

Pastor Robert Johnson and founding member Ann Pack shown with the cake enjoyed by those celebrating Harrison Chapel Methodist Church's 125th anniversary June 30–July 1. Photo by Sandy Gilliam

Menu Changes, New Hours at Shenanigans

Shenanigans is making changes to its schedule and refining its menu, effective immediately.

The Sewanee landmark will be closed on Mondays and Tuesdays, and also at lunchtime on Wednesdays, said restaurant owner Ward Cammack. It will open for dinner at 5 p.m. Wednesdays and remain open through Sunday. Until early August, Shenanigans will serve lunch and dinner on Sunday; after that, it will be open for Sunday lunch only.

"These changes give us the opportunity to focus our attention more directly in order to enhance our customer value proposition," Cammack said in a recent interview. "With our schedule in the past, it was not sustainable to be open for spells when there are few customers and with so many employees needed to fill the schedule, consistency of quality was more of a challenge."

At the same time as changing its days of operation, co-owner Shelley Cammack said that the restaurant would be offering some new items.

"We will have more imaginative fresh salads with healthy dressings and fruit," she said, "with an increasing array of new specials, which have been a real driver for us."

The menu changes the Cammacks have brought to Shenanigans have been well-received, they said. "The salmon and Peruvian chicken burritos are now some of our most popular items," Ward said.

The hours of operation are also affected by these changes.

"Once the grill closes at 9 p.m., it will be 'last call' for anyone remaining in the restaurant," Ward said, noting that the staff would begin the end-of-the-day cleanup and plan to have the restaurant closed by 10 p.m. It will continue to be available for special events, such as post-wedding receptions and private parties.

"We love being in Sewanee and are committed to having a restaurant where people can come and eat and share together," Ward said.

Watch here next week for complete coverage of the Fourth of July events!

2012–13 School Budget Still in Limbo

by K. G. Beavers,
Messenger Staff Writer

The Franklin County School Board met in a work session on July 2 to discuss the 2012–13 budget and re-view the bus transportation services contract.

Director of Schools Rebecca Sharber reported that the proposed revenue for the 2012–13 school year is approximately \$42 million. The proposed expenditures are approximately \$44 million.

The revenue from the appraised tax value has not been made official. Sharber said the numbers from the 2011–12 school year were used for this year's budget. The sales tax revenue is the same number each year, and anything over that amount is used to pay off the debt services. Some revenues and expenditures for the budget have not yet been finalized.

School board chairman Chris Guess said the estimated 2011–12 fund balance as of June 30 was at approximately \$3.1 million. The estimated fund balance as of July 1 is approximately \$5 million, the increase attributed to lower spending than planned.

"We spent approximately \$2 million less than what was budgeted for last year," Guess said. "We continue to have mandates from the state such as raises and insurance increases, but we get no more local money. We are not overspending."

In the meantime, Guess said, "we have vacancies that need to be filled and maintenance issues that need to be addressed."

By law, the school board is required to keep 3 percent of its expected revenue in a reserve fund. The school board is proposing to use approximately \$2 million of its fund balance to balance the budget.

A resolution was presented requesting that the Franklin County Commission fully fund the "maintenance of effort" for the school system. Franklin County is required by state law to fund the school system each year by providing an amount at least equal to the amount in the prior year's budget. The county commission has not fully funded this maintenance of effort for the past three years.

As of June 30, 2011, the total accumulated deficiency was \$1,084,544. The school board is requesting that the

(Continued on page 7)

Angel Park Music Series

The Angel Park Summer Music Series continues at 6:30 p.m. tonight, July 6, with Slandered Banshee, an Irish music group comprised of Regina Rourk Childress, Burki Gladstone, Leslie Lytle, Roger McCoy, April Minkler and Jeanie Stephenson.

The Angel Park is located in the Sewanee village between the Lemon Fair and the American Legion Hall. Food and drink will be available. Bring a lawn chair or a blanket to enjoy the music with friends.

Next Friday, July 13, participants in the Sewanee Summer Music Festival will perform at 5 p.m. [Please note the earlier time.]

Record-Breaking Heat Across the Area

The hot, dry weather at the end of June and in early July broke a number of long-standing records, but the Sewanee area has not yet been declared in any stage of drought.

Ben Beavers, manager of the Sewanee Utility District, and two members of the SUD board met on July 3 with the managers of Big Creek and Tracy City water districts, as well as the Monteagle mayor, Marilyn Nixon, and other representatives of the Monteagle water system. This group gathers as the South Cumberland Regional Drought Committee to monitor water levels.

"All systems reported on their raw water situation, and it was determined that none of the systems meet the criteria for Stage 1 water restrictions (voluntary limiting)," Beavers said, "so no restrictions were set."

The June 30 high temperature of 101 degrees broke all known records in Sewanee as the hottest day ever recorded. The previous record was 99 degrees on July 18, 1980. For all of the week's weather statistics, see the box on page 10.

Nicole Nunley, the forestry and geology lab coordinator at the University, provided information on the declining depth of the water table.

"The graph (below) shows the depth to the water table below ground level on central campus as measured weekly at Snowden Hall," she said. "Depths will vary from location to location across the plateau. Since all groundwater is derived from rain, fluctuations in the water table are the result of recent rain history," Nunley said. This information will become part of the weekly weather report in the Messenger on the Nature page.

For the month of June, total rainfall measured 1.47 inches. "This is not the driest year on record," she said, "but we are on track for perhaps the driest year yet." The instruments used for the official readings are behind Snowden Hall

(Continued on page 7)

"To Kill a Mockingbird" Anniversary At Assembly

In celebration of the 50th anniversary of the release of the film "To Kill a Mockingbird," the Monteagle Sunday School Assembly (MSSA) will feature "An Evening with Mary Badham, a.k.a. 'Scout' in To Kill A Mockingbird" at 8:15 p.m., Tuesday, July 10, in Warren Chapel.

Badham was selected for the role of "Scout" in the adaptation of Harper Lee's novel at the age of 10. She was nominated for an Oscar as Best Supporting Actress and at the time was the youngest person ever nominated.

Over the years, Badham maintained a close friendship with Gregory Peck, (Atticus Finch in the film). Now, Badham lectures to audiences internationally about the social justice issues portrayed in the book and the film. Badham was featured in a similar presentation at the White House in April.

In conjunction with Badham's presentation, there will be a showing of the documentary film "Hey, Boo: Harper Lee and To Kill a Mockingbird" at 4 p.m. on Monday, July 9, in Warren Chapel.

"To Kill A Mockingbird," the award-winning 1962 film, will be shown at 8:15 p.m., Monday, July 9, in the MSSA Auditorium.

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

Mary Badham as "Scout"

P.O. Box 296
Sewanee, TN 37375

Letters

LORENA'S CAFE CLOSING To the Editor:

After 5 ½ years of business, I am sad to announce that Lorena's Cafe will close on July 31. As sole proprietor, along with our catering guru, Jennifer Janeway, and all of our regular and special-event staff, I want you to know that I have thoroughly enjoyed the journey. We are going to pursue new opportunities and focus on catering. It has been a true pleasure serving the people on the Mountain and surrounding areas. We love our customers!

We have many catering contracts that we will fulfill with wonderful food and service through 2012 and into 2013. Please be assured that we will continue to provide outstanding services for our customers. We are committed to making sure that Lorena's specialty items remain available to our customers through special orders and catering. Look for our upcoming ads and announcements.

I want to thank all of our customers and special friends who have been with us through thick and thin. We are forever indebted to your loyal patronage. Thank you for all of your support through the years to help Lorena's Cafe stay open as long as it did. We will continue to provide delicious food, catering expertise and excellent customer service through Lorena's Catering. We love you and look forward to continuing to serve you in the future

Gail Castle
Monteagle ■

PEARL'S OPENING SOON To the Editor:

We wanted to let everyone know how very much we appreciate your outpouring of support and good wishes on our reopening of Pearl's Foggy Mountain Cafe. We have been working feverishly to get ready for our opening.

We have been lucky in having the wonderful remodeling help of Rick Duncan, who has helped us transform this building into a bright, shiny penny. His work is unmatched. Steve Winney and his crew have repainted and lightened the restaurant into a beautiful showplace on the Mountain. Dave Harback and his friends have helped put on the crowning touches. Matt Combs has worked on getting us new equipment, help in finding resources and been able to answer any question we had. Houston Jones has been here all week cleaning and helping bring the shine back to this glorious Pearl. Chef George Stevenson and I have been working on new menus and saving your favorite dishes. We thank you all for your help and unending faith.

We had good intentions for being ready for you all by July 1, but please be assured we will be open in July. We just have a few more I's to dot and T's to cross. And for all of those wonderful people who have applied to come and work with us, thank you, too. We look forward to working with you, and having a great place for you to come to every day. With our thanks and good wishes.

Joy and Dan Hickey ■

IN MEMORY OF ORENE TANT To the Editor:

We wish to honor our dear deceased mother, Orene Tant, on the anniversary of her birthday, July 5, 1926. She died Jan. 30, 2012.

Marty, Charles and all the other angels in heaven will sing to you. A mother's love never goes away because it lives within the hearts of her children forever. We love and miss you dearly. Happy Birthday, Mama!

Carol and Wayne McBee
Lonnie and Linda Tant
Grandchildren Rita, Derek, Angie
and John
Great-grandchildren Becca, Leslie,
Clayton, Fallie and Maddie ■

CARING FOR THE SICK AND SUFFERING To the Editor:

I have been in medical practice in Chattanooga since 1975 and have watched my patients deal with the devastating consequences of chronic disabling diseases which come out of the blue to strike individuals from ages 1 to 90. No one deserves this suffering, nor can we predict when and whom it will strike. One of the most devastating consequences of chronic disease is that its sufferers are often dropped from medical insurance coverage and find it impossible to get needed care.

President Obama's healthcare plan ("Americare," not "Obamacare") is a compassionate remedy of this great injustice. It is not the whole answer to our healthcare problems—we must better control costs by decreasing so many unnecessary MRIs, CTs and bone density studies—but President Obama's initiative is a giant step to having the richest country in the world take care of its sick and suffering citizens.

Buzz Sienknecht, MD
Past President of the Chattanooga-
Hamilton County Medical Society
Sewanee ■

LEWIS FOR TENNESSEE SENATE To the Editor:

I am proud to support Marion County native Jim Lewis for State Senate for the 16th district. He is a Democrat in the mold of Franklin D. Roosevelt and a man of integrity. He has firsthand insight into three huge issues facing our state: education, healthcare and jobs. Jim's wife, Stephanie, is a high school English teacher. He will be a strong voice for public education and teachers. Jim Lewis has been a pharmacist for 42 years and is well acquainted with the healthcare challenges faced by patients, doctors and

THE SEWANEE MOUNTAIN MESSENGER

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

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

Published as a public service to the Sewanee community. 3,500 copies are printed on Fridays, 46 times a year, and distributed to 26 Sewanee-area locations for pickup free of charge. This publication is made possible by the patronage of our advertisers and by contributions from The University of the South (print production) and the Sewanee Community Chest.

SUBSCRIPTIONS \$75 first class.

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

Serving Where Called

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

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

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

Editor's Note

The Messenger is taking a two-week break later this month. Our issue on Friday, July 20, will be the last until we return to print on Friday, Aug. 10; the Messenger office will be closed July 20–Aug. 5.

If you have advertising or information for these next two issues, please send it our way.—LW

Helen Stapleton
Sewanee ■

MESSENGER DEADLINES

News & Calendar:

Tuesday, 5 p.m.

Display Ads:

Monday, 5 p.m.

Display Classifieds:

Monday, 5 p.m.

Classified Ads:

Wednesday, noon

University Job Opportunities

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

Non-Exempt Positions—Cook, Server and Utility Worker for Sewanee Dining.

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

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

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

news_messgr@bellsouth.net

CULTIVATE YOUR IMAGINATION

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

THE RED PLOW
GALLERY & GIFTS

In historic downtown Winchester

 <ul style="list-style-type: none"> • New Construction • Remodeling • Historical Restoration • Everything else in between 	
<p>Kevin Sweeton</p> <p>Tennessee State Licensed General Contractor Fully Insured</p> <p>[931] 924-2444</p>	<p>sweetonhome@blomand.net 1010 W. Main St. Monteagle, TN 37356</p> <p> </p>

WE BUY GOLD

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

* Ask Staff for Details

WOODARD'S

**Toll-free
(800)
455-9383**

DIAMONDS & DESIGN

MASTER JEWELER

**www.
Woodards
.net**

Inside Northgate Mall in Tullahoma

Tuesday - Sunday

Grill, Po'Boys, Buritto-Boxx,
Soups, Deli, Fried Items,
Sandwiches, Cakes & Desserts,
9 Tap Beers &
Exceptional Specials
(Check our First PBR On Us specials)

www.shenanigans-sewanee.com

Serving Generations Since 1974
A Great Good Place

Meetings & Events

Heritage Center Open House Sunday

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

Franklin County School Board Meets Monday

The Franklin County School Board regular session will be at 6:30 p.m., Monday, July 9, at the Board of Education office, 215 S. College St., Winchester. The meeting is open to the public. Chris McDonough is Sewanee's representative on the board.

Rotary Meetings This Week

The Grundy County Rotary Club meets at 11:30 a.m. Tuesdays at the Dutch Maid Bakery in Tracy City. The Monteagle/Sewanee Rotary Club will meet on July 11 at the Smoke House Restaurant. Coffee begins at 6:50 a.m.; breakfast and the meeting begin at 7 a.m. and end by 8 a.m.

Summer Story Time Resumes Wednesday

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

Lease Committee Agenda Deadline July 11

The next meeting of the Lease Committee will be on Wednesday, July 18. Agenda items are due in the Office of the Superintendent of Leases in Carnegie Hall by 4:30 p.m., Wednesday, July 11.

Monteagle Assembly Events Next Week

Two important episodes in Tennessee history will be featured in lectures at the Monteagle Sunday School Assembly at 11 a.m., Thursday and Friday, July 12–13, in Warren Chapel. Ann Toplovich, director of the Tennessee Historical Society, will lecture on the subject of "Marriage, Mayhem and Presidential Politics: The Donelson-Robards-Jackson Scandal" on Thursday. Civil War historian James L. McDonough will lecture on "The Battle of Shiloh: In Hell Before Night," on Friday, July 13, in recognition of the 150th anniversary of that battle. Both lectures are open to the public and free of charge. For more information, call (931) 924-2286 or go to <www.mssa1882.org>.

Academy for Lifelong Learning Thursday

Carroll M. Young will speak at noon, Thursday, July 12, at the meeting of the Academy of Lifelong Learning. Her topic will be "The Meaning of Caring: Caregivers and Those They Care For." Young worked as a psychiatric nurse at Vanderbilt, taught nursing education at the Vanderbilt Medical Center and spent time as a nurse psychotherapist. The talk will be at St. Mary's Sewanee. Reservations are not required to attend the lecture, and participants may bring their own lunch. For more information call Anne Davis at (931) 924-4465, Steve Burnett at 598-5479 or Debbie Kandul at (931) 924-3542.

Alzheimer's Association Luncheon Thursday at St. James

The Alzheimer's Association will hold a free luncheon and program at noon, Thursday, July 12, at St. James Episcopal Church, 898 Midway Rd., Sewanee. Tiffany Maicke, manager of community events and programs, will present a program entitled "Basics of Alzheimer's" and have a time for questions and discussion. Lunch is provided by the Bridge at Monteagle. To make a reservation call (800) 272-3900 by Tuesday, July 10.

EPF Meeting Thursday

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

F@H Support Group

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

American Legion Meets July 14

American Legion Post 51 will hold its regular monthly meeting at 9 a.m., Saturday, July 14, at the Legion Hall on University Avenue in Sewanee.

Grundy Republicans & Tea Party Patriots Meet July 14

The Grundy County Republican Party and Tea Party Patriots will meet at 10 a.m., Saturday, July 14, at the Grundy County Courthouse in Altamont. For more information call (931) 924-3558 or e-mail <info@grundygop.org> or go to the website <www.grundygop.org>.

SEWANEE AUTO REPAIR
—COMPLETE AUTO & TRUCK REPAIR—
will be closed through July 6
for vacation!
Reopening Monday, July 9!
All Makes & Models • Service Calls • Quality Parts
ASE Master Certified Auto Technician • 25 Years' Experience
7 to 5 M-F • (931) 598-5743 • Across from Regions Bank

SSMF Schedule of Concerts

The Sewanee Summer Music Festival has a number of upcoming concerts, including a performance by its 2012 Guest Artists-in-Residence, Sô Percussion, on Wednesday, July 11.

At 3:30 p.m., today, July 6, there will be a hike (meet at Lake Cheston) to a concert at 5 p.m. at Morgan's Steep.

On Saturday, July 7, there will be a student chamber music concert in Guerry Garth at 4 p.m. The Faculty Artist Series performance, "Modern Influences," will be at 7:30 p.m., Saturday, July 7.

On Sunday, July 8, the Cumberland Orchestra will perform at 2 p.m., led by conductor Jason Seber in J.S. Bach's "Tocatta in D "Dorian," Corigliano's "Elegy" and Dvorak's "Symphony No. 8." The Sewanee Symphony will play at 3:30 p.m., led by Yaniv Dinur performing Bernstein's "Symphonic Dances" from "West Side Story" and Ravel's "Daphnis et Chloe Suite No. 2."

Sô Percussion, the SSMF 2012 Guest Artists-in-Residence, will conduct master classes, work with chamber ensembles and share their knowledge and experience with students. The innovative ensemble will perform at 7:30 p.m., Wednesday, July 11, in Guerry Auditorium.

On Thursday, July 12, SSMF will perform at 7 p.m. at the Cowan Center for the Arts. They will return to the Mountain on Friday, July 13, to perform at 5 p.m. at the Sewanee Angel Park's Summer Music Series.

Tickets are on sale on the SSMF website and prior to concerts at the door. Ticket prices are \$10 online and \$12 at the door for general admission, and \$18 online and \$20 at the door for Sô Percussion tickets.

For more information or to view the concerts live online, go to <sewaneemusicfestival.org>

JIM LEWIS, STATE SENATE DISTRICT 16

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

"A committed, strong, loud, clear voice for the people."

—Lt. Gov. John Wilder, former Speaker, Tenn. State Senate

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

Democratic Primary—
August 2, 2012

www.jimlewisforstatesenate.com
Paid for by candidate

MOLICA
CONSTRUCTION LLC

931 205 2475

WWW.MOLICACONSTRUCTION.COM

- CRAFTSMANSHIP •
- CREATIVITY •
- SUSTAINABILITY •

Sô Percussion, the SSMF 2012 Guest Artists-in-Residence

In Clifftops

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

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

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

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

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

LOTS FOR SALE

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

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

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

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

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

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

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

Monteagle Sewanee, REALTORS®

www.monteaglerealtors.com

931-924-7253

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

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

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

Obituary

Walter David Bryant Jr.

Walter David Bryant Jr., a longtime resident of Sewanee, died June 27, 2012. Bryant graduated from the University in 1949. He was retired. Bryant was athletic director at Sewanee for almost 30 years.

He was predeceased by his parents; his daughter, Katherine Ruth Bryant; grandson John Rahn Schappell; and former wife, Polly Hutto Bryant.

He is survived by his wife, Blanche Martin Bryant of Augusta, Georgia; his son, Walter D. Bryant III; grandson, Walter D. Bryant IV of Mobile, Ala.; and granddaughter, Laura Katherine Hurley of Philadelphia, Penn.

A memorial service will be held at 10 a.m., Saturday, July 7, at All Saints' Chapel in Sewanee.

A lively group of Harrison Chapel Methodist Church members sing "I'll Fly Away" during the June 30 potluck celebration of the church's 125th anniversary. Photo by Sandy Gilliam

Fresh Produce, Baked Goods at Farmers' Markets

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

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

The Tracy City Farmer's Market is open 2–6 p.m. on Thursdays and 9 a.m.–noon on Saturdays. It has fresh eggs, locally grown plants and produce, local grass-fed beef and pork, and Mountain-made crafts. EBT/SNAP cards are accepted.

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

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

Church Music Conference Opens on Monday

The 62nd Sewanee Church Music Conference will be Monday–Sunday, July 9–15, at the University of the South and the DuBose Conference Center. Keith Shafer, director of music and organist of Saint Paul's Church, Augusta, Ga., is the director of the conference.

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

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

Faculty members for the conference include Huw Lewis, Bruce Neswick, Bradley Almquist, Chip Mays, Jennifer Stammers, Alvin Blount, Bill Bane and Robert Delcamp.

The Rev. Matthew Moretz will serve as the conference chaplain.

VBS at St. James

Vacation Bible School will take place 9 a.m. to noon, Monday–Friday, July 16–20, at St. James Episcopal Church in Midway. This year's theme is "Operation Overboard: Dare to Go Deep with God."

Registration forms and release forms are available at Otey, St. James and Holy Comforter Episcopal Church, Monteagle, and online at <www.stjamessewanee.org>. Completed forms can be left at each church, or can be brought to St. James on Sunday, July 15, after 2 p.m.

Please preregister so that organizers can prepare for the number of participants and determine the groups and leaders that will be needed.

Church News

Christ Church

There are great hymns and special prayers for the nation scheduled at Christ Church on Sunday, July 8. Fr. Paul Oxner will be the celebrant and preacher on Sunday at the service at 10:30 a.m. Christ Church thanks all who traveled many miles for Stan Matthews ordination on July 1, and especially neighbors who brought food and helped to make the day such a success.

Otey Parish

On Sunday, July 8, Otey Parish will celebrate the Holy Eucharist, Rite II, at 8:50 a.m. and 11 a.m. The Lectionary Class will explore Mark 6:1–13. Nursery care is available from 8:30 a.m. until after the coffee hour, which follows the 11 a.m. service.

Mark your calendars for the first "Otey Family Summer Picnic," at 12:30 p.m., Sunday, July 15. More details will follow next week.

First Baptist Church, Monteagle

First Baptist Church of Monteagle will host Vacation Bible School, 6–8:30 p.m., Sunday–Thursday, July 15–19. This year, the theme is "Amazing Wonders Aviation," and is appropriate for ages 3 through rising seventh-grade students.

Troubled?

Call: CONTACT LIFELINE
of Franklin County
967-7133
Confidential Help

CHURCH SERVICES

Weekday Services, Monday–Friday

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

Friday, July 6

1:30 pm Sewanee Summer Seminar HE, All Saints'

Saturday, July 7

8:00 pm Morning Prayer, St. Mary's

Sunday, July 8

All Saints' Chapel

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

Christ Church, Monteagle

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

Church of the Holy Comforter, Monteagle

9:00 am Holy Eucharist
Cowan Fellowship Church
10:00 am Sunday School
11:00 am Worship Service

Cumberland Presbyterian, Sewanee

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

Decherd United Methodist Church

9:45 am Sunday School
10:50 am Worship

Epiphany Episcopal Church, Sherwood

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

Grace Fellowship

10:30 am Sunday School/Worship Service
Harrison Chapel Methodist

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

Midway Baptist

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

6:00 pm Evening Service

Midway Church of Christ

10:00 am Bible Study
11:00 am Morning Service

6:00 pm Evening Service

Morton Memorial United Methodist, Monteagle

9:45 am Sunday School

11:00 am Worship Service

New Beginnings Church, Jump Off

10:30 am Worship Service

Otey Memorial Parish

8:50 am Holy Eucharist

10:00 am Christian formation classes

11:00 am Holy Eucharist

St. James Episcopal

9:00 am Children's Church School

9:00 am Holy Eucharist

10:15 am Godly Play

St. Margaret Mary Catholic, Alto

8:00 am Mass

St. Mary's Convent

8:00 am Holy Eucharist

5:00 pm Evensong

Sewanee Church of God

10:00 am Sunday School

11:00 am Morning Service

6:00 pm Evening Service

Society of Friends

9:30 am Meeting, 598-5031

Tracy City First Baptist

9:45 am Sunday School

10:45 am Morning Worship

5:30 pm Youth

6:00 pm Evening Worship

Wednesday, July 11

6:00 am Morning Prayer, Cowan Fellowship

12:00 pm Holy Eucharist, Christ Church, Monteagle

6:00 pm Youth, Tracy City First Baptist

7:00 pm Evening Worship, Tracy City First Baptist

Friday, July 13

5:00 am Evensong, sung by Church Music

Conference participants, All Saints'

Send your church news or church service

information to <news_messgr@bellsouth.net>.

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

17 Lake O'Donnell Rd. • (931) 598-0033
Sewanee • Find us on Facebook!

Wed–Fri, 9 a.m. to 5 p.m.; Sat, 9 a.m. till last appointment

www.sewaneeemessenger.com

ISKA HOOLE

Attorney
Rule 31 Listed Mediator

143 College Street, Suite 2 • P.O. Box 876 • Monteagle TN 37356
(931) 924-8884 Office • (931) 924-8883 Fax

The Ayres Center for
Spiritual Development
Call (800) 728-1659
or (931) 598-5342
www.StMarysSewanee.org
<reservations@
stmaryssewanee.org>

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

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

**TENNESSEE'S SIX U.S. SUPREME
COURT JUSTICES**

August 9; Bill McKee, presenter
Academy for Lifelong Learning membership fee, \$10 annually; optional boxed lunch, \$10 (call 598-5342 to reserve).

THIRD ANNUAL SUNSET SERENADE

September 2, 5 p.m. to 8 p.m.
Fine dinner, music by Noel Workman and Friends, a silent auction and magnificent sunset on the bluff. Tickets are \$50 per person and can be reserved by calling 598-5342. Tables and chairs are provided. Bring your own blanket and favorite libation.

Senior Center News

Weekly Activities

The regular activities at the Sewanee Senior Center this week include exercise class on Monday and Thursday, bingo on Tuesday and game day on Friday.

Go-Go Gang Trip July 14

The Go-Go Gang will go to the Sunrise Restaurant in Decherd on Saturday, July 14. The group will meet at the center at 11 a.m. to carpool. Anyone interested may sign up at the Center or call to put their name on the list.

Senior Menus

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

July 9: Cheeseburger, roasted potatoes, slaw, dessert.

July 10: Fried chicken, pasta salad, baked beans, roll, dessert.

July 11: Meat loaf, mashed potatoes, green beans, roll, dessert.

July 12: Sauerkraut with Polish sausage, fried potatoes, field peas, sliced tomatoes, cornbread, dessert.

July 13: Soup, salad, watermelon.

Menus may vary.

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

June Lease Committee Report

Provost John Swallow called the June 20 meeting to order and the following agenda items were approved: minutes of the May meeting; the request to transfer Lease No. 673 (Shedd/Cohen) located at 238 Willie Six Rd., to Barbara Dale; the request to install a garden gate on Lease No. 531 located at 165 Tennessee Ave.; the request to install a sign on Lease No. 921 located at 36 Ball Park Rd.; the approval of site plan and building plans for Otey Parish located at 214 University Ave.; the request to install a garden fence on Lease No. 238 located at 710 Lake O'Donnell Rd.

The next meeting is scheduled for 3:30 p.m., Wednesday, July 18. Agenda items are due in the lease office by 4:30 p.m., July 11.

Leaseholds offered for sale, current policies, meeting dates and other leasehold information are available online at <www.sewanee.edu/leases> or by calling the lease office at 598-1998 or 598-1626. A county building permit is required for structures with roofs (call 967-0981 for information).

D.D.S.

Designated Doodle Space

Monteagle Hosts 50th Anniversary Party

The town of Monteagle is hosting a day-long Red, White and Blue Celebration party on Saturday, July 7, at Harton Park in downtown Monteagle in honor of the 50th anniversary of Monteagle's incorporation.

The opening ceremony and prayer will be at 10 a.m., with color guard, flag raising, introduction of state and local officials, unveiling of the new town seal and cutting of the celebration cake. There will be music, great food and lots of other activities for all ages, including a street dance from 7 p.m. to 10 p.m. with the band Flash Back.

EMT Class This Summer

An Emergency Medical Technician class will be offered this summer at Monteagle Elementary School. Sherrie Releford will be the instructor.

Registration is 5-7 p.m., Wednesday, July 11, at the school.

Enrollment is limited; placement is guaranteed for the first 15 people signing up, and there may be a wait list if there is interest.

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

For more information call (931) 235-4876.

Small Business Training

A Small Business College for business owners, farmers, producers and people wishing to start a small business will be offered this summer in Coalmont by the Grundy County UT Extension office.

It will begin at 6 p.m., July 26, and will continue each Tuesday and Thursday, 6-8 p.m., until graduation on Aug. 23. The \$75 registration fee includes all classes, a notebook of all materials, and a light meal each evening.

The deadline to register is July 17. For more information go to <<https://utextension.tennessee.edu/grundy>>.

Village Wine & Spirits Inc.

COMPETITIVE PRICES AND FRIENDLY SERVICE

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

Across 41A from Monteagle's Piggly Wiggly ~ (931) 924-6900
Mike Gifford, Owner; M-Th 11a.m.-9 p.m.; F-Sa 9 a.m.-11 p.m.

MICHELLE M. BENJAMIN, JD
Attorney & Counselor at Law

102 FIRST AVENUE, NORTH
WINCHESTER, TENNESSEE 37398

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

Joseph Sumpter, Owner/Licensed Residential Contractor

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

OUR STRENGTHS:

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

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

598-5565

Sernicola's

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

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

<news_messgr@bellsouth.net>

LOCALS

WELCOMING CAROL KIMMONS (HAND BUILT CLAY) AND MAGGIE VANDEWALLE (WATERCOLOR/GOUACHE PAINTINGS)

JIMMY ABEGG, G. SANFORD MCGEE, JAMEY "OTIS" CHERNICKY, SUSAN CHURCH, WILLIAM "RAYDAR" CRAIG, TOM CHURCH, JEANIE STEPHENSON, CLAY BINKLEY & THOMAS SPAKE

MAY 5 THROUGH JULY 28, 2012
WEDNESDAY TO SATURDAY
NOON TO 5:00PM

931.598.0400 localsgallery@att.net www.myerspoint.com/locals

Trellis is retiring, so our doors will close on September 1.

July and August hours will be 10 to 5, Thursday thru Saturday.

If you have a credit, gift certificate or bill, please contact us during store hours.

It has been a pleasure serving you.

SINCLAIR'S EMPORIUM

Hwy 50, Decherd
967-7040

MOBILE VETERINARY SERVICES

(931) 607-5239
For Dogs, Cats & Horses

TRACI S. HELTON, DVM
Certified in Animal Chiropractic by the American Veterinary Chiropractic Association

CONVENIENT PATIENT SERVICES AT YOUR HOME

Vaccinations, Wellness Exams & Ultrasound Services
Serving Franklin County and Surrounding Areas by Appointment

LODGE FACTORY STORE

503 S. Cedar Ave., South Pittsburg - 423.837.5919

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

& Now Carrying...

Big Green Egg

The Ultimate Cooking Experience™

“The best kind of garden club is a hoe handle.”

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

Sewanee Realty

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

Margaret Donohue,
Principal Broker
931.636.5599

John Brewster,
Broker
931.636.5864

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

LOTS & LAND

First St., Monteagle	1325122	\$16,800
Laurel Branch Rd, Monteagle	1325121	\$54,900
Sarvisberry Place	1207077	\$83,000
Sarvisberry Place	1244981	\$85,000
Lot 48 Jackson Pt Rd	1222785	\$96,000
Sarvisberry Place	1207077	\$83,000
Saddletree Lane	892954	\$38,000
Saddletree Lane	892958	\$35,700
Saddletree Lane	892961	\$28,700

Budget *from page 1*

county fund this deficit by decreasing the amount that the school board is required to pay on its debt repayment by \$250,000 per year, until the debt is repaid.

For the bus transportation services contract, beginning in 2012–13 and continuing through 2015–16, the following changes for compensation were made:

Each of the 39 bus drivers will get base pay, plus a seat rate (\$16.27 x 9 months x number of seats) and mileage rate (\$1.07 x 180 days x number of miles). The mileage rate was increased to \$1.07 from \$0.80. A fuel supplement is paid when the cost of diesel exceeds \$3.73 a gallon. The mileage rate and fuel supplement will be reviewed annually.

This proposed contract is under review by the bus contractors before it is considered for approval at the July 9 school board meeting.

Weather *from page 1*

on campus; these were begun by the U.S. Forest Service in 1958.

According to hydrologist Martin Knoll, there are some interesting trends in rainfall that have been recorded for the last 100 years.

"This is not as bad as the 2007 drought, yet," said Knoll. Lake Jackson is 6 feet below as of July 3.

In 2007, Sewanee received only 35 inches of rainfall for the entire year. So far this year, through June 30, Sewanee has received 17 inches of rain. At this point in 2007, year-to-date rainfall totaled 16.27 inches.

Beavers assured residents that Sewanee has "plenty of water."

The lakes from which SUD draws

TINTINNABULATIONS

by John Bordley

Carillon Events for July

Beginning this weekend and through Sunday, July 22, there will be quite a few carillon recitals. On Sunday, July 8, Anton Fleisner will perform at 4:45 p.m. Anton has played here each of the last several summers and does a fine job. He just graduated from Princeton University.

As part of the Sewanee Church Music Conference program, Ray Gotko will play at 4:30 p.m., Friday, July 13, before the Evensong service. Evensong is probably my favorite service at All Saints' Chapel, and since the music conference participants present an excellent program each year, I encourage you to attend both Ray's recital and the service itself.

On July 15, two of my students and I will present a concert of carillon duets. I have always enjoyed playing duets—clarinet, bassoon, piano—and now I particularly enjoy duets on the carillon. Charlene Williamson, a first-grade teacher in Winchester, has been playing for just a year, but she has made great progress. We played duets for the Delta Kappa Gamma Society, and I think that you will enjoy them (four classical country dances and three Anglo-American folk songs, both sets composed or arranged by Ronald Barnes).

Ray Gotko has been playing for two years and is enjoying the transition from piano to carillon. On July 15, we will play three pieces originally written in the 1700s and 1800s, arranged for carillon. We will close with what is probably my favorite carillon duet, Barnes' "A Carillon Concerto for Two to Play." Since I have played it here before with both Sam Hammond and with John Hammond, you may recognize the piece.

The summer season closes on July 22 with a concert by me. I will play some spirituals, including a medley by Brown Foundation fellow Prakash Wright; three arrangements of music from Nepal; two of my favorite arrangements by Laura Whipple; a major piece, "Passacaglia Antiqua per Campanae" by recent visitor Geert D'hollander; and close with Eventide.

its water are not dangerously low yet, he said. In addition to Lake Jackson being below normal, Lake O'Donnell is down about 2 feet from normal. And, since the 2007 drought, SUD has a new intake at Lake O'Donnell that can draw more water than before.

Conservation measures in 2007 were imposed in July, when Lake Jackson was down 10 feet and Lake O'Donnell was down 2.5 feet.

The Tennessee Department of

Agriculture's Division of Forestry is asking the public to refrain from debris burning until significant precipitation is received and to avoid other activities that could cause fire.

"Most areas of the state are experiencing very hot and dry conditions with low humidity," state forester Steven Scott said. "We're urging citizens to avoid burning until conditions improve."

--Reported by Laura Willis

A Summer Celebration
Saturday, July 21, at 6 p.m.
 \$30 per person.
 Call (931) 592-4832 for reservations.

Tea on the Mountain
 298 Colyar Street, US 41, Tracy City

Put the Messenger to work for your business.

PATTON WATKINS ARCHITECT

sustainable design + restoration

Patton Watkins, AIA, LEED AP

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

pattonwatkins@hotmail.com

South Cumberland Family Care

Our Services Include:

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

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

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

CAMPBELL CONSTRUCTION

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

DRIVEWAY WORK • GRAVEL HAULING • DOZER & BACKHOE

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

Beware so long as you live, of judging men by their outward appearance.
 —Jean de la Fontaine

Stillpoint

Individual and Group Psychotherapy: Acupuncture, Massage and Body/Energy Work:

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

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

Winchester Podiatry

CHARLES D. GANIME, DPM

Board Certified in Foot Surgery
 Diplomate, American Board of Podiatric Surgery
 New Patients of All Ages Welcome! We Treat Your Feet!
 Most Insurance Accepted, Including TennCare

We are at 155 Hospital Road, Suite 1, in Winchester.
www.winchesterpodiatry.com

931-968-9191

J & J GARAGE

COMPLETE AUTO REPAIR

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

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

Jerry Nunley
 Owner

SAUSSY CONSTRUCTION, L.L.C.

Fred Saussy, General Contractor

Residential - Remodeling - New Construction
 Licensed & Insured

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

Buy a Brick!

SUPPORT SEWANEE ANGEL PARK

Paver Brick

- 2 Lines* (4"x8" Brick): \$75
- 3 Lines* (4"x8" Brick): \$100
- 5 Lines* (8"x8" Brick): \$250

INSCRIPTION *13 characters max. per line

Name: _____

Address: _____

City, State, ZIP: _____

Email: _____ Phone: _____

Please mail checks to Sewanee Business Alliance • PO Box 182 • Sewanee, TN 37375

YOUR NAME HERE

Order online: www.sewanee.biz

Open Monday–Friday 9–5;
Saturday 10–2

598-9793
90 Reed's Lane, Sewanee

**WOODY'S
BICYCLES**
is on the Mountain
in the red building behind Shenanigans
AND OFFERS RENTALS!

Full-Service Bike Shop featuring New Bikes
by Trek, Gary Fisher, Lemond
All Necessary Accessories and Bicycle Repair

E-mail
woody@woodysbicycles.com
www.woodysbicycles.com

Mountaintop Specials In or Near Sewanee

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

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

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

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

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

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

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

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

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

SOME OF OUR HOMESITE AND ACREAGE TRACTS

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

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

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

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

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

Carillon Concert Sunday

The Sewanee Summer Carillon series continues on Sunday, July 8, with a presentation by carillonneur Anton Fleissner, a recent graduate of Princeton University.

The performance will begin at 4:45 p.m. on the University's 58-bell carillon, located in Shapard Tower atop All Saints' Chapel. There will be seating and a monitor below the tower where participants can watch the carillonneur in action.

School of Letters Readings

The Sewanee School of Letters is hosting two guest readings on Wednesday, July 11, in Gailor Auditorium, that are open to the public.

Alice Randall will read at 2 p.m. Randall is the author of "The Wind Done Gone," "Pushkin and the Queen of Spades," "Rebel Yell" and "Ada's Rules." She is a Harvard-educated African-American novelist who lives in Nashville and writes country songs. Randall has emerged as an innovative food activist committed to reforms that support healthy bodies and healthy communities.

Jane Borden will read at 4:30 p.m. Borden is a journalist and comedian, as well as the author of "I Totally Meant to Do That," a comic memoir chronicling her adventures as a Southern girl set down in the wilds of Manhattan. Borden grew up in North Carolina. She now divides her time between New York City and Sewanee, where her husband, Nathan Stogdill, teaches English at the University.

For more information go to <www.sewanee.edu/SL/SLHome.htm>.

Rose, by Betty Roberts

Art Show at Mooney's

The Hall Gallery at Mooney's Market and Emporium will feature the art of Betty Roberts this month. The show will open with a reception for the artist at 5 p.m., Friday, July 13.

The show features 24 canvas paintings and an assortment of decorative items. Roberts is a native of Sewanee currently living in Monteagle. She is a prolific folk artist, using acrylic paints to adorn furniture, pottery, lamps and found wood objects when canvas is unavailable. Her images include Native American figures, patriotic themes, mythical figures, animals and regular people doing regular things. When asked where she finds her inspiration, Roberts replied that painting is "like watching television, the images just unfold."

Mooney's is open daily from 10 a.m. to 6 p.m., and is located across from the sand plant at 1265 West Main St., Monteagle. For more information call (931) 924-7400.

Sewanee Artists Showcase Talents in Nashville

Nick Evans, a member of the Sewanee-based band the Culprits, will play at Nashville's famed Bluebird Café on Sunday, July 8. His performance is part of the Bluebird's Writer's Night hosted by Steve Goodie. The show begins at 8 p.m. There is no cover charge, and seating is first-come, first-served. Evans is a student at Davidson College, a 2010 graduate of St. Andrew's-Sewanee School, and the son of Amy and Jon Evans of Sewanee.

John Holleman, theater and film teacher at St. Andrew's-Sewanee School is directing his play, "Pokerface," at the Darkhorse Theater July 6–14. The sharp-witted, probing piece captures both the humor and the pathos of two modern American men plagued by, as the playwright puts it, "too, too much leisure time."

Performances will be Friday and Saturday, July 6–7, and Thursday–Saturday, July 12–14. Admission is \$10. After the Nashville run, "Pokerface" travels to Chicago.

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

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK
State Licensed • Fully Insured

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

**Stirling's
COFFEE HOUSE**

**SUMMER
HOURS
8am to
11 pm**

Georgia Avenue, Sewanee
598-1885

Lynn Cimino-Hurt, agent
931.691.2703

State Park Offerings

Friday, July 6

Basic Wilderness First Aid—Join Park at 4 p.m. at the Visitor's Center for an informative interactive workshop on basic back country First Aid. Bring a pen and notebook.

Saturday, July 7

Nature Hike—See the Stone Door overlook by joining Andrea at 8 a.m. for an easy two-mile hike starting at Stone Door ranger station. Bring water.

Canoe Float at Grundy Lakes—Meet at 3 p.m. at the Grundy Lakes parking lot to learn the basics of canoe safety and techniques. Wear a swimsuit. Call (931) 924-2980 for reservations due to limited space.

What Tree is That?—Meet Ranger Aaron at 3 p.m. at Savage Gulf ranger station. He will discuss native trees and kids can make their own field guides

Hike to Savage Falls—Meet Ranger Aaron at 4:30 p.m. at Savage Gulf Ranger Station for a moderate four-mile hike to see beautiful Savage Falls. Bring water and a snack, wear sturdy shoes, and bring a bathing suit if you want to swim below the falls.

Sunday, July 8

Waterfall Walk—Meet at 11 a.m. at Grundy Forest parking lot for a moderate three-mile hike to view many of the waterfalls in the Grundy Forest. Wear sturdy shoes and bring water.

Hike to Horsepound/Suter Falls—Meet Ranger Aaron at 3 p.m. at Collins West parking lot for a strenuous six-mile hike to see beautiful Horsepound and Suter Falls. Bring plenty of water, a snack and wear sturdy shoes.

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

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

MESSENGER CONTACTS

PHONE: (931) 598-9949

FAX: (931) 598-9685

News & Calendar:

Laura Willis

news_messgr@bellsouth.net

Display Advertising:

Janet Graham

ads_messgr@bellsouth.net

Classified Advertising:

April Minkler

class_messgr@bellsouth.net

The Gnarled Oak

Furniture refinishing,
chair caning, seat weaving
and furniture repair

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

THE VISITING TEAM

by Kiki Beavers

There is a point in a young athletic career when you think you know better than the coach. Sometimes you absolutely have to go with what you know. This happened with my teammates during a basketball tournament. We were the undefeated Blue Devils from Najmah, Saudi Arabia. Everyone on the team lived there because our parents worked for Aramco, the American Arabian oil company.

This team had Karen from New York, who could perimeter shoot and pass with deadly accuracy. We had Mary from California, a dandy point guard. We had two girls who I think were from Texas, and there was no doubt they were going to end up with the ball. The team also had a post player from Tennessee. I was at least half a foot taller and 20 pounds heavier than most girls.

After winning the regular season and the school tournament, Aramco decided to fly us to Riyadh to play. Our regular coach could not come with us, so the school sent Coach Wertheimer on the trip.

Coach "W" liked to use his whiteboard to diagram intricate plays that were marvelous if you understood angles and the laws of physics. We were in ninth grade. We knew pass, cut, pivot, shoot, rebound and go straight back up. We knew our places on defense. We had always been successful with what we knew.

We won the first two games of the tournament with this coach that we barely knew. Then came the final round. Coach "W" drew a new play, "the wheel," and he had to use three sections of his whiteboard to explain it to us. We were losing 10-0 at the half.

At halftime, Coach "W" tried again to explain why this play would work. My teammates looked at him, then we looked at each other. As we headed back onto the court, we put our hands together and said, "Jungle Ball." We knew it was okay to lose, and perhaps the time had come. But it was not okay to lose by not scoring any points.

In the second half, we played like we always had. We ignored the coach's whiteboard and his repeated attempts to get us to run his play. As the score crept back to a normal basketball score, Coach "W" gave up on "the wheel." He let us play our game. We lost the tournament, but Karen and Mary were named to the all-tournament team.

When we got back to Najmah, Coach "W" called a practice. There was one more tournament, but first we had to run numerous "suicides" for not listening to the coach during the game.

Years later I became a coach. Going into a Big Eight tournament during my second year, we were down by four points, and nothing was working. For every good thing we did, the other team would score four to our two points.

I put down my whiteboard and called a time out. Ashley, Anneke, Ali, Elise and Larnie, all girls from Tennessee, looked at me. We stacked our hands together as I explained "Jungle Ball." In that 30-second timeout, they understood. They made it to the next round, winning by three points.

Sometimes it is okay to just go with what you know.

The players on the Sewanee Elementary School's basketball teams were honored at the end of the school year. Trophies were presented to each player, and the teams were congratulated for their hard work during the season.

Tennis Teams Add Recruits

The University men's and women's tennis teams have earned Top 25 national recruiting rankings, according to the Tennis Recruiting Network. For the women's team, Conchie Shackelford's program ranked 17th. Highlighting the class are Lindsey Liles (Little Rock, Ark.), Kate Johnston (Nashville, Tenn.) and five other commitments in the class.

On the men's side, John Shackelford announced that the Tigers' class ranked 19th. The men's commitments include Connor Winkler (Shreveport, La.), Sean Laughlin (New Orleans, La.) Eric Roddy (Chattanooga, Tenn.), Nelson Jetmundsen (Birmingham, Ala.) and three other future student-athletes.

FCA Golf Tourney

The fifth annual Fellowship of Christian Athletes golf tournament will be on Saturday, July 14, at Bear Trace Golf Course in Winchester. Tee time will be at 1 p.m. The tournament will be a four-man scramble format.

Prizes will be awarded to three flights, depending on the number of participants. There will also be a putting contest, closest to pin and longest drive awards.

Lunch will be provided to all participants.

For more information or to register, call Dennis Meeks at (931) 205-0985, Jimmy Davis at 962-0469 or Stanley Bean at (931) 636-0876.

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

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

"Finally Lose Your Weight and Keep it Off!"

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

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

www.drpalffy.clubreduce.com

<news_messgr@bellsouth.net>

AIR DUCT CLEANING

ABBAY ROAD CLEAN-AIRE

MANCHESTER, TN • SINCE 1989

GET RID OF DUST, ALLERGY PROBLEMS

(931) 728-5600 • (931) 273-8899 cell

"We're Your Solution To Indoor Pollution"

RESIDENTIAL
COMMERCIAL
INDUSTRIAL

ANGEL PARK

Summer Music Series

facebook.com/sewaneeangelpark

TONIGHT • 6:30 PM

SLANDERED BANSHEE

Next... Live Under the Pavilion

FRIDAY • JULY 13 • 5:00 PM

SEWANEE MUSIC FESTIVAL

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

blue chair

MYERS POINT

SAS

ST. ANDREW'S SEWANEE

DANLEY

WOODY'S BICYCLES

big A
DESIGNS & PRINTING

Southern
COMMUNITY BANK

LOCALS

The Sewanee Mountain MESSENGER

NATURENOTES

By Harry and Jean Yeatman

Armadillos on the Mountain

A lot of people have called **Jean and Harry Yeatman** lately about seeing dead armadillos along the roadside. "For the last four or five years we have been aware of their being in this area, but now they seem to be more numerous," according to Jean.

Solid plates of bony mail separated by a flexible series of bands encase the body. This armor offers some protection against dogs, coyotes and other predators. Also, if they are pursued they can dig underground in two minutes using their long stout claws, and it is almost impossible to pull one out of a hole.

They feed day and night, and insects comprise 85 percent of their diet, along with some fruit and eggs. The mother has four identical babies (all the same gender) in the spring and raises them in a burrow underground.

Armadillos can catch leprosy, and they are used in research on this disease, as it can be grown on their feet.

=KEN O'DEAR=

EXPERT HANDYMAN

931-779-5885 or 931-235-3294

All Areas of Home Maintenance and Repair

Dependable Affordable Responsive

18 Years of Satisfied Customers

SEWANEE & MONTEAGLE ASSEMBLY

Russell L. Leonard

ATTORNEY AT LAW

Office: (931) 962-0447

Fax: (931) 962-1816

315 North High Street
Winchester, TN 37398

Toll-Free (877) 962-0435
rleonard@netcomsouth.com

RE-ELECT

C. PHILLIP HAYES

FRANKLIN COUNTY
ASSESSOR OF PROPERTY

AUGUST 2, 2012

GENERAL ELECTION

Your Vote, Support & Influence Appreciated

Henley's Electric & Plumbing

Randall K. Henley

More Than 25 Years' Experience

598-5221 or cell 636-3753

BUG PROBLEMS?

We can help! Call us for a free inspection!

BURL'S TERMITE & PEST CO.

TERMITE—PEST—VAPOR CONTROL
Bonded • Insured • Home-Owned & Operated
105 Ake St., Estill Springs
(931) 967-4547 or (931) 455-1191
Charter #3824 • License #17759

Pipervine Swallowtail. Photo by David B. Coe

Census Counts More Than 400 Butterflies

The results of Sewanee's 16th annual butterfly census on Saturday, June 30, suggest that the Mountain continues to support a diverse and vibrant butterfly population, although the butterflies have been stressed by this summer's unusually hot and dry weather.

Observers identified more than 400 individual butterflies—a new record for the count—but found only 24 different species, a lower number than usual.

The census, led by biologist David Haskell and author David B. Coe, covered most of the Sewanee area. Counters started the day downtown, then met up with other counters at Lake Cheston, and made stops at several sites, including the horse farm, the Cross, the Mountain Goat Trail, Abbo's Alley, Lake O'Donnell, and the St. Andrew's-Sewanee School campus. With temperatures reaching triple digits, the counters logged only about four miles on foot, but covered over twenty by car.

With so much of the Sewanee environment parched, butterflies in the area seemed to cluster in gardens and other areas with a steady supply of water. This may explain why the count of individual butterflies, 414, was so high this year. There are not necessarily more butterflies in Sewanee, but those that are present are far easier to find. The low total of species is more representative of a population under strain because of the weather.

Highlights of the day included several Red-banded Hairstreaks (small gray butterflies with brilliant orange and white banding on their wings) and three Gulf Fritillaries (large orange butterflies with bold silver spotting).

The sizzling temperatures held down the number of participants, but the census organizers were fortunate to receive help from a pair of enthusiastic volunteers. They would like to thank Louise Kennedy and Tam Parker for joining them during the count.

SUMMER VISITORS:
Keep up from home!
<www.sewanee
messenger.com>

HEAVEN ON EARTH...
NOW AVAILABLE IN SEWANEE

Lost Cove photography courtesy of Stephen Alvarez.

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

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

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

For more information call John Currier Goodson
at (931) 968-1127 or visit our website: www.myerspoint.com

©2010 Myers Point, LLC. All rights reserved.

Nature Journaling

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

Pets of the Week

Meet Spirit and Raj

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

Spirit is a loving, playful, outgoing Lab/Shepherd mix puppy. He's very friendly, and he enjoys the company of other dogs. Spirit is up-to-date on shots and neutered.

Spirit

Raj is a beautiful kitten with dark tabby markings and golden eyes. He is very active and playful until he gets sleepy and then he is very mel-low and affectionate. Raj is negative for FeLV and FIV, house-trained, up-to-date on shots and neutered.

Raj

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

Call Animal Harbor at 962-4472 for information and check out their other pets at <www.animalharbor.com>. Enter their drawing on this site for a free spay or neuter for one of your pets. Ask about their low-income spay program.

Please help the Humane Society continue to save abandoned pets by sending your donations to the Franklin County Humane Society, P.O. Box 187, Winchester, TN 37398.

Weather

DAY	DATE	HI	LO
Mon	June 25	94	68
Tue	June 26	94	68
Wed	June 27	91	65
Thu	June 28	90	63
Fri	June 29	99	67
Sat	June 30	101	77
Sun	July 01	100	79

Week's Stats:

Avg max temp =	96
Avg min temp =	70
Avg temp =	83
Precipitation =	0.00"

June Monthly Averages:

Avg max temp =	84
Avg min temp =	62
Avg temp =	68
Total Precipitation =	1.47"

June 54-Year Averages:

Avg max temp =	81
Avg min temp =	62
Avg temp =	71
Precipitation =	4.88"
YTD Avg Rainfall =	31.50"
YTD Rainfall =	17.41"

Reported by Nicole Nunley
Forestry Technician

Classifieds

CALL US! • 598-9949

Classified Rates:
\$3.25 first 15 words,
10 cents each addl. word

Now you can charge it!
(\$10 minimum)

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

**CHEF and/or ASPIRING
CHEF WANTED:**

Send résumé to
P.O. Box 39,
Monteagle, TN 37356

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

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

YARD AND BAKE SALE: Saturday, July 7, 8 a.m.–1 p.m. at DuBoise Pavilion. Given by the Kitchen Staff.

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

**CLAYTON ROGERS
ARCHITECT**
claytonrogers@charter.net
931-598-9425

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

FURNITURE FOR SALE: Bedroom set (twin bunk beds w/ mattresses, two dressers and desk), solid oak, prefer to sell as a set, \$350. Six-foot three-cushion couch w/ queen sleeper, \$100. No delivery. Call 598-9249.

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

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

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

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

DRIVERS: Make \$63,000/yr or more. New \$2,500. Driver Referral Bonus & \$1,200. Orientation Completion Bonus! CDL-A OTR Experience Required. Call Now: 1(800)283-3872.

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

**MESSENGER
CLASSIFIEDS WORK!**
CALL 598-9949

**Oldcraft
Woodworkers**
Simply the BEST woodworking shop in the area.
Continuously in business since 1982.
Highest quality cabinets,
furniture, bookcases, repairs.
Phone 598-0208. Ask for our free video!

BONNIE'S KITCHEN

Real Home Cooking

Open Wed 11–2; Fri 4–8:30

NOW OPEN FOR SUNDAY BUFFET 11–2

Midway Road - 598-0583

BOOKCASES: Numerous large and small cases. (931) 598-9301; if no answer, (931) 691-2612. (Leave message.)

King's Tree Service
Topping, trimming,
bluff/lot clearing, stump
grinding and more!

Bucket truck or climbing

Free wood chips with job

Will beat any quoted price!

Satisfaction guaranteed!!

—Fully licensed and insured—

Call (931) 598-9004—Isaac King

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

**EAGLE LANDSCAPING &
LAWN MAINTENANCE CO.**

Now Offering Specials for

SUMMER CLEANUP!

We offer lawn maintenance, landscaping,
hedge/tree trimming & more!

Please call for your free estimate

(931) 598-0761 or (931) 636-0383

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

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

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

**KEITH SANDERS
Lawn Mower Repair
& Service**

Will pick up and return

(931) 924-3270 • (423) 260-3963

WATER SOLUTIONS
Joseph Sumpter
Owner/Licensed Residential Contractor

Specializing in drainage and rainwater
collection systems
598-5565

www.sumptersolutions.com

**CHAD'S LAWN &
LANDSCAPING**
-FREE ESTIMATES-

* Lawn care & Design (Mulch & Planting)

ALSO: * Tree Trimming & Removal

* Pressure Washing * Gutter Cleaning

* Leaf Pickup & Blowing * Road Grading

* Garden Tilling * Rock Work

(931) 962-0803 Home; (931) 308-5059 Cell

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

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

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

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

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

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

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

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

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

LEGAL NOTICE

Nsoro MasTec, LLC (on behalf of AT&T Mobility) proposes to collocate antennas on the existing 116-foot overall height bell tower (Shapard Tower). The bell tower is located at 735 University Avenue, Sewanee, Franklin County, Tennessee. Nsoro (on behalf of AT&T) invites comments from any interested party on the impact the collocation may have on any Historic properties. Comments may be sent to Environmental Corporation of America, ATTN: Dina Bazzill, 1375 Union Hill Industrial Court, Suite A, Alpharetta, Georgia 30004. Comments must be received within 30 days. For questions please call Dina Bazzill at 770-667-2040 x111.

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

Tell them you read it here!

Need More Room? **We Sell Boxes!**
Mountain Storage
(931) 598-5682
■ Security Gate Dan & Arlene Barry ■ Security Camera
Hwy 41 - Between Sewanee & Monteagle
5X10 | 10X10 | 10X20
For Your Antiques and Prized Possessions
Climate Control
5X10 10X10 10X15 10X20
Temperature and Humidity Regulated BBB

**WE'RE GLAD YOU'RE READING
THE MESSENGER!**

MAMA PAT'S DAYCARE

MONDAY-FRIDAY

Open 4 a.m.; Close 12 midnight

3-Star Rating

Meal & Snack Furnished

Learning Activities Daily

Call: (931) 924-3423

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

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

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

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

**Let Willows Plan
Your Next Retreat**
Hilda C. Vaughan &
Julie King Murphy
931-598-5044
www.willowsretreatcompany.com

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

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

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

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

Mountain Accounting & Consulting
* Accounting * Bookkeeping
* Churches
Bridget L. Griffith QuickBooks Pro Advisor
M.S. Accounting and (931) 598-9322
Information Systems bh_griffith@yahoo.com

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

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

class_messgr@bellsouth.net

**gb GOOCH-BEASLEY
REALTORS**
www.gbrealtors.com

3217 SHERWOOD RD., SEWANEE. Beautiful bluff view over Lost Cove. Remodeled with all new appliances and HVAC. Large living area for entertaining. 3 BR, 2-car garage and 5.71 acres. See more at www.gbrealtors.com. **\$950,000.** MLS # 1362374

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

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

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

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

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

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

gb GOOCH-BEASLEY REALTORS
www.gbrealtors.com
9 College St. at Assembly Ave., Monteagle • (931) 924-5555
Peter R. Beasley II, CCIM, Broker, (931) 924-5555, info@gbrealtors.com
June Weber, CRB, CRS, GRI Broker, (931) 636-2246, juneweber@bellsouth.net
Peter Hutton, Affiliate Broker, (931) 636-3399

BARDTOVERSE

by Scott and Phoebe Bates

According to the Kinsey report
ev'ry average man you know
much prefers to play his favorite sport
when the temperature is low
but when the thermometer goes way up
and the weather is sizzling hot
Mister Adam for his madam is not
cause it's too too
it's too darn hot, it's too darn hot
It's too too too too darn hot

I'd like to call on my baby tonight
and give my all to my baby tonight
I'd like to call on my baby tonight
and give my all to my baby tonight
but I can't play ball with my baby tonight
cause it's too darn hot
it's too darn hot

I'd like to meet with my baby tonight
get off my feet with my baby tonight
I'd like to meet with my baby tonight
get off my feet with my baby tonight
but no repeat with my baby tonight
cause it's too darn hot
it's too darn hot...

—“Too Dam Hot” by Cole Porter
(from “Kiss Me Kate,” 1948)

ICE CREAM? WE HAVE THAT, TOO!

HAND DIPPED
ICE CREAM

WAFFLE CONE
OR CUP

GOURMET
POPSICLES

Keep up with us
on Facebook

The blue chair Café & Bakery

35 University Avenue, Sewanee (931) 598-5434
www.thebluechair.com / susan@thebluechair.com

Monday – Saturday 7:00 – 6:00 / Sunday 7:00 – 2:00

WAUHATCHIE GLASSWORKS Prentice Hicks

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

Tallulah's Wine Lounge

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

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

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

Community Calendar

Today, July 6

Academy for Lifelong Learning reservations due (meeting July 12)

- 7:00 am AA, open, Holy Comforter, Monteagle
- 8:30 am Vinyasa flow yoga with Rebecca, Comm Center
- 9:00 am CAC office open, until 11 am; 2–3 pm
- 9:30 am Adult Bible study, MSSA, Edgeworth Inn
- 9:30 am SSMF open rehearsals (free), Guerry Auditorium
- 10:00 am Games day, Senior Center
- 11:00 am Lecture, Mike Keith, MSSA
- 2:30 pm “Creatures of the Night” program, MSSA
- 3:30 pm Hike to a Concert, SSMF, meet at Lake Cheston
- 5:00 pm Outdoor Concert, SSMF, Morgan's Steep
- 5:15 pm Modern dance with Debbie, Comm Center
- 6:30 pm Slandered Banshee, Angel Park
- 7:00 pm AA, open, Christ Church, Tracy City
- 8:00 pm Chamber music concert, MSSA

Saturday, July 7

- 8:00 am Sewanee Gardeners' Market, old pharmacy
- 9:00 am Tracy City Farmers' Market, Hwy 41, Tracy City
- 10:00 am Monteagle 50th anniversary celebration, Harton Park
- 10:00 am Silver Threads, St. Mary's Convent
- 4:00 pm SSMF student chamber music (free), Guerry Garth
- 7:30 pm AA, open, Otey
- 7:30 pm SSMF faculty concert, Guerry

Sunday, July 8

- 2:00 pm Grundy County Heritage Center open house
- 2:30 pm SSMF Cumberland Orchestra, Seber, Guerry
- 3:30 pm SSMF Sewanee Symphony, Dinur, Guerry
- 4:00 pm Yoga with Helen, Community Center
- 4:45 pm Fleisner carillon recital, Shapard Tower
- 5:00 pm Women's Bible Study, Midway Baptist
- 6:30 pm AA, open, Holy Comforter, Monteagle

Monday, July 9

Sewanee Church Music Conference, through July 15

- 9:00 am CAC office open, until 11 am; 2–3 pm
- 10:30 am Chair exercise, Senior Center
- 11:00 am Lecture, Ridley Wills II, MSSA
- 4:00 pm Documentary, “Hey, Boo: Harper Lee and To Kill a Mockingbird,” MSSA
- 5:00 pm Women's 12-step, Otey parish hall
- 7:00 pm AA, open, Christ Church, Tracy City
- 7:00 pm Centering prayer, Otey sanctuary
- 8:05 pm Movie, “To Kill a Mockingbird,” MSSA Auditorium

Tuesday, July 10

- 9:00 am CAC office open, until 11 am; 2–3 pm
- 9:00 am Yoga with Hadley, St. Mary's Sewanee
- 10:30 am Bingo, Senior Center
- 10:30 am Tai Chi with Kat, intermediate, Community Center
- 11:00 am Lecture/Reading: Anderson, MSSA
- 11:30 am Grundy County Rotary, Dutch Maid Bakery, Tracy City
- 3:30 pm Centering prayer, St. Mary's
- 3:30 pm Poetry reading, Daniel Anderson, MSSA
- 4:30 pm Lease committee deadline

- 7:00 pm AA, open, First Baptist, Altamont
- 7:30 pm AA, open, Otey parish hall
- 7:30 pm Al-Anon, Otey parish hall
- 7:30 pm Church Music Conference concert, (free), All Saints'
- 8:05 pm Movie: “Alvin & the Chipmunks: Chipwrecked,” MSSA
- 8:15 pm Lecture: An Evening with Mary Badham, MSSA

Wednesday, July 11

- 7:00 am Monteagle/Sewanee Rotary Club, Smoke House
- 9:00 am CAC pantry day, until 11 am; 2–3 pm
- 10:00 am Thurmond Library Story Time, Brooks Hall
- 2:00 pm School of Letters reading, Alice Randall, Gailor
- 4:30 pm School of Letters reading, Jane Borden, Gailor
- 5:00 pm EMT course registration, MES, until 7
- 5:30 pm Yoga with Helen, Comm Center
- 6:00 pm Cartoon: Cinderella (1950), MSSA
- 7:00 pm Bible study, Midway Baptist Church
- 7:00 pm NA, open, Decherd United Methodist
- 7:30 pm AA, open, Holy Comforter, Monteagle
- 7:30 pm Sô Percussion, SSMF, Guerry
- 8:05 pm Movie: “Seven Days in Utopia,” MSSA

Thursday, July 12

- 9:00 am Herbarium nature journaling, Abbo's Alley gazebo
- 10:00 am Summer reading, May Justus Library, Monteagle
- 10:30 am Chair exercise, Senior Center
- 10:30 am Tai Chi with Kat, advanced, Community Center
- 11:00 am Lecture, Ann Toplovich, MSSA
- 12:00 pm AA, open, 924-3493 for location
- 12:00 pm Academy for Lifelong Learning, Carroll Young, St. Mary's Sewanee
- 12:00 pm “Basics of Alzheimer's,” St. James Midway
- 12:30 pm Episcopal Peace Fellowship, Otey, Quintard Room
- 1:30 pm F@H Support group, Brooks Hall
- 2:00 pm Tracy City Farmers' Market, until 6 pm
- 3:30 pm Yoga with Hadley, St. Mary's Sewanee
- 5:00 pm Weight Watchers, Otey parish hall, weigh-in 4:30
- 6:30 pm Acoustic Jam, Miss Gracie's Restaurant, Cowan
- 6:30 pm NA, open, Otey
- 7:00 pm AA, closed, book study, St. James
- 7:00 pm SSMF at Cowan Center for Arts (free)
- 8:05 pm Movie: “Puss in Boots,” MSSA

Friday, July 13

- 7:00 am AA, open, Holy Comforter, Monteagle
- 8:00 am Admission 101, University Office of Admissions
- 8:30 am Vinyasa flow yoga with Rebecca, Comm Center
- 9:30 am Adult Bible study, MSSA, Edgeworth Inn
- 9:30 am SSMF open rehearsals (free), Guerry Auditorium
- 10:00 am Games day, Senior Center
- 11:00 am Lecture, McDonough, MSSA
- 4:30 pm Gotko carillon recital, Shapard Tower
- 5:00 pm Sewanee Summer Music Festival, Angel Park
- 5:15 pm Modern dance with Debbie, Comm Center
- 7:00 pm AA, open, Christ Church, Tracy City
- 8:00 pm SSMF Cumberland Orchestra concert, MSSA

www.sewaneerealestate.com

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

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

MIDWAY INVESTMENT PROPERTY/TWO RENTALS

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

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

REAL ESTATE MARKETING, LLC

931-598-9244 91 University Ave., Sewanee

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

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

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

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

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

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

RESIDENTIAL LAND AVAILABLE

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

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

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

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

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

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

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

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

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

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

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

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

www.sewaneerealestate.com