebook!

Emerson Selected Men's Assistant Basketball Coach

Sewanee men's head basketball coach Mick Hedgepeth recently named Brian Emerson as the new assistant basketball coach for the Tigers.

"Through his experience at Williams and MIT, he is well-versed in the model of Division III athletics and all that it represents," Hedgepeth said. "After working with Brian for two years at Williams, I saw firsthand the contribution he made to the basketball program as well as the surrounding community. I am excited to watch him have the same impact here at Sewanee and feel very fortunate to have him on board."

Emerson arrives at Sewanee after serving as an assistant coach at Williams College, 2014–15. While at Williams, the Ephs were 53–29, which included going 23–9 this past season.

His overall record while at Williams was 93–22. In 2016–17, Williams

earned a trip to the Final Four, while head coach Kevin App was named the 2017 Glenn Robinson National Coach of the Year.

Prior to arriving at Williams, Emerson served as an assistant coach at MIT, where the Engineers finished 20–9, won the New England Women's and Men's Athletic Conference Tournament and advanced to the first round of the NCAA Tournament.

A four-year player at Williams under head coach Mike Maker, Emerson graduated in 2012 with a bachelor's degree in psychology.

While at Williams, Emerson was part of two Final Four teams and one national finalist.

In his senior year, Emerson won the team sportsmanship award and the Mathew Godrick award.

Akins Named ABCA All-Region

Sewanee shortstop Trey Akins has been named an American Baseball Coaches Association (ABCA) All-Region player.

The 2017 All-Southern Athletic Association Second-Team member ranked third in the conference in hits (59), third in doubles (14), third in RBI (40), eighth in total bases (79), sixth in average (.383) and 21st in home runs (2).

Additionally, Akins led the league in doubles, ranked third in hits, was fifth in average and seventh in fewest strikeouts in conference-only games.

Tennis camp participant, Luciana Nunez from Nashville, returns a shot in a recent practice on the courts at the University of the South. Photo by Lyn Hutchinson

Pool Open at State Park

The pool at Tims Ford State Park is open for the season. The Olympic-size, L-shaped pool features a 12-foot diving pool, children's wading pool and bathrooms.

Tims Ford Snack Shack offers chips, candy, drinks and more near the pool. Admission is \$5 per person and \$2.50 per person for cabin and campground guests. Children 2 years and younger are free. Season passes are available for \$100. More information can be found at <tnstateparks.com/parks/activities/tims-ford-swimming>.

Operating hours are Wednesday through Sunday, 10 a.m. to 6 p.m., except during holiday weeks. Contact the park for holiday week hours of operation.

Chris Search

csearch2013@gmail.com

(937) 815 6551

facebook.com/SearchsServices

One call may solve it all

Search's Services

Home Improvement/Residential Maintenance

Reliable Rental has everything you need to make that summer wedding an event to remember...

Tents, tables (round and rectangular), chairs, brass candelabra, china, crystal, flatware, chafers, trays, disposables, etc. Call or come by to check out the great savings you will realize by doing it yourself at a rental (not sale) price!

RELIABLE RENTAL
OF FRANKLIN COUNTY

104 E. Petty Lane • Winchester, TN 37398
931/962-0406 or 1-800/453-RENT

Chiropractic

Kurt A. Shull, D.C. - Shull Chiropractic Clinic, PLLC.

SHULL
CHIROPRACTIC
CLINIC, PLLC

1025 S. College St.
Winchester, TN
(931) 967-4232
www.shullchiropractic.com

TOXIC TRASH IN YOUR COLON

Did you know the average American may be carrying as much as 10-25 pounds of impacted fecal matter in their colon? And that is someone of normal weight with no known allergies! These toxins wedged in the digestive track are absorbed by the bloodstream, resulting in the body's inability to metabolize food properly or to provide vital energy for living. Think you're in the clear? There is a surprisingly wide range of health problems that colon toxicity contributes to, many that a lot of us experience every day. These include bloating, constipation, gas, fatigue, food cravings, hypoglycemia, allergies, arthritis and difficult weight loss, among many others. As you may have been trying to cure or treat these symptoms individually, it's important to recognize and cure the root cause.

At Shull Chiropractic we offer Gran-Sure, a top of the line colon health product that bids the finest natural fiber for regularity — 100 percent psyllium husk powder, sodium free with no sugar or sugar substitutes.

Gran-Sure Colon Health may be your remedy to sluggish colon and diarrhea. The sum of the whole matter is.....toxic trash stored in your colon can be hazardous to your health and Colon Health can help with eliminating it.

Some customers have said: "I didn't believe what this Gran-Sure president, Don Leidigh, was telling me at the Clarksville Market. But, after I decided to give it a try, in just a few days, I believed it all. What I saw in the stool convinced me. In just one month, my front bulge went down four inches."

Take matters into your own hands with your colon health. Call us today and schedule an appointment to talk about Gran-Sure.

NATURENOTES

Bladdernut

Fungi on a dead stump

Monarch Caterpillars

On a rails-to-trails walk while visiting in Pennsylvania, I saw this bladdernut in full fruit. This shrub forms colonies in moist areas such as along streams and can be seen on the Shakerag Hollow trail and elsewhere. The three-sided "bladder" turns brown and dry in the fall.

Several Gray Catbirds were singing in this shrubby streamside area, a habitat they like. They are mockers, like the mockingbird and the brown thrasher, but have a more limited vocabulary. These slender birds are a slate-gray with a dark cap and rusty feathers beneath the tail.

This fungus was growing on a dead stump. My best guess is Dryad's Saddle, Polyporus squamosus, which is most common in May and grows in this range on deadwood. If someone has a better ID, please let me know!

~ reported by Yolande Gottfried

Share your nature news!

news@sewaneemessenger.com

YOUNG LIVING
ESSENTIAL OILS
Independent Distributor

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

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

State Park Offerings

Saturday, June 10

Fishing Rodeo at Grundy Lakes—Join Ranger Jessie at 8 a.m. at Grundy Lakes parking area, 587 Lakes Road, Tracy City, for the annual Grundy Lakes Fishing Rodeo, with lots of fun and prizes. This free event celebrates Tennessee's Free Fishing Day, when you are encouraged to get out and fish, no license required. Gates open at 7 a.m. A hot dog and hamburger lunch will be provided by Myers Hill First Congregational Church at 10:30 a.m. Door prizes, provided by Tennessee Wildlife Resources Agency, will be given out at 11 a.m. (Prizes are for kids below the age of 18.) Event ends when the last prize is given out. This is not a competition, just a family-friendly participation event. Bring your fishing gear—Silverbait, LLC is providing the bait—and come join the fun.

Sunday, June 11

Hawk Talk—Join Ranger Jessie at 2:30 p.m. at South Cumberland State Park Visitor Center, 11745 US 41, Monteagle, to learn about our resident Bird of Prey, Artemis the Red Tailed Hawk. Learn her life story and the role birds of prey play in our region's ecosystem.

Tuesday, June 13

Rattlesnake Point Vista Hike—Meet Ranger Murray at 9:30 a.m. at Savage Ranger Station, 3177 State Road 399, Palmer, for a 4.2-mile loop, out along the west side of the Savage Day Loop Trail to Rattlesnake Point, a beautiful vista overlooking the gulf, and back along the east side of the loop.

The South Cumberland State Park Visitors' Center is located on Highway 41 South between Monteagle and Tracy City and is open 8 a.m.–4:30 p.m. seven days a week. For more information call (931) 924-2980.

A Father's Day Dinner

Featuring Prime Rib.
Saturday, June 17, 6 p.m.

\$40 per person.

Limited Seating. For reservations, call (931) 592-4832.

Tea on the Mountain

298 Colyar Street, US 41, Tracy City

Fez

Mary

Pets of the Week

Meet Fez & Mary

Animal Harbor offers these two delightful pets for adoption.

Fez is a friendly, outgoing young adult dog who loves to play with his toys and go on walks. He will be a great pet for anyone wanting a snuggle buddy who also thrives on adventure! Fez is heartworm-negative, up-to-date on shots, microchipped and neutered.

Mary just loves to get petted. This lovely Tortoiseshell kitty could spend the rest of her days sitting on someone's lap, soaking up all of the affection she can get. She is a quiet, gentle girl who loves to spend quality time with other cats. With Mary you get the best of both worlds: a playful, fun-loving kitty with all of the mature easy-going know-how of an adult cat. Mary is negative for FeLV and FIV, house-trained, up-to-date on shots, microchipped and spayed.

Animal Harbor offers substantial adoption fee discounts for veterans and seniors. 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 located at 56 Nor-Nan Road, off AEDC Road, in Winchester. Call Animal Harbor at 962-4472 for information and check out the other pets at <www.animalharbor.org>. Enter the drawing on this site for a free spay or neuter for one of your pets. Help Animal Harbor continue to save abandoned pets by sending donations to Animal Harbor, P.O. Box 187, Winchester, TN 37398.

Friends Annual Meeting, Picnic and Family Fun Day

Don't miss this year's Friends Annual Meeting, Picnic and Family Fun day, a full day of hikes, demonstrations and fun. The event begins at 8:30 a.m., Saturday, June 24, at the Stone Door Picnic Pavilion. All Friends members are welcome to attend this free event, which includes live music, great food, awards, and updates from the Park and the Friends. Main course, beverages, and dessert will be provided; please bring a side dish to share.

To help us plan, please take a moment to RSVP <www.friendsofsouthcumberland.org>, to let us know you're coming, and how many are in your group.

www.sewanee-messenger.com

Weather

DAY	DATE	HI	LO
Mon	May 29	78	61
Tue	May 30	73	61
Wed	May 31	73	59
Thu	June 01	80	59
Fri	June 02	77	61
Sat	June 03	80	62
Sun	June 04	82	67

Week's Stats:

Avg max temp =	78
Avg min temp =	61
Avg temp =	69
Precipitation =	2.30"

May Monthly Averages:

Avg max temp =	74
Avg min temp =	55
Avg temp =	65
Total Precipitation =	9.20"

May 58-Year Averages:

Avg max temp =	74
Avg min temp =	55
Avg temp =	64
Precipitation =	4.73"
YTD Avg Rainfall =	26.47"
YTD Rainfall =	37.00"

Reported by Nathan Wilson
Domain Manager

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

"Service Above Self"

Sweeton
Home Restoration
LICENSED • INSURED • TRUSTED

NEW
CONSTRUCTION
REMODELING
HISTORIC
RESTORATION

931-924-2444 sweetonhome.com

Classifieds

ART

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

ENGINE REPAIR

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.

FLEA MARKET/ YARD/MOVING SALE

INSIDE/OUTSIDE YARD SALE! Summer items are here! Clothing for all, movies, games, household items. Friday and Saturday 8 a.m. - 2 p.m., Midway Market, 969 Midway Rd., Sewanee. Come see us for really great bargains!

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

ESTATE/MOVING SALE THUR-SAT, JUNE 15-17

192 Hills Drive, Hillsboro TN
Thurs-Sat, June 15-17, 8-6pm
No pre-sales. Security on premises at all times.
0-turn and Cub-Cadet mowers, Go-cart, rototiller, Air compressors, Jeep C17 transfer case and other car parts and tools.
Antique furniture, purses, silverware, silver and gold jewelry, Coins.
Wagons, Toys, holiday decorations, Clothing, Barbie doll collection.
Home Interiors, Platform rocker, convertible crib.
Fiddlestyx Antiques
(931) 841-0811

Shop and Dine Locally!

FOR SALE

FOR SALE: 2006 Subaru Forester. 61K miles. Automatic. Updated. Excellent condition. \$9,500. (931) 924-3549.

LOST COVE BLUFF LOTS

www.myspoint.net
931-703-0558

HELP WANTED

CASTING TWO ADULTS: Age between 35-95 to act in 16mm film about an immigrant lost in Appalachia. Shoot takes place July 6-9. Email <Catalinafilm@gmail.com> to inquire or schedule an audition!

DRIVERS: Fantastic Weekly Pay! Monthly Bonuses! Medical, Dental, Vision & More! Excellent Equipment w/APU's, Plus- Get Home More! 1yr CDL-A: (855) 842-8498.

HELP WANTED: Corners Custom Framing has a part time position available. Previous experience is preferred but not necessary. All applicants must be able to read a tape measure, add and subtract fractions, and have an appreciation for all styles of decor. Apply in person Monday-Friday, 10 a.m. to noon.

ISO VARIOUS CREW AND CAST: No experience necessary! for a 16mm film about an immigrant lost in Appalachia. Shoot takes place July 6-9. To inquire, email Catalina Jordan, <Catalinafilm@gmail.com>.

PART TIME HELP: Needed at Mooney's Market. Three days a week. Talk to Joan at (931) 924-7400.

LAWN CARE

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

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

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

LOCAL SERVICES

BEHAVIORAL MENTAL HEALTH
A Place of Hope
W.C. Kerstetter
Limited Openings
Family & Individual
931-213-4033

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

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

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

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

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

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

Tell them you saw it here!

Troubled?
Call
CONTACT LIFELINE
of Franklin County
967-7133
Confidential Help

MOVING HELP

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

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

WOODWORKING

The Gnarled Oak
Antique
furniture refinishing and
Chair caning
(931) 592-9680
Bill Childers, Prop

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

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

PUBLIC NOTICE

Title VI Statement of Non-Discrimination
Duck River Electric Membership Corporation is the recipient of Federal financial assistance from the Rural Utilities Service, an agency of the U.S. Department of Agriculture, and is subject to the provisions of Title VI of the Civil Rights Act of 1964, as amended, Section 504 of the Rehabilitation Act of 1973, as amended, the Age Discrimination Act of 1975, as amended, and the rules and regulations of the U.S. Department of Agriculture. In accordance with Federal law and U.S. Department of Agriculture policy, this institution is prohibited from discriminating on the basis of race, color, national origin, age, or disability.
If you wish to file a Civil Rights program complaint of discrimination, complete the USDA Program Discrimination Complaint Form found online at http://www.ascr.usda.gov/complaint_filing_cust.html, or at any USDA office, or call (866) 632-9992 to request the form. You may also write a letter containing all of the information requested in the form. Send your completed complaint form or letter to us by mail at U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, by fax (202) 690-7442 or email at program.intake@usda.gov.
Revised 2015

www.TheMountainNow.com

If it matters to you, it matters to the community.

Share good news with more than 5,000 people weekly.
call: (931) 598-9949
email: news@sewaneemessenger.com
view: www.sewaneemessenger.com

RECYCLING

Glass Recycling in Sewanee

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

CURBSIDE RECYCLING

Residential curbside recycling pickup in Sewanee is on the first and third Friday of each month. Recyclable materials must be separated by type and placed in blue bags by the side of the road no later than 7:30 a.m. Please do not put out general household trash on this day. Blue bags may be picked up in the University Lease and Community Relations Office, 400 University Ave. (the Blue House) or at the Physical Plant Services office on Georgia Avenue.

Advertising in The Messenger works!

Phone 598-9949
or email
ads@sewaneemessenger.com

CONVENIENCE/ RECYCLING CENTER HOURS

The Convenience Center for household garbage, trash and recycling is located on Missouri Avenue. Its spring hours are: Monday, 1-6 p.m.; Tuesday through Friday, 3-6 p.m.; Saturday, 8 a.m.-4 p.m.; Closed Sunday. Closed on national holidays. There are blue recycling bins for metal (tin, appliances, etc.), newspapers/magazines, plastic containers #1-#7, cardboard and aluminum cans. Glass recycling is on Kennerly Ave. behind PPS.

MOUNTAIN GOAT TRAIL

SHARE the TRAIL

Rule #2

Stay to the right, pass on the left. Cyclists alert pedestrians when passing: say "on your left."

WALK • RUN • CYCLE
TOGETHER

mountaingoattrail.org

BE SAFE! OBEY THE BICYCLE HELMET LAW

Tennessee law requires all persons under the age of 12 to wear a helmet while riding a bicycle on any state road. University Avenue is a state road and, therefore subject to the law. The act also contains provisions requiring restraining seats on bicycles for passengers who are children under 40 pounds or who are less than 40" tall.

One-Stop Transportation Information: dial 511

TRAFFIC REMINDERS

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

BARDTOVERSE

by Phoebe Bates

Some say the world will end in fire,
Some say in ice.
From what I've tasted of desire
I hold with those who favor fire.
But if I had to perish twice,
I think I know enough of hate
To say that for destruction ice
Is also great
And would suffice.

Fire and Ice, by Robert Frost

Bradford's

Nursery & Landscaping
on the Boulevard in Winchester

FULLY STOCKED FOR THE
SPRING SEASON!

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

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

BUG PROBLEMS?

We can help! Call us for a free inspection!

BURL'S TERMITE & PEST CO.

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

THE LOCAL MOVER
615-962-0432

Need More Room?

We Sell Boxes!

Sewanee Mountain Storage

(931) 598-5682

Dan & Arlene Barry

Hwy 41 - Between Sewanee & Monteagle

5x10 | 10x10 | 10x20

■ Security Gate

■ Security Camera

For Your Antiques and Prized Possessions

Climate Control

5x5 | 5x10 | 10x10 | 10x15 | 10x20

Temperature and Humidity Regulated

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

New to the Mountain?

Get the news for our community:
www.sewaneemessenger.com

Community Calendar

Today, Friday, June 9

- 8:30 a.m. Yoga with Carolyn, Comm Ctr
- 9 a.m. CAC office open, until 11 a.m.
- 10 a.m. Game day, Senior Center
- Noon Spinal Spa/Fascial Release with Kim, Fowler Ctr
- 4 p.m. Sewanee Trust for Historic Preservation,
St. Mark's Hall, Otey
- 6 p.m. Outside Inn, Cravens
- 7:30 p.m. Movie, "A Dog's Purpose," SUT

Saturday, June 10

- 7 a.m. Cowan Farmers' Mkt, corner Cumberland/TN Sts
- 8 a.m. Sewanee Gardeners' Market, Hawkins Lane
- 10 a.m. Coffee with Mariah Phillips, 201 Kentucky Ave.
- 11 a.m. GC Historical Society fundraiser BBQ (\$12),
Heritage Ctr, 465 Railroad Ave., Tracy, until 1:30;
annual membership meeting follows at 2 p.m.
- 1 p.m. Knit in Public Day, Mooney's, until 3 p.m.
- 6 p.m. Outside Inn, Cravens
- 7:30 p.m. Movie, "A Dog's Purpose," SUT

Sunday, June 11

Shakerag Workshops Session I, through June 17, SAS

- 2 p.m. Knitting circle, Mooney's, until 4 p.m.
- 4 p.m. Yoga with Helen, Community Ctr
- 7:30 p.m. Movie, "A Dog's Purpose," SUT

Monday, June 12

- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Pilates with Kim, intermediate, Fowler Center
- 9 a.m. Yoga with Sandra, St. Mary's Sewanee
- 10:30 a.m. Chair exercise with Ruth, Sr Ctr
- 10:45 a.m. MSSA Hospice lecture, Logan-Mayes, Warren Chpl
- 5:30 p.m. FC School Board, 215 S. College St., Winchester
- 5:30 p.m. Yoga with Sandra, St. Mary's Sewanee
- 6 p.m. Karate, youth, Legion Hall; adults, 7 p.m.
- 7:30 p.m. Movie, "A Dog's Purpose," SUT

Tuesday, June 13

- 8:30 a.m. Yoga with Carolyn, Comm Ctr
- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Pilates with Kim, beginner, Fowler Center
- 9:30 a.m. Crafting ladies, Morton Memorial, Monteagle
- 10:30 a.m. Bingo, Sewanee Senior Ctr
- 10:45 a.m. MSSA Bee lecture, Smith, Warren Chpl
- 11:30 a.m. Grundy County Rotary, Dutch Maid, Tracy City
- Noon Clergy support group, St. James
- Noon Pilates with Bruce, beginners mat, 91 Univ Ave
- Noon Pilates with Kim, intermediate, Fowler Center
- 5 p.m. Pilates with Bruce, beginners mat, 91 Univ Ave
- 5 p.m. Taco Tuesday Bike Ride, meet@Hawkins Lane
- 6 p.m. FC Dem Women, JD's Kuntry Kitchen,
626 David Crockett Hwy, Winchester
- 5:30 p.m. Daughters of the King, St. James
- 7 p.m. Acoustic jam, old water bldg, Tracy, until 8:30 p.m.
- 8:15 p.m. MSSA docu, "More Than Honey," Pulliam Center

Wednesday, June 14

- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Pilates with Kim, intermediate, Fowler Center
- 10 a.m. Senior Center writing group, 212 Sherwood Rd.
- 10:30 a.m. Chair exercise with Ruth, Senior Ctr
- 10:45 a.m. MSSA PC Inquiry lecture, Bardi, Warren Chpl
- 4:30 p.m. Sol. Alumni Readings, Convo Hall, reception
- 5:30 p.m. Yoga with Helen, Comm Ctr
- 6 p.m. VBS Mission Adventure, Midway Baptist Church
- 7:30 p.m. Shakerag lecture, Henry, SAS, McCrory Hall

Thursday, June 15

- 8 a.m. Monteagle Sewanee Rotary, Sewanee Inn
- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Nature Journaling, Herbarium, Spencer Hall
- 9 a.m. Pilates with Kim, beginner, Fowler Center
- 10 a.m. Summer reading, May Justus Library, Monteagle
- 10:45 a.m. MSSA Medicare lecture, Smith, Warren Chpl
- 11 a.m. Tai Chi with Kathleen (advanced), Comm Ctr
- 11:30 a.m. FCRepub Women, Oasis Restaurant, Winchester
- Noon Lifelong Learning, Hoagland, St. Mary's Sewanee
- Noon Pilates with Bruce, beginners mat, 91 Univ Ave
- Noon Pilates with Kim, intermediate, Fowler Center
- 1:30 p.m. Folks@Home support group, 598-0303
- 2 p.m. Knitting circle, Mooney's, until 4 p.m.
- 5 p.m. Pilates with Bruce, beginners mat, 91 Univ Ave
- 6 p.m. Karate, youth, Legion Hall; adults, 7 p.m.
- 8:15 p.m. MSSA Centennial Park lecture, Armistead,
Warren Chpl

Friday, June 16

- 8:30 a.m. Yoga with Carolyn, Comm Ctr
- 9 a.m. CAC office open, until 11 a.m.
- 10 a.m. Game day, Senior Center
- 10:45 a.m. MSSA Climate lecture, Wilkinson, Warren Chpl
- Noon Spinal Spa/Fascial Release with Kim, Fowler Ctr
- 7:30 p.m. Movie, "Kong: Skull Island," SUT

LOCAL 12-STEP MEETINGS

Friday

- 7 a.m. AA, open, Holy Comforter, Monteagle
- 7 p.m. AA, open, Christ Church, Tracy City

Saturday

- 7:30 p.m. NA, open, Decherd United Methodist
- 7:30 p.m. AA, open, Claiborne Parish House, Otey

Sunday

- 6:30 p.m. AA, open, Holy Comforter, Monteagle

Monday

- 5 p.m. Women's 12-step, Brooks Hall, Otey
- 7 p.m. AA, open, Christ Church, Tracy City

Tuesday

- 7 p.m. AA, open, First Baptist, Altamont
- 7:30 p.m. AA, open, Claiborne Parish House, Otey
- 7:30 p.m. CoDA, open, Holy Comforter, Monteagle

Wednesday

- 10 a.m. AA, closed, Clifftops, (931) 924-3493
- 7 p.m. NA, open, Decherd United Methodist
- 7:30 p.m. AA, open, Holy Comforter, Monteagle

Celebrate
Summer
on the Mountain

Learn what's happening, find
calendars and events online
www.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
aduhargis@gmail.com

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

Find all the area MLS listings on our updated website!