

CAC Benefits from Hunger Walk and Community

by Bailey Basham, Messenger Intern

Last year, more than 250 donors, sponsors and walkers raised \$14,547 to support programs designed to alleviate food insecurities on the Mountain. One year later, planning for the second annual Rotary Hunger Walk on the Mountain Goat Trail has begun.

The goal of the Rotary Hunger Walk, scheduled to take place on Sept. 3, is to bring awareness to the poverty present in the greater Sewanee community and to raise money to support a local food bank and a community provision organization.

Money raised from registration fees, sponsorships and community donations goes to support food ministries led by the Community Action Committee (CAC) at Otey Parish in Sewanee and the Morton Memorial Food Bank in Monteagle.

One thing each of these organizations has in common is they all rely on the same entity for their support: the greater Sewanee community.

"We depend on volunteers," said Betty Carpenter, director of the CAC. "We depend on grants. We depend on University students. We depend on not only the members of Otey Parish, but the members of St. James. Every first Sunday of the month, they have a food collection for CAC, as does Otey Parish. Members of the community are aware of our needs, and they bring donations. All the positions—weekly volunteers, people who do our Facebook page, our website—are all volunteers. We depend greatly on volunteers to carry on the work."

In a 2014 study by Feeding America, a nonprofit network of food banks in the U.S., it was reported 13 percent of Franklin County residents are food insecure. This means almost 5,500 members of the community do not have access to affordable, nutritious foods.

According to Carpenter, one in three of those 5,500 Franklin County residents are children.

"The purpose of the CAC is to provide assistance for persons in crisis, to provide services related to basic human needs and to identify ways to break the cycle of poverty" in Sewanee, Midway, Jump Off and Sherwood, according to the mission statement on the organization's website. In an average month,

(Continued on page 6)

Members of the SSMF perform at a previous concerto competition.

Jacqueline Avent Concerto Competition Finalists Announced

by Bailey Basham, Messenger Intern

Five finalists were recently announced for the Jacqueline Avent Concerto Competition.

Violinist Gustavo Arauz of San Jose, Costa Rica; violinist Ryan Huo from Henan, China; double bassist Bowen Ha from Shanghai; cellist Jared Murray of Lanesville, Ind.; and cellist and last year's competition winner Bethany Bobbs of Houston will all play with an orchestra specifically formed for the Jacqueline Avent Concerto Competition Concert.

Walter Nance, C'54, and Mayna Avent Nance of Sewanee established the Jacqueline Avent Summer Music Festival Scholarship in 2007, in mem-

ory of Mayna Nance's elder sister.

"My sister was so bound to music, so when the music festival began in the 50s, she devoted herself to being there and to every concert," said Mayna Nance. "She loved music and books beyond anything else. In my studio, there are stacks and stacks of the recordings she accumulated over the years. It has stayed there just exactly as she left it."

Gustavo Arauz, a student of Instituto Nacional de Música in San Jose, has been playing the violin since he was four years old. Now 22, Arauz is a finalist in the Jacqueline Avent Concerto Competition.

(Continued on page 6)

Special Events for the SSMF Finale

The fourth and final week of the Sewanee Summer Music Festival (SSMF) has many special events for the whole community.

The Bike/Hike (or FLY!) to a concert will be today (Friday), July 8 at 6 p.m. Allen Tinkham, music director of the Chicago Youth Symphony Orchestra, will conduct pieces by Wojciech Kilar and Mozart at the Franklin County Airport in Sewanee.

Saturday, July 9 brings a full day of music from SSMF, starting with the second SSMF for Kids at 3 p.m. in Convocation Hall. SSMF students will demonstrate their instruments to the young and curious (free ice cream served). Following the interactive demonstration will be a Student Chamber Music Concert at 4 p.m. in Guerry Garth as other student chamber ensembles perform at The Sewanee Inn at 5:30 p.m. The day concludes with the Faculty Chamber Music Concert at 7:30 p.m. in Guerry Auditorium.

SSMF Alumni Day is scheduled to begin on Sunday, July 10. Alumni are welcome to register in the Guerry Lobby from noon to 2 p.m. A schedule and complimentary tickets for the afternoon's concerts and reception will be given upon registration.

(Continued on page 7)

Free Music at Angel Park

Reverse Raffle
Drawing for \$10,000
Friday Night

Friday Nights in the Park brings The Stagger Moon Band to Sewanee at 7:30 p.m., today (Friday), July 8.

The reverse raffle \$10,000 grand prize give away will be drawn at 8:30 p.m. Tickets for the reverse raffle are still available for purchase from Locals, Mooney's, Regions Bank, Taylor's and University Realty. Proceeds benefit Angel Park and Housing Sewanee.

The Stagger Moon Band is a southern alternative powerhouse band from Middle Tennessee. The collaboration of founding lead singer and rhythm guitarist Ky Brazelton, drummer Stevie Counts, former drummer turned bass player Clark McClain and the incredible guitar rifts of Ken Huddleston radiates a raspy soulfulness that is unlike any other band. The unity of sound produced by each member of The Stagger Moon Band compounded by the talent, creates an authentic and captivating sound that resonates with listeners looking for a breath of fresh air on the southern alternative/indie scene.

University Avenue will be closed at 6 p.m. for the annual outdoor family event, with food and drink from local vendors available for purchase. The entertainers play from 7:30 to 9:30 p.m. in the Angel Park Pavilion. This event is free and open to the public.

Performers for the Sewanee Radio Show promoted the show during the Fourth of July Parade. From left: Mindy Melton and Jeannie Babb blow bubbles to the crowd. Photo by Philip Luckey

Live Sewanee Radio Show at the SUT

The Sewanee Radio Show will be presented by River City Sessions on Saturday, July 9, at 7 p.m. at the Sewanee Union Theater. The show, sponsored by Chambliss, <Communiy.org> and Trenchi Law and produced by Sewanee Eclectic, will feature original works of music and spoken word. Doors open at 6:30 p.m. Tickets are \$6 general admission available at the door (cash only), or by credit card

online at <SewaneeEclectic.org>. This show will be recorded for broadcast on WUTC-88.1 FM.

The show features the original music of the Linda Heck chamber trio, and singer-songwriter John Michael Hurt. Six spoken word artists will be sharing poetry or story: Jeannie Babb, Maggie Blake Bailey, Miller Dew, Thomas Macfie, Mindy Melton and Peter Trenchi.

For Fourth of July photos and more go to pages 12-13

Children await the Fourth of July Parade. Photo by Michael Ostrowski

P.O. Box 296
Sewanee, TN 37375

Monteagle Elementary School had their Sixth Annual Father Daughter Dance at the end of the school year. Monteagle Elementary School thanks the "princes" whom escorted the MES "princesses."

Letters

NEW PICNIC TABLE

To the Editor:

On behalf of the Sewanee Civic Association, we want to thank our community partners who made the new picnic table at Elliott Park possible. Emily Puckette, who came up with the idea and crafted the proposal to the Community Council Funding Project; Sarah Marhevsky and her committee who allocated the funds; GameTime, which provided us an affordable, discounted price; the community unloading crew including Charlie Smith; and finally, John Benson and members from the Outing Club who installed it without delay. The ADA-compliant table was ready for community use on Wednesday, June 29. It will be ideal for birthday parties and family gatherings.

Thank you all for another fine example of community participation.
Stephen Burnett, Parks Chair
Sewanee Civic Association ■

SYMBOLS IN PARADE

To the Editor:

I have seldom felt the need to write a letter to the editor. However, after attending the Fourth of July parade today, I feel I must.

One of the floats contained a U.S. Flag flying alongside a Confederate battle flag. This not only violated basic flag procedure since the U.S. Flag must always fly above any other symbol (also why it should never appear in church). But it also elevated the symbol of the greatest mass treason in the history of our country to equal status with the U.S. Flag.

I always appreciate the Sewanee parade, and I am grateful to those who put it together. Hopefully, in the future there will more thought given to the appropriateness of the symbols which appear in the parade.

Gerald Richardson,
Monteagle ■

Curbside Recycling

Residential curbside recycling pickup in Sewanee is on the first and third Friday of each month. Friday, July 15, will be a pickup day. Recyclable materials must be separated by type and placed in blue bags by the side of the road no later than 7:30 a.m. Please do not put out general household trash on this day. Blue bags may be picked up in the University Lease and Community Relations Office, 400 University Ave. (the Blue House) or at the Physical Plant Services office on Georgia Avenue.

University Job Opportunities

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

Non-Exempt Positions: Administrative Assistant, Registrar's Office; Assistant Manager, First Cook, Food Service Worker, Second Cook, Senior Cook, Sewanee Dining; Assistant Manager, Stirling's Coffee House; Police Officer; Robinson Child & Family Resilience Post-Baccalaureate Fellow, Psychology. To apply or learn more go to <www.jobs.sewanee.edu>, or call 598-1381.

Summer Hours

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

The Fowler Center will be open until Aug. 9, from 6 a.m. to 9 p.m., Monday–Friday, and 10 a.m.–7 p.m., Saturday and Sunday. Swimming pool hours through July 16 are Monday–Friday from noon to 3 p.m., and Saturdays and Sundays from 2 to 4 p.m. The pool will be closed Saturday, July 16. Please check with the control desk at the Fowler Center, 598-1793, for up-to-date pool hours.

THE SEWANEE MOUNTAIN MESSENGER

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

Email news@sewaneemessenger.com
www.sewaneemessenger.com

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

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

This publication is made possible by the patronage of our advertisers and by contributions from the University of the South (print production) and the Sewanee Community Chest.
SUBSCRIPTIONS \$75 first class.

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

Lease Committee Minutes

The following items were approved at the June meeting of the University Lease Committee: May minutes; request to transfer Lease No. 971 (Skomp and Blackwell), located at 277 Wiggins Creek Drive, to Christopher and Margaret Barton; request to transfer Lease No. 980 (Spaulding), located at 645 Breakfield Road, to Brent Tate and Jessica Wohl; request to transfer Lease No. 1055 (Hughes), located at 45 Sherwood Road, to Annamary Burton; request to enclose part of the front porch and other home improvements on Lease No. 879, located at 197 Midway Road; request to convert the existing rock carport to a screened porch on Lease No. 594, located at 123 Florida Avenue; request for new deck railings on Lease No. 899, located at 306 Proctor's Hall Road; request for home improvements on Lease No. 650, located at 12769 Sollace M. Freeman Highway; request for an addition on Lease No. 615, located at 95 Bob Stewman Road; items approved over email: request for handrails on Lease No. 824, located at 240 Maple Street; request to change the storage building size on Lease No. 912, located at 141 University Avenue.

Leasehold information is available online at <leases.sewanee.edu> or by calling the lease office at 598-1998. A county building permit is required for structures with roofs; call 967-0981 for information.

Serving Where Called

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

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

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

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

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

Celebrating 16 Years!
2000-2016

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

Like Us On Facebook

High Point

HISTORIC DINING ON THE SUMMIT
BETWEEN CHICAGO & MIAMI

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

Papa Ron's

THE ITALIAN STEAKHOUSE

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

Our patio is ready for your outdoor dining pleasure.

Letters to the Editor Policy

Letters to the Editor are welcome at the Sewanee Mountain Messenger and are a vital part of our community's conversation. Letters need to be no longer than 250 words and may be edited for space and clarity. Letters and/or their author must have some relationship to our community. We do not accept letters on national topics from individuals who live outside our print circulation area. Please include your name, address and a daytime telephone number with your letter. You may mail it to us at Sewanee Mountain Messenger, P.O. Box 296, Sewanee TN 37375, or come by our office, 418 St. Mary's Ln., or send an email to <news@sewaneemessenger.com>. —KB

MESSENGER DEADLINES & CONTACTS

PHONE: (931) 598-9949

News & Calendar

Tuesday, 5 p.m.

Kiki Beavers

news@sewaneemessenger.com

Display Advertising

Monday, 5 p.m.

ads@sewaneemessenger.com

Classified Advertising

Wednesday, noon

April Minkler

classifieds@sewaneemessenger.com

MESSENGER HOURS

Monday, Tuesday & Wednesday
9 a.m. –4 p.m.

Thursday—Production Day
9 a.m. until pages are completed
(usually mid-afternoon)

Friday—Circulation Day
Closed

Upcoming Events and Meetings

Area Rotary Club Meetings

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

The Monteagle Sewanee Rotary Club meets at 8 a.m. on Thursdays, at the Sewanee Inn. In lieu of its regular Thursday breakfast meeting at the Sewanee Inn, the Monteagle Sewanee Rotary club will meet at the Dubose Center at 6 p.m. on Wednesday, July 13. Four area clubs will attend this dinner meeting with Rotary District Governor Fred Heitmann the special guest.

Yard Sale to Benefit Animal Alliance

Animal Alliance South Cumberland, the area's nonprofit spay/neuter program, has rescheduled its spring yard sale to Saturday, July 9, with a rain date the following Saturday. The sale will still be at the Monteagle Elementary School from 8 a.m. to 5 p.m. Call (931) 235-9006 to get more information or to donate items.

The Academy for Lifelong Learning Meets July 14

The Academy for Lifelong Learning at St. Mary's Sewanee will present Elizabeth Strand C'93, from Knoxville, on Thursday, July 14, at noon. Strand's topics: "Healing Through Animals: The Human/Animal Connection from a Veterinary Social Worker's Perspective."

Annual dues are \$12 or \$2 per session. A box lunch can be ordered by calling Debbie at St. Mary's 598-5342. The July lunch choices are either a chicken salad wrap or very veggie wrap, with chips or fruit and chocolate chip cookies. For more information call Anne Davis at (931) 924-4465.

South Cumberland Conservative Network Dinner July 16

The South Cumberland Conservative Network will host a dinner and program at 5:30 p.m. on Saturday, July 16, at Cook's Market in Decherd. Louie Johnston Jr., a frequent guest on Fox News, will be the guest speaker. Tickets are \$15/person and include dinner and dessert. Seating is limited, so please make advance reservations. To make reservations or get more information about the speaker, please log on to <www.cumberlandconservative.com> or call Larry at (931) 924-3000.

United Daughters of Confederacy Meet July 16

The monthly meeting of the Kirby-Smith chapter of the United Daughters of the Confederacy will be at 10 a.m. on Saturday, July 16, at the Franklin-Pearson House in Cowan.

Vendors Wanted for Swiss Celebration Day

The Swiss Heritage Celebration on Saturday, July 30 is seeking vendors from 10 a.m. until 4 p.m. Vendors who can demonstrate almost any lost skill or art are needed. Other vendors encouraged to participate are those who can offer food, crafts, art, community service activities, hay rides, buggy rides and others. For more information contact Jackie Lawley at (931) 235-3029 or Brenda Ruehling at (615) 800-9617 or <swisshistoricalsociety.org>.

What's Cookin' at FOCAGIFO?

The Friends of Canon Gideon Foundation's third annual fundraiser for the Hope Institute in Uganda will furnish a catering kitchen where students can train for jobs in Kampala hotels and restaurants.

In July 2014, the funds raised helped Canon Gideon Byamugisha purchase a 12-seat Toyota van for his school. In 2015, the fundraiser enabled him to purchase eight Dell laptops and a projector, and to construct classroom cubicles for the Hope Institute's computer lab.

All are invited to join the Friends for a picnic at St. Mary's Sewanee, Sunday, July 10, from 4:30 to 7 p.m. University of the South professor Paige Schneider and intern Zoe Evans will speak at 5:30 p.m. about their recent visit to the Hope Institute. Gary Sturgis is the Master of Ceremonies and music is by Bazzania.

Hope Institute has a student body of 86 HIV orphans and vulnerable youth age 14 to 20. Donations of any size add up and are hugely appreciated.

For more information, contact Sally Hubbard at 598-5338 or <sally@hubbard.net>.

Summer Conferences Continue

Antiquarian Book Fair

Now in their seventh year, the 2016 Tennessee Antiquarian Book Fair will be held July 8-10 at Cravens Hall in Sewanee. The fair will include a variety of collectible and rare books as well as autographed documents. Modern first editions of literature, mystery and science fiction will be available at the fair. Collectible books and documents regarding the War Between the States, the American Revolution and both World Wars will be available. Also exhibiting at the fair, will be children's literature, art, religion, fine bindings and books about books. Book prices range from \$10 to \$50,000.

Price of admission is \$10 for Saturday and Sunday. Hours are Saturday, July 9, 9 a.m.-5 p.m. and Sunday, July 10, 10 a.m.-3 p.m. There is also a special "preview" on Friday evening, 6-8 p.m. (\$15 admission, refundable with purchase) and paying visitors will be served heavy hors d'oeuvres, wine and beer.

Summer Seminar

Summer Seminar runs from July 10-15 and is the second of two sessions. They provide lectures on a variety of topics taught by University of the South professors that are open to program participants, which tend to be alumni, friends of Sewanee or any curious minds. Participants may either stay in the dormitory or stay only for the lectures, but are encouraged to engage in activities on the domain such as hiking, tours and informal gatherings to encourage conversation.

Girls Soccer Prospect

The Sewanee Women's Soccer team will host a summer camp from July 10-13. Head Coach Patrick Johnston has shaped a program for students wishing to continue their careers in a successful and exciting environment. Prospective student-athletes are encouraged to attend the program, which will challenge and stimulate capable soccer players.

Camp College

Camp College begins July 14 and ends July 16. For rising seniors, the Camp College initiative provides insight, guidance, support, and information for students and their families. Admissions officers and college advisors from across the southeast work with students in small groups and one-on-one to cover all aspects of the college application and financial aid processes. Sessions include scholarship essay writing, college searches and a mini-college fair, as well as opportunities to meet other students and preview campus life.

Animal Harbor had the first place float in the Fourth of July parade.

MSSA Lectures and Events Highlights

The 134th season of community development sponsored by the Monteagle Sunday School Assembly will continue its fifth week of programming this week on Monday, July 11 with a lecture by Kevin Sibbring, President and CEO of the nonprofit Lakeside Chautauqua. Sibbring's lecture is "Chautauqua Trail: Driving a 21st Century Revival" and will take place in Warren Chapel at 10:45 a.m.

From the Land Trust for Tennessee in Chattanooga, Land Trust President Liz McLaurin and Joel Houser will deliver a lecture called "The Land Trust for Tennessee: Protecting Forever Lost Cove to Burgess Falls" in Warren Chapel at 10:45 a.m. on Tuesday, July 12.

On the evening of July 12, there will be an all-assembly dinner with the Chautauqua Trail at 6:30 p.m. in the Harton Dining Hall. Following the meal, Kirk Brown will perform at 8:15 p.m. in Warren Chapel as John Bartram, an early American botanist, horticulturist and explorer. Brown, a Cornell University graduate, presents programs across the country as Bartram. Brown will present three programs during the fifth week of the MSSA lectures, all focusing on historical and natural topics.

Brown will also lecture on Wednesday, July 13 in Warren Chapel at 10:45 a.m. on "Homefront: A Woman's Collection of WWII Letters and the Poignant Passing of Lost Youth of the Greatest Generation."

At 3:30 p.m. on Wednesday, July 13, Nikki Pendleton Wood, a Sewanee graduate and food writer, will present a cooking demonstration in the Harton Dining Hall. Pendleton Wood will demonstrate how to prepare porch party finger foods.

On Thursday, July 14, Kirk Brown will wrap up his lecture series with a presentation called "Recreating Eden." Brown's lecture will be at 10:45 a.m. in Warren Chapel.

Karen Salter is a lawyer, mediator and consultant, specializing in dispute resolution, racial reconciliation and church consultation. On Friday, July 15, Salter will lecture at 10:45 a.m. in Warren Chapel on "Family Stories: Resilience and Reconciliation."

<p>Call (931) 598-5342 or (800) 728-1659 www.StMarysSewanee.org <reservations@stmaryssewanee.org></p>	<p>UPCOMING RETREATS</p> <p>One Day Introduction to Centering Prayer Workshop Saturday, July 30 <i>The Rev. Tom Ward, presenter</i> \$50, lunch Included</p> <p>Open Yourself to Play Art Workshop Friday, August 26–Sunday, August 28 <i>London Noe, presenter</i> The Anna House, \$450 (single); St. Mary's Hall, \$350 (single); Commuter, \$250</p>
---	---

Adaptive Landscape Lighting

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

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

Bonded • Insured • Experienced • Residential and Commercial

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

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

"Service Above Self"

THE LEMON FAIR

est. 1972
Downtown Sewanee

Hours: Mon-Sat, 11-5
thelemonfair.com ☆ 931.598.5248 ☆ we ship daily complimentary gift wrapping

NEW THIS WEEK:
Women's cotton shirts, Scarves & bandanas, TOYS, Reading and sun glasses, Tapestries, Sewanee champagne glasses ☆

ALWAYS AND FOREVER:
Sewanee angels, Local and hand crafted art, Beautiful cards & paper goods, Jewelry, Assorted candles, Thistle Farms products ☆

OPEN LATE FOR
"FRIDAY NIGHTS IN THE PARK"

Obituaries

William “Bill” Alfred Eaves Sr.

William “Bill” Alfred Eaves Sr., age 90 of Ringgold, Ga., died on June 24, 2016. He was born in Chattanooga, and lived in North Georgia for the past 50 years. He retired from O’Neal Steel where he last served as Vice-President of the company. He was a member of Boynton United Methodist Church. He was preceded in death by his parents, Robert Edwin and Nellie Eldridge Eaves; and brother Robert Edwin Eaves III.

He is survived by his wife of 64 years, Iris Williams Eaves of Ringgold, Ga.; daughter, Jane Eaves of Sewanee; son, Bill (Sherry Jordan) Eaves of Blaine, Minn.; brother Charles “Cliff” Eaves of Chattanooga, and several nieces and nephews.

Funeral services were on June 28 at Boynton United Methodist Church with Pastor Randy Walworth officiating. Interment followed in Forest Hills Cemetery. In lieu of flowers the family requests donations be made to Boynton United Methodist Church 4246 Boynton Dr., Ringgold, Ga. 30736, or to the Alzheimer’s Association Mid-south Chapter, 7625 Hamilton Park Dr. Suite 6, Chattanooga, Tenn. 37421. The family thanks the CNA’s and Nurses at Alexian Brothers Val-

ley for all the care they gave to Bill and the family. For complete obituary or to contribute online condolences go to <www.wilsonfuneralhome.com>.

Sammi June Finney McBee

Sammi June Finney McBee, age 85, formerly of Sewanee, died on July 4, 2016, in Lancaster, Pa. She was the daughter of Lester and Ocie Brooks Finney. She was preceded in death by her parents; son George Edward Dotson; brother Doyle Brooks Finney; and sister Mary Finney Fain.

She is survived by her children Allen Dotson of Lovell, Maine, Mary Dotson (Roy) Homerding, of Georgetown, Texas, Janet Dotson (Don) Galbreath of Fruitland Park, Fla. and David Dotson of Quarryville, Pa.; brothers Charles (Jean) Finney of Longwood, Fla., Mark (Emma) Finney of Orlando, Fla. and John (Emilie) Finney of Brooksville, Fla; sisters Madeline Finney Prince of Monteagle, Elizabeth Finney (Lonnie) Yates of Sewanee, and Susan Finney (Charles) Clark of Madison, Tenn., four grandchildren, and five great-grandchildren

Graveside services will be at 11 a.m. on Friday, July 15, at Eastern Star Cemetery in Sewanee.

Blue Monarch Breaks Ground on Expansion

In a private ceremony on June 22, Blue Monarch celebrated the life of Mildred Jacqueline Peters and broke ground on a new expansion project that will provide transitional housing for four graduates of the recovery program and their children. The expansion is made possible by a substantial gift from the four children of Bob Peters and the late Jacque Peters, Kent Peters of Tennessee, Lynn Peters of California, Robert Peters of Michigan and Beth Peters Corwin of New Hampshire.

The name for the new development is the Mildred Jacqueline Peters WINGS Community, and will consist of four individual cottages with a playground. Each cottage provides independent housing for one mother and her children as they adjust to increased responsibilities while still benefitting from the supportive environment Blue Monarch provides.

“Jacque felt an immediate connection with Blue Monarch since she first learned about their efforts to help mothers and their children get out of the clutches of abuse and addiction and back into main stream society,” said Bob Peters. “After visiting Blue Monarch for the first time in 2010, that was all she talked about for days. This is what she wanted.”

Peters’ family members from across the country gathered at the Blue Monarch campus to celebrate her life. After a meaningful service, those in attendance strolled to the actual construction site for a ground breaking and scattered wildflower seeds for the future garden that will surround the playground.

“We have been completely overwhelmed with this generous, unexpected gift and the tremendous impact it will have on so many women and children in the years to come,” said Susan Binkley, founder and director of Blue Monarch. “We were delighted that the family allowed us to participate in a beautiful tribute to Jacque. Watching our residents scatter seeds alongside the Peters family members had many of us in tears.”

Blue Monarch, with its beautiful 50-acre farm and former bed and breakfast facility, has provided a unique recovery atmosphere for the population it serves since 2003. The four new cottages, each distinctive in style and color, will certainly live up to that reputation. Construction is expected to be completed in the fall, just in time for the next four graduates to move in.

For additional information about Blue Monarch go to <www.blumonarch.org>.

Monteagle First Baptist Vacation Bible School

First Baptist Church in Monteagle announces Vacation Bible School from 6–8:30 p.m., Sunday, July 17 through Wednesday, July 20 for children in 3–6 grades (just completed). Wednesday is Family Night. There will be food and lots of fun with a giant water slide and giant octopus sprinkler. (Bring your towels as you are guaranteed to get wet!)

Memorial Open at Otey

A makeshift memorial is open at Otey Memorial Parish as a space to offer prayers for the victims of the Orlando shootings, those mourning, and the LGBTQ and Latino communities. The memorial is in St. Paul’s on the Mountain Chapel in Claiborne Parish House. Everyone is welcome to bring flowers, leave notes or small mementos and use the space for solace and meditation. Pastoral support is available; please contact the Rev. Rob Lamborn at <oteyparishrector@gmail.com>.

Church News

Christ Church

At Christ Church on Sunday, July 10, there will be a report of various Anglican meetings, ordinations and investitures which have taken place this summer. While this will not take the place of the sermon, it may be of interest to all who study church history.

The Sunday service at Christ Church begins around 10:30 a.m. and usually concludes before noon. Everyone in the community is welcome to attend the meal after the service.

Christ Church is open most Saturdays and all day on Sunday, and always has bottled water available for those who are using the Mountain Goat Trail.

Otey Memorial Parish

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

The second Evening Eucharist will be on July 10. The Eucharist will begin at 5 p.m.

Immediately following the service, the Parish Life Committee will provide a meal. All are welcomed to attend this special event.

The last Evening Eucharist will be at 5 p.m., Sunday, Aug. 14.

CHURCH CALENDAR

Weekday Services, July 8–15

7:00 am Morning Prayer, St. Mary’s (not 7/11)
7:30 am Morning Prayer, St. Paul’s Chapel, Otey
7:30 am Holy Eucharist, St. Mary’s (not 7/11)
8:30 am Morning Prayer, Christ the King (7/12)
4:30 pm Evening Prayer, St. Paul’s Chapel, Otey
5:00 pm Evening Prayer, St. Mary’s (not 7/11)
5:00 pm Choral Evensong, (Church Music Conference choir), All Saints’ (7/15)

Saturday, July 9

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

Sunday, July 10

All Saints’ Chapel

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

Bible Baptist Church, Monteagle

Family & Friends Day

10:00 am Special Preaching and Singing, meal follows
5:30 pm Evening Service

Christ Church, Monteagle

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

Christ Episcopal Church, Alto

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

Christ Episcopal Church, Tracy City

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

Christ the King Anglican, Decherd

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

Church of the Holy Comforter, Monteagle

9:00 am Holy Eucharist

Cowan Fellowship Church

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

Cumberland Presbyterian Church, Monteagle

9:00 am Fellowship
11:00 am Worship Service

Cumberland Presbyterian Church, Sewanee

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

Decherd United Methodist Church

9:45 am Sunday School
10:50 am Worship

Epiphany Mission Church, Sherwood

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

Good Shepherd Catholic Church, Decherd

10:30 am Mass

Grace Fellowship

10:30 am Sunday School/Worship Service

Harrison Chapel Methodist

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

Midway Baptist Church

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

Midway Church of Christ

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

Morton Memorial United Methodist, Monteagle

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

New Beginnings Church, Monteagle

10:30 am Worship Service

Otey Memorial Parish

8:50 am Holy Eucharist
11:00 am Holy Eucharist
5:00 pm Family Eucharist/barbecue

Pelham United Methodist Church

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

St. Agnes’ Episcopal, Cowan

11:00 am Sunday Service (Rite I)

St. James Episcopal

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

St. Margaret Mary Catholic Church, Alto

8:00 am Mass

St. Mary’s Convent

8:00 am Holy Eucharist
5:00 pm Evensong

Sewanee Church of God

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

Tracy City First Baptist Church

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

Trinity Episcopal Church, Winchester

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

Valley Home Community Church, Pelham

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

Wednesday, July 13

6:00 am Morning Prayer, Cowan Fellowship
12:00 pm Holy Eucharist, Christ Church, Monteagle
5:30 pm Evening Worship, Bible Baptist, Monteagle
6:00 pm Bible study, Sewanee C.P. Church
6:00 pm Prayer and study, Midway Baptist
6:00 pm Youth (AWANA), Tracy City First Baptist
6:00 pm Evening Prayer, Trinity Episcopal, Winchester

6:30 pm Community Harvest Church, Coalmont
6:30 pm Prayer Service, Harrison Chapel, Midway
7:00 pm Adult Formation, Epiphany, Sherwood
7:00 pm Evening Worship, Tracy City First Baptist
7:30 pm Holy Eucharist, Christ the King, Decherd

AFFORDABLE Home Repair

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

Experienced & Honest
Licensed & Insured

423-593-3385

A-1 CHIMNEY SPECIALIST
“For all your chimney needs”

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

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

Your Place for Organic & Local Products

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

- ◆ Jewelry
- ◆ Gifts
- ◆ Antiques

Mooney's
Market & Emporium

OPEN DAILY 10-6

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

CHURCH CALENDAR ON THE GO!

<www.sewaneemessenger.com>

<www.themountainnow.com>

*“Laughter is an
instant Vacation.”*

Sewanee Realty

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

Margaret Donohue,
Principal Broker • 931.598.9200

Patsy Truslow,
Broker • 931.636.4111

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

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

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

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

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

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

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

BLUFF TRACTS

16 Jackson Pt. Rd., 4.51ac	1710188	\$84,800
590 Haynes Rd, 11+ac	1687354	\$132,000
15 Saddletree Ln. 6.12ac	1680519	\$88,000
2 Jackson Point Rd. 8.6ac	1676821	\$76,000
16 Laurel Lake	1722522	\$97,500
1605 Laurel Lake 5.3ac	1659882	\$149,000
223 Timberwood 5.12ac	1604345	\$169,000
Old Sewanee Rd. 53ac	1643144	\$369,000
3 Horseshoe Lane 5.6ac	1608010	\$60,000
1 Raven's Den 5.5ac	1685926	\$62,000
Long View Lane 2.56ac	1572284	\$108,000
36 Long View Lane	1503912	\$99,000
7 Jackson Pt. Rd.	1714853	\$75,000
37 Jackson Pt. Rd.	1579614	\$75,000
Jackson Pt. Rd. 12.45ac	1579007	\$125,600
12 Saddletree Lane	1578117	\$79,500
Jackson Pt. Rd. 19+ac	1531331	\$120,000
Jackson Point Rd.	1648895	\$199,000
7 Saddletree Lane	1726054	\$70,000
25 Old Sewanee Rd. 5.2 ac	1741756	\$119,000

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

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

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

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

MLS 1742747 - 190 Quail Ridge Ln, Keith
Spring mtn., \$239,000

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

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

MLS 1743681 - 1091 Timberwood Tr, Mon-
teagle. 26.4 acres. \$750,000

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

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

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

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

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

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

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

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

MLS 1696968 - 145 Parsons Green Cir.,
Sewanee. \$239,000

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

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

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

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

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

LOTS & LAND

35 Azalea Ridge, 12.1ac	1707115	\$69,500
Oliver Dr., 10.4ac	1707115	\$38,000
Bear Dr., 2ac	1708016	\$29,000
Jackson Pt. Rd., 4.8ac	1714849	\$37,500
Ingman Rd., .809ac	1696338	\$17,000
Haynes Rd., 6.5ac	1690261	\$75,000
13 Horseshoe Ln, 3.19ac	1679661	\$39,000
57 Edgewater Ct, Winch	1668196	\$37,500
Highlander Dr. 15ac	1669734	\$79,500
111 Clifftops Dr. 5.25ac	1646127	\$58,900
Hwy 41 Monteagle 5.3 ac	1714856	\$64,000
Shadow Rock Dr. .99ac	1572178	\$23,000
5 ac Montvue Dr.	1714856	\$59,000
Sarvisberry Place	1628195	\$69,000
Sarvisberry Place	1244981	\$69,000
8 Jackson Pt.	1734341	\$36,000
9 Jackson Pt.	1734307	\$39,000

Hunger Walk (from page 1)

the CAC gives away anywhere from 65 to 95 bags of groceries. Food supplies for the CAC ministry come from community donations and from the Second Harvest Food Bank in Nashville.

"For a community like Sewanee that means to continue to bring awareness to the poverty that exists on this mountain, and to really live into that word community. People are scared they're not going to have enough to eat or feed their children. It's a real problem," said Carpenter. "Our job is to say, 'How can we make this better?' and to give help where help is needed."

The biggest problem Carpenter has faced, and thus one of the goals of the Hunger Walk, is making the local community aware that food insecurity and poverty is a real problem.

"Our biggest challenge is to make people aware that there is so much poverty here because it's hidden. We don't drive through the neighborhoods; we don't see people sleeping on street corners. So if we don't see it, we don't know it exists," said Carpenter.

Carpenter is a fairly recent addition to the CAC, having volunteered to serve as an interim director until the position could be filled. That was three years ago, and Carpenter hasn't looked back.

"It was not very long into the job where meeting the people, hearing their stories, knowing what a difference CAC makes—hearing people say, 'I don't know what I would do if you were not here—my food stamps have been cut; I'm raising my grandchildren; I'm disabled; I am not able to work—and if CAC were not here, I just don't know what I would do'—it was such an easy decision to stay," said Carpenter. "I've not regretted it."

Carpenter, who is an ordained deacon in the Episcopal Church, said her work with the CAC allows her to live out her calling.

"My ordination promises I will look out for the poor. I really get to live into my ordained life every single solitary day, and that's pretty cool," said Carpenter.

Anyone interested in donating to or volunteering with the CAC food ministry may contact Betty Carpenter at Otey Parish by calling (931) 598-5926 or emailing <cacoteyparish@gmail.com>.

To register for, donate to or become a sponsor of the Hunger Walk, contact Carpenter or Monteagle Sewanee Rotary President John Goodson <johngoodson@bellsouth.net>.

Concerto (from page 1)

"It's 100 percent thanks to my mom that I am here," said Arauz. "She died four years ago, and she made me play when I was younger. I hated it, and I told her when I turned 15, I would be done. Then I turned 15, and I told her when I'm 17, I'm done. At 17, I told her when I'm 18, I'm done."

But Arauz did not stop at 18. He got to learn a piece he had always loved—Tchaikovsky's violin concerto in Dm—and from there, he fell in love.

"Before, I hated practicing—I never practiced before—but now I love to practice," said Arauz. "When you start preparing a piece, you have nothing. You build and build and build, and then you have something amazing. There's one piece, but there are infinite ways to play it. After you work so hard, it becomes yours."

Ryan Huo attends China's leading music school, the Middle School attached to Center Conservatory of Music in Beijing. Huo is currently 17-years-old and has been playing the violin for nine years.

For his audition for the Jacqueline Avenet Concerto Competition, Huo played Jean Sibelius's only concerto ever written, "Violin Concerto in Dm."

"The reason I played Sibelius's violin concerto for the audition is that I love the strong passion buried deep in the peaceful melody," said Huo. "His music is not easy to express—mysterious and frozen on the surface, with fire and flames on the inside. You can just feel the sorrow and the anger in this movement."

Sibelius's violin concerto is structured in three movements, and Huo

performed the first movement for his audition.

James Murray is currently a student at the University of Louisville in Kentucky, majoring in cello performance.

For the past several years, Murray has been working on Dmitri Shostakovich's "Cello Concerto No. 1 in E-flat major, Opus 10." For his second year at the SSME, he auditioned for the concerto competition with movement one of Shostakovich's concerto.

During the school year, Murray studies under Paul York, accomplished cellist, chamber musician and string faculty member at the University of Louisville.

Bowen Ha is a student at the The Shanghai Conservatory of Music. The 15-year-old has spent much of his life involved with music, first learning to play the piano at just three years old.

"I played for four years, and then I started playing the cello. I played the cello for three years."

Ha decided to learn to play the double bass after his three years playing the cello.

"At first, I wanted to learn the cello for my major, but I thought it was too difficult so I chose the bass," said Ha.

Ha auditioned for the concerto competition with Nicolo Paganini's theme for the violin from Gioachino Rossini's 1818 opera "Mose in Egitto."

"When I was younger, my mother always played the accompaniment with the violin and I fell in love with the violin music," said Ha. "Since then, I have loved playing violin music on the bass."

Bethany Bobbs is a Houston Sym-

phony substitute cellist and attends the High School for the Performing and Visual Arts in Houston.

Bobbs, 14-years-old, has already won five concerto competitions and soloed with five orchestras.

"My whole family is musical. I have seven siblings, and we all know how to play the piano and one other instrument," said Bobbs. "My sister Susanna plays the violin. I started with the violin, but I decided I wanted to sit so I switched to the cello."

Bobbs auditioned with Edward Elgar's "Cello Concerto in E minor, Op. 85."

"I picked it because of the main theme. I played the first and fourth movements, and by the time I had gotten it, you could tell it was my piece," said Bobbs.

Bobbs was the first-place winner of the Jacqueline Avenet Concerto Competition last year. Her return to the festival this year falls in line with what the Nance family hoped the concerto competition would bring to the festival.

"One of our major goals was to retain the festival's very best students," said Nance. "I hope to see the day when we have some winners come back as instructors so the program not only contributes to their success, but to the overall success of the festival."

Nance said her sister would have been absolutely thrilled to know the concerto competition was a part of her legacy on the Mountain.

The concert will be performed Thursday, July 14 at 7:30 p.m. in Guerry Auditorium.

Assembly Annual Cottage Tour

The Monteagle Sunday School Assembly Woman's Association will host its 53rd Annual Cottage Tour and Bazaar on Friday, July 22. Veteran floral designer Ralph Null will offer a floral workshop and lecture at 3:30 p.m. in Warren Chapel as part of the day. A gate ticket is required to attend this demonstration.

Tours will take place from 11 a.m. until 4 p.m. Bazaar shopping, food pavilion and the bake sale will be on the Assembly Mall, 9 a.m.—4 p.m.

The bazaar will feature many well-known merchants and a few newcomers displaying their fine arts and crafts on the shady Mall at the heart of the Assembly. The bake sale will include delicious home-baked treats. Advance tickets are \$15 per person; tickets may also be purchased the day of the tour for \$20 at the Assembly's north gate. Box lunches may also be reserved in advance at the Assembly office for \$15 each.

This annual event raises money that the Assembly donates to area nonprofit organizations, as well as the restoration of historic properties inside the Assembly.

For more information go to <www.mssa1882.net>.

CHAMPION
DRIVING SCHOOL

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

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

NOW HIRING

Housekeeping, Kitchen, Servers,
Cooks, Clerks and Laundry

Smoke House, Monteagle – Apply in person.

Let us bring natural light into dark interior rooms with sun tubes and skylights. Call us today to "let the sunshine in!"

"Open your door to all the possibilities"

Custom home remodeling begins with...

Joseph's Remodeling Solutions
A Division of Sumpter Solutions, LLC
Taking Quality to the Next Level
Licensed - Insured - Green Certified

931-598-5565
joseph@josephsremodelingsolutions.com
www.josephsremodelingsolutions.com

**GIRLS' NIGHT OUT ON THE SQUARE
MANCHESTER, TN
WEDNESDAY, JULY 14TH
5:00-8:00 PM
DOOR PRIZES, GIVE-AWAYS
SNACK/DRINKS, ENTERTAINMENT**

PARTICIPATING MERCHANTS
High Cotton • Smoots • Fiddlestyx • Paula's Escape
Salon • West Main Brick Oven • The Mercantile •
Savannah Room Salon • Southern Home Enterprises •
Black Iris Arts • AND OTHERS

Russell L. Leonard

ATTORNEY AT LAW

Office: (931) 962-0447
Fax: (931) 962-1816
Toll-Free (877) 962-0435
rleonard@netcomsouth.com

315 North High Street
Winchester, TN 37398

Bradford's

Nursery & Landscaping
on the Boulevard in Winchester

**OUR FOURTH GREENHOUSE
IS UP AND FULLY STOCKED!**

NEW STOCK ARRIVING DAILY!
Annuals, perennials, ferns, trees, shrubs, ornamentals,
grasses, groundcovers, concrete statuary, fountains,
bird baths and much more.

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

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

Tea on the Mountain

For a leisurely luncheon
or an elegant afternoon tea

11:30 to 4 Thursday through Saturday

DINNERS BY RESERVATION
(931) 592-4832
298 Colyar Street, US 41, Tracy City

SSMF Finale (from page 1)

Practice makes perfect. Photo by Lyn Hutchinson

The Sunday Diversions tours and events continue on Sunday, July 10. Tours start at 1 p.m. at the designated location—look for the purple balloons. There are events scheduled for both indoors and outdoors. Tours will finish in time for participants to attend the Cumberland Orchestra Concert at 3 p.m. followed by the Sewanee Symphony Orchestra at 4 p.m. Further details are available on the website <ssmf.sewanee.edu> or by calling 598-1903.

Sam Hammond, carillonneur, will perform at the Leonidas Polk Carillon on Sunday, July 10 at 2:15 p.m.

At the Cumberland Orchestra's Sunday, July 10 performance in Guerry Auditorium, pieces by Nikolai Rimsky-Korsakov, Franz von Suppé and Jacques Offenbach will be played at 3 p.m. Gene Moon, director of orchestras and musical director of opera at Stephen F. Austin State University, will conduct the Cumberland Orchestra. Following the 3 p.m. performance, the Sewanee Symphony Orchestra will perform, directed by Josep Caballé-Domenech, the music director of the Colorado Springs Philharmonic. Works of Rimsky-Korsakov, Wagner, Strauss and Offenbach will be played.

On Tuesday, July 12, the Cowan Center for the Performing Arts will present the Cowan Arts Center performance. The concert will take place at 7 p.m. and program repertoire will be announced from the stage.

On Thursday, July 14, the five finalists of the Jacqueline Avenet Concerto Competition will perform with an orchestra specifically formed for the performance. The concert will take place in Guerry Auditorium at 7:30 p.m.

Student chamber music concerts will be held on Friday, July 15 at 7 p.m. with one performance at Guerry Auditorium and one performance at St. Luke's Chapel. Program repertoire for each of these concerts will be announced from the stage. A second performance by the student chamber music band will take place on Saturday, July 16 at 4 p.m. in Guerry Garth.

The blue chair
Café & Tavern

41 university avenue
sewanee, tennessee

The blue chair
Café & Tavern

(931) 598-5434
thebluechair.com

MARC Receives Best Friends Animal Society Grant for Pets

Marion Animal Resource Connection (MARC) is pleased to have received a grant from Best Friends Animal Society to help conduct their Community Pets Spay/Neuter Campaign. This campaign helps to spay or neuter dogs and cats belonging to low-income residents in Marion County, to reduce the number of stray animals and the number of animals entering the two town animal pounds. Additionally, this grant is supported by Rachael's Rescue, a charitable initiative by Rachael Ray to help animals in need.

"This grant means that we can add this low-cost spay/neuter project to our efforts this year to decrease the number of unwanted dogs and cats who are stray or entering the two town pounds," said April Bowden, director of MARC. "Our goal is to perform 233 spay/neuter operations during one year, July 1, 2016–June 30, 2017. We appreciate the support of Best Friends and Rachael's Rescue to make MARC's Community Pets Spay Neuter Campaign possible."

MARC is an active partner in Best Friends No More Homeless Pets® Network which offers help and support to animal rescue groups and shelters that save lives in their communities.

"Every day some 9,000 animals are killed in our nation's shelters simply because they don't have a home. When you choose to adopt your next pet, you are becoming part of the solution right here in our community," said Sue Scruggs, executive director of MARC. "That's why we are proud to partner with Best Friends. We really believe together we can make a huge difference."

MARC is a 501(c)3 tax-exempt nonprofit organization whose mission is to improve the lives of animals in Marion County through humane education and spay/neuter promotion and advocacy. MARC's main focus is getting dogs and cats spayed (for female animals) or neutered (for male animals) before more unwanted litters of puppies or kittens are born. The organization also tries to re-home dogs and cats. MARC provides education for young people and adults about humane care of animals, especially having them spayed or neutered.

Marion County residents who qualify as being of low-income status (receive Food Stamps, TENNCARE or Medicaid, etc.) can contact MARC to schedule the dog(s) or cat(s) to be spayed or neutered under this Best Friends Grant.

Call the MARC message line (423)240-9074 and leave a voice message that you want your pet spayed or neutered. A MARC volunteer will call back within 24–72 hours to get all the information required about you and your animals. A schedule will be made and MARC will transport the animals to a low cost spay neuter clinic for the operations. The animals will be returned that same evening.

For more information about MARC and the spay/neuter program go to <<http://www.facebook.com/marc4change>>.

Bookmark it!
[www.
TheMountain
Now.com](http://www.TheMountainNow.com)

Michael A. Barry
LAND SURVEYING & FORESTRY

- ★ ALL TYPES OF LAND SURVEYS
- ★ FORESTRY CONSULTING

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

SEWANEE AUTO REPAIR
—COMPLETE AUTO & TRUCK REPAIR—

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

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

BUG PROBLEMS?

We can help! Call us for a free inspection!

BURL'S TERMITE & PEST CO.

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

Senior Center

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

July 11: Cheeseburger, onion rings, dessert.

July 12: General Tso's chicken, rice, egg roll, dessert.

July 13: Chicken-fried steak, mashed potatoes, green beans, roll, dessert.

July 14: Shrimp Alfredo, salad, garlic bread, dessert.

July 15: Steak, gravy, mashed potatoes, broccoli, roll, dessert.

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

Center Participation

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

Volunteers Needed

Volunteers are needed to help before and after lunch in the kitchen and with delivering meals during July. Call the Center at 598-0771 or 598-0915 if you can help.

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

Offering professional and courteous service since 1985

Shull Chiropractic Clinic, PLLC
Serving This Area Since 1992

Quality Procedures at Affordable Prices
to Families in Our Community

Visit our website at www.shullchiropractic.com

Emergencies Welcome
A Spinal Decompression Facility
1025 S. College St., Winchester • 967-4232

myerspoint.net

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

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

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

Summer SAT Prep Course Offered at SAS

RiverCityWorkshops will offer an SAT Prep Course on the St. Andrew's-Sewanee campus on Tuesday, Aug. 2 from 11 a.m. to 6 p.m. The cost is \$225 and is open to all students, not just SAS students. Registration is available at <www.rivercityworkshops.com/2006/satprep.html>.

Workshops are designed to help students take an individualized study approach to the new SAT and PSAT tests. An actual retired SAT/PSAT

test will be given to students to show strengths and weaknesses in all areas tested. This class offers a review of Critical Reading skills, Math and Writing Skills and in-class problem-solving and strategies. Test-taking strategies will be covered for each required testing point. Students will leave with a personal study plan, including a vocabulary workbook and explanatory answers to each test question.

NEW
CONSTRUCTION
REMODELING
HISTORIC
RESTORATION

931-924-2444 sweetonhome.com

Tree of Life Homecare, LLC

"Neighbors Helping Neighbors"

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

931-592-8733
treeoflifehomecare.com

NOW ACCEPTING APPLICATIONS FOR CAREGIVERS

Village Wine & Spirits Inc.

"The House of Friendly Service"

UNDER NEW OWNERSHIP! Now Selling BEER at Great Prices!

10% Discount to Seniors, Veterans, Students & Staff (ID required)

Great Wine Selection ~ Special Orders Available

ALL YOUR FAVORITE MAJOR BRANDS

Across 41A from Monteagle's Piggly Wiggly ~ (931) 924-6900

Mon-Thu 9 a.m.-10 p.m.; Fri-Sat 9 a.m.-11 p.m.

Shop Locally

You belong *here*

**ST. ANDREW'S
SEWANEE**
AN EPISCOPAL BOARDING DAY
SCHOOL SINCE 1888

Contact us today to explore your options.
931-398-3651 | www.sasweb.org | admissions@sasweb.org

photograph by Isabel Butler, Class of 2016

Aden Rung

Rung Receives Award

South Middle School student Aden Rung was named National Champion in Science Division II at the Jr. Beta Club National Convention in New Orleans on June 25. Aden was named State Champion at the state convention in Nashville in November 2015. He is the son of Don and Lisa Rung of Sewanee, and will be a freshman at FCHS this fall.

More than 13,000 students from all parts of the country attended the National Convention and competed in many academic and talent competitions. The Beta Club emphasizes leadership, service, and scholarship for its members, who are selected for membership based on character and academic achievement in school.

K&N Maintenance and Repair

Your "honey-do" list helper!

*A one-stop solution
for all your home
improvement needs*

931-691-8656

If you are planning a wedding, party or special event, THINK RENTAL!

Reliable Rental of Franklin County has everything you need—Marquee tents (available with side walls and lighting), white wooden chairs, a popcorn machine, selected white lattice items, round and rectangular tables, chairs, brass candelabras, china, crystal, flatware, chafers, trays, disposables, etc. Call or come by to check out the great savings you will realize by doing it yourself at a rental (not sale) price!

RELIABLE RENTAL OF FRANKLIN COUNTY

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

Cajun Wine Dinner

6 p.m., Saturday, July 9 • Reservations required
5 wines, 4 courses

The mountain's best gourmet
breakfast, served daily 8–10 a.m.
Saturday Wine Social 4–7 p.m.
Delicious wines starting at \$6!

Monteagle Inn

**Tallulah's
Wine Lounge**

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

HOSC Summer Science Camps

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

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

Legos/Simple Machines, July 19–20; and STEM Engineering Design (girls only!), July 21–22. Sessions will be from 9 a.m. to 3 p.m. each day. Campers will need to bring a lunch.

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

Preregistration is required for all camps. To register go to <www.hosc.org>. The HOSC is located at 101 Mitchell Blvd., in Tullahoma.

Tenacity Offers After School Program

Tenacity Adventure Fitness in Tracy City is offering an after school program for the fall 2016.

The after school program is a mix of organized fitness activities and creative free play for kids. Benefits include:

Transportation from Sewanee, Coalmont, Monteagle and Tracy City elementary schools 5 days a week;

Homework help from a licensed Tennessee educator certified in all subjects for students in K–8 grades;

Full Gym membership that includes all classes offered;

Access to exclusive special events available only to the after school program participants.

Students will be supervised until 6 p.m. or until they have completed their final class of the day. Parents and guardians may pick up their child at a time that is convenient for them. All students must be picked up by 6 p.m. or after the student has completed their final class.

All memberships must be signed up with AutoPay. Students are required to contract through each half of the school year. All students are required to take one class daily (except Friday).

Enrollment is now open and there are limited spaces available. The cost is \$200 a month with sibling discounts. Reserve your child's spot by paying for the first month at <<https://tenacity.sites.zenplanner.com/sign-up-now.cfm?category=After+School+Program>>.

For more information contact Tenacity at (931) 592-5300 or go to <www.tenacity.net>.

COFFEE HOUSE

June 6–July 17
hours: 7:30 a.m.
to 10 p.m.
seven days a week!

Be sure to check out our made-from-scratch cookies, scones, pies, and quiches!

Georgia Avenue, Sewanee

598-1963

Like Us On for specials and updates

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

Animal Harbor Sets Bone Drop

Animal Harbor is hosting its fourth annual Bone Drop on Aug. 6. Participants purchase a bone for \$100 for a chance to win \$5,000. This year's event will help raise money to support the work at the new shelter.

The drop will be at noon, Saturday, Aug. 6. The bones will be dropped from 50 feet in the air, using a ladder truck from the fire department. The bone that falls closest to the center of a target wins up to \$5,000. You do not have to be present to win. There will also be food, prizes, games and face-painting.

For more information or to purchase a bone, call (931) 581-2147 or email <info@animalharbor.org>. Animal Harbor is located at 56 Nor-Nan Road in Decherd.

Grants Available for Septic System Repairs and Farm Improvements

Money for septic system repairs is available to residents in certain areas of Tracy City through a grant held by the Southeast Tennessee Resource Conservation and Development Council. Currently, 60 percent of the cost of septic repairs can be paid for by the grant, which seeks to assist homeowners by paying for expensive repairs that will benefit the Little Fiery Gizzard watershed in this county. To complete the work, local contractors and businesses are used. The entire process is easy and voluntary but less than a year remains on the grant.

Additionally, agricultural landowners wanting to implement best management practices (BMPs) to improve water quality are also eligible for assistance. Examples of BMPs include heavy-use area protection for feeding areas and stream crossings, travel lanes for livestock, waterers and associated line and fencing. Up to 85 percent of the cost of repairs or installation of practices can be reimbursed.

Funding is provided by a Clean Water Act grant from the Tennessee Department of Agriculture and administered by the Southeast Tennessee Resource Conservation and Development Council, a local, community-based nonprofit organization. These projects are funded, in part, under an agreement with the Tennessee Department of Agriculture, Nonpoint Source Program and the U.S. Environmental Protection Agency, Assistance Agreement #C9994674-11-0.

For more information and eligibility requirements contact Simone Madsen at (423) 322-4405 or Robert Altonen at (423) 762-0152 or email <smads.setnrcd@gmail.com>.

D.D.S.

Designated Doodle Space

Libraries Host Summer Programs

Thurmond Library in Sewanee will host Summer Story Time on Mondays in July, 10–10:30 a.m., at the Brooks Hall porch on the grounds of Otey Memorial Parish Church. Thurmond Library is located inside Otey and is open all hours, every day of the week.

The May Justus Memorial Library in Monteagle will have different programs each Thursday at 10 a.m. during July.

The library will also be one of the sites for the Summer Food Program at 11 a.m. those same days. Children up to age 18 can eat free.

The Tracy City Public Library will have a summer reading program through July 22. There will be activities, entertainment, prizes and more. The library is located at 50 Main St. in Tracy City. The library will also be one of the sites for the Summer Food Program on Wednesdays through July 27, noon–1 p.m.

Palmer Public Library, located at 2115 Main Street, will host several events: July 14—AEDC Military Dog; July 21—Park Ranger; and July 28—FUN DAY. The library will also be one of the sites for the Summer Food Program on Thursdays through July 28, 1–2 p.m.

Farmer's Markets

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

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

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

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

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

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

The Gnarled Oak

Furniture refinishing,
chair caning, seat weaving
and furniture repair

Victorian Sea Captain's Desk

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

TigerSharks Edge Out Makos

On June 28, the Sewanee TigerSharks hosted swimmers from the Manchester Makos at the University of the South Natatorium. In an exciting, hotly-contested meet with many close races, the TigerSharks narrowly edged out the Makos by four points with a combined score, 317–313.

Dominating their age groups at the meet and contributing 15 points each in individual events were five TigerSharks swimmers: Jackson Frazier in the 9–10 boys' 25-meter breaststroke (20.29), 25-meter backstroke (20.45) and 25-meter butterfly (18.08); Loulie Frazier in the 7–8 girls' 25 breaststroke (27.78), 100 IM (1:54.46) and 25 backstroke (23.62); Zolon Knoll in the 11–12 boys' 50 breaststroke (40.46), 100 IM (1:18.83) and 50 butterfly (35.05); Maya Mauzy in the 9–10 girls' 25 breaststroke (27.53), 25 backstroke (21.18) and 25 butterfly (24.53); and Edie Paterson in the 11–12 girls' 50 breaststroke (48.68), 50 backstroke (41.16) and 50 butterfly (41.63).

Jackson Frazier set his second team record of the 2016 season in the 9–10 boys' 50 backstroke; his time of 20.45 seconds broke Jonathan Jones' previous record of 20.47 set in 2004. Zolon Knoll set his fourth team record of the season in the 11–12 boys' 50 breaststroke; his time of 40.46 seconds broke Will Evans' previous record of 41.86 seconds set at the RACE League Championships in 2006.

The TigerSharks placed first in several of the mixed medley and freestyle relay events as well, including the 8 & U mixed medley team of Sam Frazier, Caroline Neubaurer, Loulie Frazier and Konrad Knoll (1:47.79), the 9–10 Mixed Medley team of Maya Mauzy, Jackson Frazier, Toby Van de Ven and Reese Michaels (1:26.74) and the 11–12 mixed medley team of Libby Neubaurer, Edie Paterson, Zolon Knoll and David Dolack (1:12.45). In the freestyle relays, first place was earned by the 8 & U girls' team of Caroline Neubaurer, Stella Wilson, Maddy Van de Ven and Loulie Frazier (1:30.16), the 8 & U boys' team of Theo Michaels, Harper Thompson, Sam Frazier and Konrad Knoll (1:51.23), the 9–10 girls' team

of Libbie Young, Sienna Barry, Reese Michaels and Maya Mauzy (1:36.81), the 9–10 boys' team of Emery Preslar, Zachary Anderson, Toby Van de Ven and Jackson Frazier (1:24.02), the 11–12 girls' team of Maddy Mendlewski, Verena Pate, Libby Neubaurer and Edie Paterson (1:11.75) and the 13–14 boys' team of Evan Fox, Porter Neubaurer, Travis Kershner and Aidan Smith (56.33).

Many TigerShark swimmers placed first or second in one or more of their individual events including: Sienna Barry (9–10 girls'), second in 25 backstroke; Sarah Grace Burns (13–14 girls'), second in 50 breaststroke; Kate Butler (15–18 girls'), first in 50 freestyle, second in 100 IM and 50 backstroke; Zoey Craft (13–14 girls'), second in 50 freestyle and 50 butterfly; Evan Fox (13–14 boys'), first in 50 butterfly, second in 50 freestyle; Sam Frazier (6 & U boys'), second in 25 freestyle and 25 backstroke; Harrison Hartman (13–14 boys'), first in 50 Backstroke; Sophia Hartman (15–18 girls'), second in 50 breaststroke; Travis Kershner (13–14 boys'), first in 50 freestyle, second in 50 backstroke; Konrad Knoll (6 & U boys'), first in 25 freestyle and 25 backstroke; Maddy Mendlewski (11–12 girls'), second in 50 freestyle, 100 IM, 50 butterfly; Theo Michaels (7–8 boys'), first in 25 breaststroke; Caroline Neubaurer (7–8 girls'), first in 25 freestyle, 25 butterfly and second in 25 backstroke; Libby Neubaurer (11–12 girls'), first in 100 IM second in 50 backstroke; Aidan Smith (13–14 boys'), first in 100 IM, second in 50 breaststroke;

Anara Summers (6 & U girls'), first in 25 freestyle, 25 backstroke, second in 8 & U girls' 100 IM; Maddy Van de Ven (7–8 girls'), second in 25 freestyle; and Stella Wilson (7–8 girls') second in 25 breaststroke.

Finally, 39 TigerShark swimmers dropped time in one or more event(s): Thomas Anderson (8) with a drop of 7.95 seconds on the 25 freestyle and 14.18 seconds on the 25 backstroke; Jules Bardi (13) with a drop of 10.42 seconds on the 50 breaststroke; Patrick Crawford (6) with a drop of 6.66 seconds on the 25 freestyle; Harrison Hartman (13) with a drop of 10.63 seconds on the 50 backstroke; Theo Michaels (8) with a drop of 8.11 seconds on the 25 backstroke and Jimmy Shin (13) with a drop of 6.54 seconds on the 50 freestyle.

The RACE League Championships will be held at the University of the South Fowler Center Natatorium Saturday, July 16. The 10 & U swimmers will compete in the morning starting at 10 a.m.; the 11–18 year old swimmers will compete at the conclusion of the morning session, starting around 1 p.m.

Like the Messenger?
Let us know on
Facebook!

HOUSE CALL SERVICE AVAILABLE

Full Service Veterinary Care for Dogs, Cats & Horses
Boarding & Grooming

Traci S. Helton
DVM

Nathan L. Putman
DVM

Monday–Friday 7:30 am–6 pm; Saturday 8 am–1 pm

AFTER-HOURS EMERGENCY SERVICE AVAILABLE

931-962-3411

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

91 University Ave. Sewanee

UNIVERSITY REALTY

SEWANEE
TENNESSEE

Lynn Stubblefield (423) 838-8201

Ed Hawkins (866) 334-2954

Susan Holmes (423) 280-1480

NORTH CAROLINA AVE.
Spacious single story central campus. 2 living rooms, 2 kitchens, 4 bedrooms, 2.5 baths, three decks, garage, large fenced in yard. Beautiful setting.

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

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

SNAKE POND RD. 30 wooded acres close to campus.

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

NEW LISTING Corner of Sherwood Rd & St Marys Ln on campus. Private setting. Brick single story, recently renovated, open floor plan, native mountain stone fireplace, granite counter tops, dining room, 2 brs, 1.5 ba fenced back yard. Large garage. \$189,000

CAN TEX. 10 or 42 beautifully wooded acres in a great location close to town. \$8,500 per acre

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

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

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

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

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

SEWANEE SUMMITT 10 acres. \$21,500

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

THE INSATIABLE CRITIC

by Elizabeth Ellis

The Rating System

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

Jackaroo

My Big Fat Greek Wedding 2

7:30 p.m., Friday, July 8

No Screening on Saturday, July 9 for the Sewanee Radio Show!

7:30 p.m., Sunday, July 10

7:30 p.m., Monday, July 11

2016, Rated PG-13, 94 minutes

Opa! Toula Portokalos, (Nia Vardalos) and her humorously overbearing family is back. Vardalos returns not only as the star but the writer of part 2 and sets her family 16 years after the first film. Her exasperated daughter Paris (Elena Kampouris) is applying for colleges—far, far away from her relatives, much to the distress of her mother. As Nia and her husband Ian (John Corbett) struggle to maintain a love life of their own amid growing responsibilities, Nia's mother and father realize through a strange twist of fate that their wedding certificate was never signed by a minister, meaning they were never officially married. Heavy on laughs and light on plot, it remains a breezy comedy perfect for a summer evening. Rated PG-13 for some suggestive material, this film is appropriate for adults as well as older children accompanied by parents.

River City Sessions Presents: Sewanee Radio Show! A Live Performance at the SUT!

7 p.m., Saturday, July 9—\$6 per person

Come visit this unique event as community members present a live recorded session of their written work, featuring Jeannie Babb, Maggie Blake Bailey, Miller Dew, Thomas Macfie, Mindy Melton and Peter Trenchi. Music will be provided by John Michael Hurt, and Linda Heck with Tom Adamson and Barbara Carden. Similar to Tuesday Poetry Night at The Blue Chair, the work will be a mixed bag of heavy and light themes with an eye towards family-friendly fare to make this an event the entire community can enjoy.

Throwback Thursday Special Screening—Only \$2 for everyone! The Blues Brothers

7:30 p.m., Thursday, July 14

1980, Rated R, 133 minutes

The coolest duo in cinema are back on a “mission from God!” Part comedy, part action, part musical—there's never been anything quite like it before or since. Starring Dan Aykroyd as Elwood and the late, great John Belushi as Jake, this film about two brothers with dubious moral standards single-handedly brought blues music back into the public spotlight. Recently released from prison, Jake goes with his brother to visit the nun in the Catholic boarding school they were raised in and finds out it will be closing soon if the back taxes to the city of Chicago aren't paid within 11 days. The brothers realize in a moment of inspiration if they get their band back together, they can put on a show and raise the money to keep the school open. But gathering up the old gang won't be easy...featuring cameos and stellar musical performances of blues greats such as Ray Charles, James Brown, and Cab Calloway, this is a “Throwback Thursday” screening not to be missed. Though rated R for strong language and adult situations, this feature is tame enough for older children accompanied by their parents in addition to adult audiences.

The Jungle Book

7:30 p.m., Friday, July 15

7:30 p.m., Saturday, July 16

Sunday, July 17: Special 2 p.m. Matinee and 7:30 p.m.

7:30 p.m., Monday, July 18

2016, Rated PG, 106 minutes

This worthy reboot of Disney's 1967 animated classic based off the beloved Rudyard Kipling novel is as visually stunning as it is entertaining. Directed by Jon Favreau, the movie retains some of the lighthearted musical features of the original, such as “The Bare Necessities”—sung by, you guessed it, a bear. Child actor Neel Sethi plays Mowgli, the young child raised by wolves and torn between his allegiance to his wild roots and his human destiny. Sethi spent much of the time during filming forming bonds with animals that weren't actually there: they would be added in later due to the magic of computer-generated imaging. But you'd never know it given his authentic and heartfelt performance. Ben Kingsley couldn't have been more perfect to voice the majestic black panther, Bagheera, whose elegance is the perfect comic foil to Baloo the Bear's silliness, voiced by comic king Bill Murray. The unlikely duo will band together to protect Mowgli from the vicious Shere Khan (Idris Elba), who will stop at nothing to kill the boy he is convinced will grow into a man and bring humans to destroy the jungle. Rated PG for some sequences of scary action and peril, this feature is appropriate for families who want to take a walk on the wild side.

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

Sewanee Community Center Hosts Performing Arts Camp

Performing Arts Camp will be from 10 a.m. to 2 p.m., July 18–22, at the Sewanee Community Center.

Participants will learn all kinds of dance styles, working with different media to tell stories through movement. They will also study acting, improvisation, working with props, storytelling, musical theater, costuming, music, crafting and choreography. The fee is \$95 per child.

To register contact Debbie Blinder at <debbie@fullcirclecandles.com> or (931) 636-4717.

Millennium Repertory Company Presents ‘The Music Man’ in Manchester

“The Music Man” is presented by the Millennium Repertory Company, July 8–17 at the Manchester Arts Center.

Set in the early 1900s in Iowa, “The Music Man” is a fun, energetic, whimsical show filled with lots of music and plenty of laughs. It is the story of Harold Hill, a con man who plans to skip town with the cash he swindled from the townspeople, but instead he falls in love with Marian, the town librarian.

Landon Spangler plays Harold Hill, the smooth talking, charming traveling salesman; Laurie Burger plays Marian Paroo, the smart, head strong town librarian and piano teacher. Other local actors featured in this show include Joel Longstreth, Jim Shimwell, Brennan Clarneau and Chris Sullivan. “The Music Man” is directed by Danelle Afflerbaugh.

Performances for “The Music Man” will be Fridays and Saturdays at 7:30 p.m., and Sunday matinees at 2 p.m. The Arts Center is located at 128 E. Main St., just off Manchester's historic town square.

To purchase tickets, visit <millenniumrep.org>, or call (931) 570-4489.

Shop and dine locally!

KEN O'DEAR
EXPERT HANDYMAN
931-235-3294 or
931-779-5885

25 YEARS EXPERIENCE
DEPENDABLE AFFORDABLE RESPONSIVE
SATISFACTION GUARANTEED

All Unfinished Oak Kitchen Cabinets
10% OFF
in stock only

ACE HENLEY
HOME CENTER
The helpful place.

\$1.25 sq ft

\$25.63 Carton

\$99.95 + Tax
36" X 60"
New Construction Windows
Screen sold separately
16" + tax

Starting @
\$125.00
(24" x 38")
Special Order

1765 Decherd Blvd. • Decherd, TN • 931-967-0020
Mon.–Fri. 8 a.m.–6 p.m., Sat. 8 a.m.–5 p.m. Sun. 10 a.m.–4 p.m.

Forsythia in Spring. Photo by Laura Ellen Truelove

Photography Exhibit at Cowan Artisan Depot Through Aug. 6

Contemplative photographer, Laura Ellen Truelove of Cowan, will exhibit photographs with the theme “Celebration of the Four Seasons” at Artisan Depot in Cowan through Saturday, Aug. 6.

Truelove is a former executive director of nonprofit agencies focused on literacy and the arts. She retired to Sewanee in the spring of 2009 after living in a contemplative monastery for a year.

The theme of the current exhibit is “Celebration of the Four Seasons.” Most of the photographs showcase the beauty of the local area in fall, winter, spring and summer.

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

For more information about this show, the gallery or the guild go to <www.fcaguild.wordpress.com> or <www.facebook.com/artisandepot>. Contact Diana Lamb at (931) 308-4130 or email <franklincountyartsguild@gmail.com>.

Monteagle Arts & Crafts Market

The 57th Annual Monteagle Market for Arts and Crafts will be 9 a.m.–5 p.m., Saturday, July 30, and 10 a.m.–4 p.m., Sunday, July 31 at Hannah Pickett Park behind City Hall, located at 16 Dixie Lee Ave., Monteagle. The weekend includes live entertainment and children's activities.

This event will feature more than 100 artisans and crafters displaying their handmade creations of fine art; stained glass; pottery; fine, primitive and refurbished furniture; bird houses; paintings in a variety of media; quilts; woodcrafts; folk art; toys; jewelry; chain saw carving demonstrations; blacksmith demonstrations and lectures; cigar box art; metal art; soaps and lotions; local honey; embroidered baby items and doll clothing; knitted

and hand sewn items; and much more.

The Grundy County Arts Council will be on hand again to help with the children's craft area, Creation Station, where every child will leave with their own piece of art. There will also be train rides for the kids.

For more information go to <www.monteaglechamber.com> or call (931) 924-5353.

Dance Conservatory Ballet Camp

The Sewanee Dance Conservatory is offering a ballet camp Monday–Friday, July 18–22 from 9:30 to 11:30 a.m. This camp is for children age 4–6. The cost is \$90 for the week.

The camp will be at Otey Parish Hall. Participants are asked to bring a snack.

For more information contact Ashley McManamay at <ashleymcmanamay@gmail.com>. To register go to <<https://sewaneedanceconservatory.com/2016/05/18/summer-ballet-camps/>>.

MOLICA
CONSTRUCTION

931 205 2475

WWW.MOLICA.CONSTRUCTION.COM

- CRAFTSMANSHIP •
- CREATIVITY •
- SUSTAINABILITY •

**www.sewanee
messenger.com**

Painting Class Hosted by GAAC

The Grundy Area Arts Council (GAAC) is pleased to announce a July painting class taught by Les Linton. Beginning Acrylics Painting on Wednesday evenings in July from 6 to 8 p.m. in the Arts Council Room at the Water Building next to the old high school in Tracy City. The classes will be on July 14, 21 and 28. The fee is \$35. Beginning students age 12 to adult are invited to sign up by email with the instructor <ljlinton37387@yahoo.com>. If email is not possible, students may text the instructor at (931)636-7670. The first 12 students to sign up will be admitted and the class will be cancelled if there are fewer than five.

The required materials are listed below and the instructor asks that students not try to substitute other materials. The materials below can be purchased for \$37.69 at <www.jerrysartarama.com> or by calling (800) 827-8478.

Three 11"x14" gessoed canvas panels; Creative Mark canvas panels 11"x 4"; Item #64417 (3@ \$1.79 each/ \$5.37 Total); five flat bristle brushes (stiff, not soft) sizes #1, #2, #4, #8, #12; Pro Stroke Premium White Bristle Brush Set; Item #21505 (\$8.39 - a great deal for some good quality brushes!); Four tubes acrylic paint set (Liquitex Heavy Body). Each set includes 2 ounce tubes of quinacridone crimson, yellow azo medium, phthalo blue green shade and titanium white, Item #V00852 (\$23.93).

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

Lakeside painting by Ann Currey

Oil Paintings by Ann Currey Featured at In-Town Gallery

In-Town Gallery presents "Sunlight on Water" for July, perfectly timed for the scorching days of mid-summer. The water paintings invite the viewer to relax and imagine a refreshing place to cool off and enjoy the season.

"Sunlight on Water" portrays scenes of oceans, streams and rivers which flow seamlessly from the brush of the artist. Living on the banks of the Tennessee River gives Currey ample time to observe the effects of all seasons and weather conditions on one of nature's wonders. Capturing the never static but always in motion reflective qualities of water can be difficult to paint convincingly.

"I try to paint from life as much as possible, it improves my studio paintings. Since I live on the water I find I am particularly drawn to water subjects, especially sunrise and sunset on the water. Every morning and evening we are treated to a different visual feast, one I never tire of observing. I love the moodiness and mystery created by shadows and light," said Currey.

Many of the subjects come from travels throughout the country as well as France and Italy. An avid student, Currey takes many workshops from renowned painters which she feels is the shortest way to improving one's craft.

Currey is an associate member of Women Painters of the Southeast, and Oil Painters of America and a member of American Impressionist Society. She was juried into the Women Painters of the Southeast 2013 and 2014 show.

In-Town Gallery, located at 26A Frazier Avenue, on the North shore, is open every day year round except for major holidays. Hours are 11 a.m.-6 p.m., Monday-Saturday and 1-5 p.m., Sunday. For more information, call (423) 267-9214 or visit <www.facebook.com/intowngallery>.

Sewanee Church Music Conference Celebrates 66th Year This Month

The Sewanee Church Music Conference, celebrating its 66th year, begins Monday, July 11, and will end with the 11 a.m. Festival Eucharist in All Saints' Chapel on Sunday, July 17. For the first time the conference will take place entirely on the campus of the University, where more than 100 church musicians will gather for lectures, rehearsals, master classes, fellowship and performances.

The faculty for the conference this year includes Dale Adleman, canon for music at the Cathedral of St. Philip in Atlanta, Ga.; Tom Trenney, minister of music at First-Plymouth Church, Lincoln, Neb.; and the Reverend Erika Takacs, associate rector of St. Mark's Episcopal Church, Philadelphia, Pa., who serves as conference chaplain.

Three events during the week will take place in All Saints' Chapel and are open to the public. On Wednesday, July 13, at 7:30 p.m., the conference presents the annual Gerre Hancock Memorial Recital on the magnificent 70 rank Casavant organ in All Saints' Chapel. This year's program features organist Tom Trenney, who will play organ works by Bach, Franck, Duruflé and others, accompany a showing of the silent film "One Week" starring Buster Keaton. Two services in All Saints' Chapel during the week will have music provided by the conference choir: Choral Evensong on Friday, July 15 at 5 p.m., and the Festival Eucharist on Sunday, July 17, at 11 a.m.

For more information go to <www.sewaneecconf.com>.

Tried and Trusted Professionals

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

931-808-5178
thecleanmachine1.com

You can win \$10,000!

Reverse Raffle Drawing Tonight!

FREE CONCERT
The Stagger Moon Band

FRIDAY NIGHTS IN THE PARK
TONIGHT • 7:30

Get Your TICKETS!

Tickets for Sale till 8:30 drawing

Blue Chair • Mooney's • Locals
Taylor's Mercantile • Woody's
University Realty • Regions Bank
\$100

Proceeds to Benefit Housing Sewanee and the Completion of the Angel Park

Fourth of July events began with the flag raising. Shown is the Rev. Robert Lamborn. Photo by Lyn Hutchinson

Best Joke at the Mutt Show winner. Photo by Lyn Hutchinson

Mutt show participants. Photo by Lyn Hutchinson

30 Years of Sewanee Fourth of July

Written by the volunteers and organizers of this year's events

Flag Raising in Abbo's Alley

On Fourth of July morning, more than 200 people gathered at the Juhan Bridge in Abbo's Alley for the 43rd Annual Flag Raising. A quintet from the Sewanee Summer Music Festival brass played favorite patriotic songs followed by a prayer for our country offered by Rev. Robert Lamborn. Vice-Chancellor John McCardell gave some enjoyable remarks. Boy Scouts Troop 14 raised the flag and led the Pledge of Allegiance. Afterward, all gathered for greetings and conversation with coffee, juice and bring-and-share breakfast goodies. The Friends of Abbo's Alley wish to express their appreciation to the many people who contributed their time and efforts to make this a memorable beginning to our Independence Day.

Mutt Show

After last year's Mutt Show had to be moved indoors to the Sewanee Equestrian Center, hundreds of spectators and participants were happy to be back in Manigault Park for this year's canine competition. Among the competitors were a "pug of hot coffee," a "Little Red Riding Pug," a bulldog dressed like a jar of jellybeans and many patriotic pooches. Emcee Lizzie Duncan once again entertained the crowd with her running commentary on the entrants in five categories of competition and called on spectators to offer their very best dog jokes.

Best joke? What do dogs and phones have in common? Collar ID!

Mutt Show Award Winners

Owner Dog Look-a-like—first place, The Reverend Charlie Barkley, shown by Sophia and Madeline; second place, Rosie, shown by Sam and Annabel; third place—a tie: Lucy, shown by Jenna Black, and Leo Lord

(Continued on page 13)

Dog show tricks competition. Photo by Lyn Hutchinson

WOOD FLOORS by PHIL Install—Finish—Refinish

Utilizing PREMIUM ECO-FRIENDLY
"GREEN" FINISHES

—HIGHLY EXPERIENCED—

(931) 636-5603

—SORRY, BUT NO ESTIMATES BY PHONE—

Custom cabinetry, design
services, remodeling and
new construction!

Sweeton
Home Restoration
931-924-2444 sweetonhome.com

Bridging the gap between high design
and practical living

J & J GARAGE

COMPLETE AUTO REPAIR

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

Jerry Nunley
Owner

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

WOODY'S BICYCLES—SALES, SERVICE AND RENTALS

A Full-Service Trek Bicycle Dealer

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

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

YOUNG LIVING
ESSENTIAL OILS
Independent Distributor

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

THE LOCAL MOVER
615-962-0432

Need More Room?

We Sell Boxes!

Mountain Storage
(931) 598-5682

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

For Your Antiques and Prized Possessions

Climate Control

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

BBB

Down Home, Down the Street

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

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

Keep the Mountain Beautiful!

Please Don't Litter!

Fourth (from page 12)

of the Prance, shown by O'Brian.

Best Dressed Dog—first place, Gracie and Jasper, shown by Jesse and Lauryn; second place, Ozzy, shown by Clary Dunaway; third place—a tie: Arlo, shown by Caroline, and Lily, shown by Madeline.

Most Mysterious Heritage—first place, Lucy, shown by Ben Kettle; second place, Ruby Doo, shown by Hali Steinman; third place, Louie, shown by Lyla and Margot.

Best Trick—first place, Isabell shown by Madeline; second place, Nomie and Lilla, shown by Cal; third place, Dudley, shown by Claudia and Lyla.

Judge's Choice—first place, Ollie, shown by Charles Hudspeth, second place, Oliver, shown by Jim and Will; third place—a tie: Shiloh, shown by Susan and Tom, and Jake, shown by Jesse and Lauren.

Thanks to all of the people who helped make this event possible:

Steve Burnett, Shawna Laurendine and Mary Ann Patterson for their objective work as judges; Forbes and Nancy Mann, Bess Jenkins and Kate Reed for their excellent registration skills; Rachel Alvarez, Kate Butler, Sophia Hartman and Izzie Spinelli for their organization and patience putting all of the contestants in order; and Ellie Jenkins and Laura and Lily Crigger for their grace handing out trophies. Special thanks to Lizzie Duncan for being the most entertaining and resourceful host ever and Dr. Matt Petrilla for spending a day setting up the festive ring and the year finding and restoring all of the fabulous trophies! Dr. Matt says this is his last year with the Mutt Show—let's hope he changes his mind!

Pie-eating Contest

Contestants enjoyed cream pies donated by the Piggly Wiggly.

This year there were two rounds in the 12 and under category. First round: 12 and under: first place, Eli

Grand prize cake. Photo by Charley Watkins

White; second place, Ethan Jones. Second round: first place, Huxley Hume-Allingham; second place, Graham Malone.

In the 12 and up category, first place went to Cole Moseley and second place went to Heiko Reinhard.

Pie eating champion. Photo by Lyn Hutchinson

Fourth of July Cake Contest

The Sewanee Elementary School opened its doors to welcome a flood of amazing cake entries in the annual Fourth of July Cake Contest. The three judges—Amy Burns, Martha Keeble and Kathy Hamman—faced hard decisions as 18 cakes were entered this year.

In the age 12 and under group, the winners were: Best decoration, Mary Meacham; Best representation of the theme, Eliza Griffin and Drevin Maybrier; Best tasting, Julia Calhoun.

In the group age 13 and over the winners were: Best decoration, Sophia Hartman and Kate Butler; Best representation of the theme, Sarah Atwood; Best tasting, PB Brewer Martin.

The entry judged to be the Best All-Around Cake and winning the grand prize was created by Sophia Hartman and Kate Butler. They split a \$100 cash prize given by IvyWild restaurant.

Watch for more reports and photographs in next week's issue of the Messenger.

Best all around cake winners.

Mike Maxon, Grand Marshal of the Parade with his granddaughter.

The Reverend Charlie Barkley. Photo by Lyn Hutchinson

Under 12 pie-eating competition. Photo by Lyn Hutchinson

Monteagle Sewanee, REALTORS®

Dedicated to Service!

Deb Banks, Realtor
(931) 235-3385
debbanks8@gmail.com

Ray Banks, Broker/Owner
(931) 235-3365
rbanks564@gmail.com

Dee Underhill Hargis, Broker
(931) 808-8948
aduhargis@gmail.com

Tom Banks, Realtor
(931) 636-6620
tombanks9@yahoo.com

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

www.monteaglerealtors.com • 931-924-7253

337 W. West Main St., Monteagle

Find all the local MLS listings on our updated website!

CROSSROADS

Summer catering and family style menus

For your parties and family gatherings, call Irene. Dine in or take out, too. Reservations preferred.

Fresh, local and homegrown produce all summer!

38 Ball Park Road, Sewanee ♦ (931) 598-9988

Summer hours: Wed.—Sat., 11:30–2:30 & 5:30–9:00

South Cumberland Farmer's Market**Weekly Features**

Sweet Corn Tomatoes
Grower: Ginger's Produce Grower: Bountiful Harvest
Market lotto winner: Erin McGraw

New Hours!

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

MICHELLE M. BENJAMIN, JD
Attorney & Counselor at Law

201 FIRST AVENUE, NORTHWEST
WINCHESTER, TENNESSEE 37398

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

NATURENOTES

Oxeye daisy. Photo by the Saline District Library in Saline, Mich.

Roadside Flowers

If your roadside or power line right-of-way hasn't been mowed lately, the flowers of early summer are putting on a good show. It started a few weeks ago with the well-loved oxeye daisy, which came over with the earliest settlers from England, where it was a common wildflower since the Middle Ages, having originated in China. A few of these still linger, but more abundant are the similar but much smaller flowers, many on each flowering stalk, of the daisy fleabane, a native plant. One of the most conspicuous at this time is Queen Anne's lace, another import from English gardens. Some interesting facts about this plant: that flat, round head is composed of some 2,500 tiny florets, which can produce up to 2,000 seeds per head! It is the plant from which the present-day cultivated carrot was developed. If you pull one up and smell the root, you can understand why. Most colorful is surely the orange butterfly weed. It is a true milkweed but differs from the other species in not having the milky sap. From its name it is clear that it is an important nectar source for monarchs and other butterflies, as well as a food plant for monarch caterpillars. Other species of milkweed may be preferable for the monarch caterpillars, though, as some research has shown that those feeding on butterfly weed are not as toxic to predators. If on foot, you may notice the tiny lavender flowers on a narrow spike of the narrow leaf vervain.

Several yellow sunflower-like flowers are in bloom. A true sunflower is the small woodland sunflower, likely found at the edge of woodlands, with pairs of long, narrow, opposite leaves. Whorled coreopsis appears to have whorls of six leaves. The largest and "yellowest" is the southern rosinweed with rough, hairy stems and alternate leaves. By their leaves you shall know them.

—reported by Yolande Gottfried

South Cumberland State Park Offerings

Sunday, July 10

Stone Door Rappelling (reservation required, \$5 per person)—Join Ranger Park at 9 a.m. at 1183 Stone Door Rd., Beersheba Springs, 37305 for an unforgettable experience rappelling from the Stone Door overlook. Participants will hike from Stone Door parking lot to the rappelling site. For more information or to make a reservation contact Ranger Park at (931) 924-2980 or email <Charles.greer@tn.gov>.

Thursday, July 14

Stone Door Hike—Meet up with Seasonal Ranger Ben at 9 a.m. at 1183 Stone Door Rd., Beersheba Springs, 37305, for an easy 2+-mile hike to one of the most impressive overlooks in the State. The Stone Door has a fascinating history dating back thousands of years, and Ben will fill you in on the details.

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

Fiery Gizzard Reroute

Work will continue on the second reroute of The Fiery Gizzard Trail.

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

South Cumberland State Park officials Jason Reynolds and Park Greer will be leading work days this summer to reroute the trail. The help of the community is requested for these workdays every Saturday morning beginning at 9 a.m. The work is estimated to take three to four hours.

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

Lara

Snickers

Pets of the Week

Meet Lara and Snickers

Animal Harbor offers these two delightful pets for adoption.

Lara may look quite regal for a kitten, but don't let her calm, sweet, slow blink lull you into a belief that she's not a silly kitten at heart. This cute little Torbie kitten will chase a laser pointer like it's her job. Lara is negative for FeLV and FIV, house-trained, up-to-date on shots, microchipped and spayed.

Snickers is a delightful young adult dog who has never met a stranger. Just come say hello and you've made a new best friend. He would love to hang out on your sofa after a good long jog or a game of chase outside. Snickers is heartworm-negative, up-to-date on shots, microchipped and neutered.

Every Friday is Black Friday at Animal Harbor! On Fridays, adoption fees will be reduced 50 percent for black or mostly black pets 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.

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

Sewanee Herbarium Activities

Abbo's Alley Walks

The Herbarium is offering walks through Sewanee's Abbott Cotten Martin Ravine Garden in conjunction with the Sewanee Summer Music Festival concerts. On Sunday, July 10 and July 17, meet at 1 p.m. at the gazebo in the Alley just off South Carolina Avenue for this easy one-hour stroll through the garden.

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

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

Watercolor Workshop

Join watercolorist Jack Baggenstoss for a day of plein air painting. Meet at the Sewanee Herbarium at

9 a.m., Saturday, July 19, after which participants will disperse across the central campus to paint in locales of their choosing. There are many options, both on the central campus and farther afield, including quiet retreats, busy gathering spots, and beautiful overlooks, each with its own botanical flavor. Bring your own materials. Participants will regroup in the early afternoon to share their work and experiences. The workshop is free, but please reserve a spot by phoning the Herbarium at 598-3346.

Nature Journaling

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

Village Wine & Spirits Inc.

"The House of Friendly Service"

UNDER NEW OWNERSHIP! Now Selling BEER at Great Prices!

10% Discount to Seniors, Veterans, Students & Staff (ID required)

Great Wine Selection ~ Special Orders Available

ALL YOUR FAVORITE MAJOR BRANDS

Across 41A from Monteagle's Piggly Wiggly ~ (931) 924-6900

Mon–Thu 9 a.m.–10 p.m.; Fri–Sat 9 a.m.–11 p.m.

CITIZENS TRI-COUNTY BANK

Local LOAN Decisions from LOCAL Folks!

MORTGAGE LOAN APPLICATION FORM

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

 CITIZENS TRI-COUNTY BANK

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

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

The Only Community Bank You'll Ever Need!

Brown's Body Shop

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

710 College St. • Winchester

931-967-1755 • Fax 931-967-1798

Come by and see us.
We appreciate your business.
Our Work is Guaranteed!

TOMMY C. CAMPBELL

FOR YOUR IMPROVEMENTS

Call (931) 592-2687

Free Estimates • No Job Too Small!

DRIVEWAY WORK • GRAVEL HAULING • DOZER & BACKHOE

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

Weather

DAY	DATE	HI	LO
Mon	Jun 27	90	68
Tue	Jun 28	86	68
Wed	Jun 29	87	67
Thu	Jun 30	82	59
Fri	Jul 01	84	60
Sat	Jul 02	85	66
Sun	Jul 03	89	69

Week's Stats:

Avg max temp = 86
Avg min temp = 65
Avg temp = 76
Precipitation = 1.64"

June Monthly Averages:

Avg max temp = 85
Avg min temp = 65
Avg temp = 75
Total Precipitation = 4.73"

June 58-Year Averages:

Avg max temp = 81
Avg min temp = 62
Avg temp = 71
Precipitation = 5.47"
YTD Avg Rainfall = 4.94"
YTD Rainfall = 31.61"

Reported by Locke Williamson
Domain Manager's Assistant

Classifieds

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

TOM'S PLACE

An Event Hall
 for your business or
 personal gathering.
 335 W. Main St., Monteagle
 Tom Banks
 tombanks9@yahoo.com
 931-636-6620

Oldcraft Woodworkers

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

FOR RENT AVAILABLE AUG. 1, 2016:
 Nice 2BR/2BA coach house in Sewanee, 4
 miles from campus. Fully furnished. Utilities
 included. C/H/A. W/D. WifFi. Satellite
 TV. \$1,000/mo. Call (954) 830-4760 or
 email <info@rainbowsinn.net>.

LAWNTRACTOR: John Deere 320X.54" deck.
 Extra set blades. 110 hours. Excellent condition.
 \$2,250. (423) 580-2242.

"For sudden the worst turns the best to
 be brave"—Robert Browning

Adam Randolph
 psychotherapist
 randolph.adam@gmail.com

GOOD WORK AND COMMUTING CAR:
 1992 Buick. \$950. w/warranty. (850) 261-4727.

**MOUNTAIN VALLEY MENTAL
 HEALTH CENTER, JASPER:** Immediate
 opening for full-time Residential Techni-
 cian for our Cowan Group Home. High
 school diploma or GED required. Mental
 health experience or resident work experi-
 ence preferred. Must have valid Tennessee
 driver's license with "F" endorsement.
 Certification in CPR and First Aid also
 required. Competitive salaries and excellent
 benefits. Send resumé to: VBHCS, Human
 Resources, P.O. Box 4755, Chattanooga,
 TN 37405. EQUAL OPPORTUNITY
 EMPLOYER.

FOUND, JUMPOFF: Very friendly/responsive,
 tan, medium-size dog, yellow collar, rabies tag.
 Please claim or notify owner. (931) 636-7163.

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

**MOUNTAIN VALLEY MENTAL
 HEALTH CENTER, JASPER:** Immedi-
 ate opening for full-time Case Manager.
 Bachelor's degree in psychology, social
 work or related field required. Responsi-
 bilities include helping consumers make
 informed decisions about opportunities
 and services, assuring timely access to
 needed assistance and coordinating ser-
 vices to meet consumers' goals. Competi-
 tive salaries and excellent benefits. Send
 resumé to: VBHCS, Human Resources,
 P.O. Box 4755, Chattanooga, TN 37405.
 EQUAL OPPORTUNITY EMPLOYER

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

EAGLE LANDSCAPING & LAWN MAINTENANCE CO.

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

The Moving Man

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

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

Crossroads Café Seeking Staff
*Located in Sewanee, Crossroads Café
 features Singapore and Asian Cuisines.*

• Seeking staff in a variety of positions im-
 mediately.
 • Experience is preferred, but not necessary.
 Students and individuals with flexible
 schedules welcome.
 • A willingness to learn and take responsibil-
 ity in a fast-paced environment is required.

*Please send resumé to <irenetemory@
 yahoo.com> or call 931-598-9988 for an
 interview at 38 Ball Park Road.*

UNFURNISHED COTTAGE FOR RENT:
 Available Aug. 1. 2BR/1.5BA, 5 minutes from
 University, 125 Longs Lane, off Bob Stewart
 Road. \$550/mo. Contact Connie Warner, (931)
 308-9400; Steve Makris, (618) 978-7070.

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

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

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

**ADMINISTRATIVE
 ASSISTANT WANTED**
 Part-time (16 hours per
 week). Strong secretarial
 and computer skills needed.
 Office in Monteagle. Please
 email resumé to <georgee@
 psychemedics.com>.

WRENN'S NEST
 On the famous Million Dollar View.
 6 BR, 4 BA, wrap-around porch.
CALL 615-351-8142
 for available dates and further details.
 Wrenn's Nest (Monteagle Address)
PATRICIA JOHNSON
 kairover@comcast.net

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

TWO BEAUTIFUL WOODED HOMESITES:
 R-1 zoned, in Monteagle. All utilities, city services.
 1.2ac, \$21,000. 2.3ac, \$31,000. (850) 261-4727
 or (850) 255-5988.

The Pet Nanny
 Reliable & Experienced Pet Sitting
Mesha Provo

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

LONG'S LAWN SERVICE

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

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

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

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

Avoid traffic jams!
One-Stop Transportation
Information: dial 511

MASSAGE

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

DRIVERS: Great Hometime. \$1,250 + per
 week + Monthly Bonuses. Excellent Benefits.
 Newer Trucks. No Touch. CDL – A 1 yr. exp.
 (855) 842-8498.

DIRT WORK

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

GOT PROJECTS YOU NEED HANDLED?
 Painting, inside carpentry? Serving Sewanee/
 Clifftops area. 30 years' experience. Excellent
 references. Larry S. Kilgore, (931) 636-3136.

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

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

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

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

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

**Tell them
 you saw it here.**

(931) 598-0033
HAIR DEPOT

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

SIT WITH YOUR LOVED ONE: 25 years'
 experience. Good references. Rhonda Kilgore,
 (931) 636-3136.

OFFICE SPACE: Partin Professional Bldg.,
 middle of Monteagle, just across the street
 from Mountain Goat Market. One- and
 two-room suites. Call (931) 580-4538 or
 (931) 580-4539.

HOUSE FOR RENT: Aug. 15–Dec. 31. Lovely
 home on bluff, 2.5 mi. from campus. Fully
 furnished 3BR/3BA, fireplace, screened porch,
 deck, comfortable, detached garage/workshop.
 Mature couples, families preferred; bluff not for
 young children. No smoking. \$850/mo+utilities.
 (931) 598-0753.

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

Chris Search
 Painting, Staining,
 Pressure Washing and
 Home Improvement
 937.815.6551
 csearch2013@gmail.com
 facebook.com/thefinalbrush
The painter you have been searching for

ONLINE AND IN COLOR!
www.sewaneeemessenger.com

Glass Recycling in Sewanee

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

Your State and Federal Elected Officials

STATE SENATOR JANICE BOWLING
 Website: <www.capitol.tn.gov/senate/members/s16.
 html>
 Email: sen.janice.bowling@capitol.tn.gov
 301 6th Avenue North, Suite 312
 Nashville, TN 37243
 Phone: (615) 741-6694
 Fax: (615) 741-2180

Main District Office
 2315 Ovoca Road
 Tullahoma, TN 37388
 Phone: (931) 607-3314

STATE REPRESENTATIVE DAVID ALEXANDER
 Website: <www.capitol.tn.gov/house/members
 /h39.html>
 Email: rep.david.alexander@capitol.tn.gov
 301 6th Avenue North, Suite 108
 Nashville, TN 37243
 Phone: (615) 741-8695
 Fax: (615) 741-5759

GOVERNOR BILL HASLAM
 Website: www.tn.gov/governor
 Email: billhaslam@tn.gov
 1st Floor, Tennessee State Capitol
 Nashville, TN 37243-0001
 Phone: (615) 741-2001
 Fax: (615) 532-9711

U. S. REPRESENTATIVE SCOTT DESJARLAIS
 Website: desjarlais.house.gov
 Email: Contact via Web form.

Washington Office
 410 Cannon House Office Building
 Washington, DC 20515-4204
 Phone: (202) 225-6831
 Fax: (202) 226-5172

U.S. SENATOR LAMAR ALEXANDER
 Website: alexander.senate.gov/public
 Email: Contact via Web form.

Washington Office
 455 Dirksen Senate Office Building
 Washington, DC 20510-4204
 Phone: (202) 224-4944
 Fax: (202) 228-3398

Main District Office
 3322 West End Avenue, #120
 Nashville, TN 37203
 Phone: (615) 736-5129
 Fax: (615) 269-4803

U.S. SENATOR BOB CORKER
 Website: corker.senate.gov/public
 Email: Contact via Web form.
Washington Office
 Dirksen Senate Office Building, SD-185
 Washington, DC 20510-4205
 Phone: (202) 224-3344
 Fax: (202) 228-0566

Main District Office
 10 West MLK Boulevard, 6th Floor
 Chattanooga, TN 37402
 Phone: (423) 756-2757
 Fax: (423) 756-5313

PRESIDENT BARACK OBAMA
 Website: www.whitehouse.gov
 Email: See www.whitehouse.gov

The White House
 1600 Pennsylvania Ave. NW
 Washington, DC 20500
 Phone: (202) 456-1414
 Fax: (202) 456-2461

www.TheMountainNow.com

CONVENIENCE/RECYCLING CENTER HOURS

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

BARDTOVERSE

by Phoebe Bates

WIMBLEDON

The far court opens for us all July,
Your arm, flung up, like an easy sail bellying,
comes down on the serve like a blue piece of a sky
barely within reach and you, following,
tip forward on the smash. The sun sits still
on the hard white canvas lip of the net. Five-love
Salt runs behind my ears at thirty-all.
At game, I see the sweat that you're made of.
We improve each other, quickening so by noon
that the white game moves itself, the universe
contracted to the edge of the dividing line
your toe against--limbering for your service,
arm up, swiping the sun time after time--
and the square I live in, measured out with lime.

—Prothalamion, by Maxine Kumin

NOW OPEN!

- Full-Service Doggie Day Care, \$10/day
- Short- or Long-Term Boarding in Doggie Suites
- Full Grooming Service in the Doggie Day Spa
- 34 Indoor/Outdoor Kennels

1660 Decherd-Estill Rd. (near Animal Harbor), Winchester • 931-247-1699
Open Mon-Tue-Thu-Fri 7:30 am–5 pm; Wed-Sat 7:30 am–Noon
Sunday (Kennel Pickup Only) 5–6 pm
LIKE US ON FACEBOOK!

June Weber Gooch-Beasley Realtors

Serving the Sewanee and Monteagle area
with quality real estate service:
-44 years of experience
-Mother of Sewanee alumnus

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

VEGAN THURSDAYS!

11AM–8PM, Lunch & Dinner

Great New Dishes Every Week

Smoke House Restaurant - Monteagle

www.sewaneemessenger.com

WOODARD'S DIAMONDS & DESIGN

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

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

~ Jim Woodard ~

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

Community Calendar

Today, Friday, July 8

- 8:30 am Yoga with Carolyn, Community Center
- 9:00 am CAC office open, until 11 am
- 10:00 am Game day, Senior Center
- 10:45 am MSSA lecture, Willis, Warren Chapel
- 12:00 pm Spinal Spa with Kim, Fowler Center
- 4:00 pm MSSA Shakespeare performance, Stone House
- 6:00 pm Antiquarian Book Fair preview, Cravens Hall
- 6:00 pm SSMF Bike/hike/fly concert, Sewanee Airport
- 6:00 pm Fri Nights in the Park, Stagger Moon, Angel Park
- 7:30 pm Movie, "My Big Fat Greek Wedding 2," SUT

Saturday, July 9

- 8:00 am Animal Alliance yard sale, Monteagle Elem, until 5 pm
- 8:00 am Gardeners' Market, Hawkins Lane, until 10 am
- 8:30 am Yoga with Richard, Comm Ctr
- 9:00 am Antiquarian Book Fair, Cravens Hall, until 5 pm
- 10:00 am Hospitality Shop open, until noon
- 3:00 pm SSMF for Kids, Convocation Hall
- 4:00 pm SSMF student chamber concert, Guerry Garth
- 5:30 pm SSMF student chamber concert, Sewanee Inn
- 7:00 pm Live Sewanee Radio Show, SUT
- 7:30 pm MSSA All Assembly Talent Show, Auditorium
- 7:30 pm SSMF faculty chamber concert, Guerry

Sunday, July 10

Sewanee Church Music Conference begins, through July 17

SSMF Alumni Day, register 12–2 pm in Guerry Lobby

- 10:00 am Antiquarian Book Fair, Cravens Hall, until 3 pm
- 1:00 pm Abbo's Alley walk, meet@Gazebo off SC Ave
- 1:00 pm SSMF Diversions, tours, <www.ssmf.sewanee.edu>
- 2:15 pm Carillon concert, Hammond, Shapard Tower
- 3:00 pm Knitting circle, instruction, Mooney's, until 5 pm
- 3:00 pm SSMF Cumberland Orchestra, Guerry
- 3:30 pm Women's Spirituality group, Otey Parish
- 4:00 pm SSMF Sewanee Symphony concert, Guerry
- 4:00 pm Yoga with Helen, Community Center
- 4:30 pm FOCAGIFO fundraiser, St. Mary's Sewanee, until 7 pm
- 4:15 pm Family bike ride, Hawkins Lane, leaves at 4:30 pm
- 7:30 pm Movie, "My Big Fat Greek Wedding 2," SUT

Monday, July 11

- 9:00 am CAC office open, until 11 am
- 9:00 am Yoga with Sandra, St. Mary's Sewanee
- 10:00 am Pilates with Kim, intermediate, Fowler Center
- 10:00 am Storytime, Otey Brooks Hall porch, until 10:30 am
- 10:30 am Chair exercise with Ruth, Senior Center
- 10:45 am MSSA lecture, Sibbring, Warren Chapel
- 12:00 pm Pilates with Kim, beginners, Fowler Center
- 1:30 pm MSSA Chautauqua Trail meeting, Pulliam Center
- 3:00 pm Tai Chi with Kathleen, beginning, Comm Ctr
- 5:30 pm Yoga with Sandra, St. Mary's Sewanee
- 6:00 pm Karate, youth, Legion Hall; adults, 7 pm
- 7:00 pm Centering Prayer, Otey sanctuary
- 7:00 pm Centering Prayer, Otey sanctuary
- 7:30 pm Movie, "My Big Fat Greek Wedding 2," SUT

Tuesday, July 12

- 8:30 am Yoga with Carolyn, Community Center
- 9:00 am CAC office open, until 11 am
- 9:00 am Pilates with Kim, beginners, Fowler Center
- 9:30 am Crafting ladies, Morton Memorial, Monteagle
- 9:30 am Hospitality Shop open, until 1 pm (note new time)
- 10:30 am Bingo, Sewanee Senior Center
- 10:45 am MSSA lecture, McLaurin/Houser, Warren Chapel
- 11:30 am Grundy County Rotary, Dutch Maid, Tracy City
- 12:00 pm Pilates with Kim, intermediate, Fowler Center
- 3:30 pm Centering prayer, St. Mary's Sewanee
- 5:30 pm Daughters of the King, St. James parish house
- 7:00 pm Acoustic jam, water bldg next to old GCHS
- 7:00 pm SSMF concert, Cowan Ctr for Arts, 104 Monterey St
- 8:15 pm MSSA performance, Brown, Warren Chapel

Wednesday, July 13

Last day of College Summer School classes

- 9:00 am CAC office open, until 11 am; also 1–3 pm
- 9:00 am Pilates with Kim, intermediate, Fowler Center
- 10:00 am Senior Center writing group, 212 Sherwood Rd.
- 10:30 am Chair exercise with Ruth, Senior Center
- 10:45 am MSSA lecture, Brown, Warren Chapel
- 12:00 pm Pilates with Kim, beginners, Fowler Center
- 3:00 pm Tai Chi with Kathleen, beginning, Comm Ctr
- 3:30 pm MSSA cooking demo, Wood, Harton Dining
- 4:30 pm School of Letters MFA candidates' readings, Gailor
- 5:30 pm Yoga with Helen, Comm Ctr
- 6:00 pm Ladies' Bible study, New Beginnings, Monteagle
- 7:30 pm Gerre Hancock Memorial organ recital, Trenney, All Saints'
- 7:30 pm SSMF faculty chamber concert, Guerry

Thursday, July 14

- 8:00 am Monteagle Sewanee Rotary, Sewanee Inn
- 9:00 am CAC office open, until 11 am

- 9:00 am Nature journaling, <mpriestl@sewanee.edu>
- 9:00 am Pilates with Kim, beginning, Fowler Center
- 9:30 am Hospitality Shop open, until 1 pm (note new time)
- 10:00 am Summer reading, May Justus Library, Monteagle
- 10:45 am MSSA lecture, Brown, Warren Chapel
- 11:00 am Tai Chi with Kathleen, inter/adv, Comm Ctr
- 12:00 pm Pilates with Kim, intermediate, Fowler Center
- 12:30 pm Episcopal Peace Fellowship, Otey
- 1:30 pm Folks@Home Support Group, 598-0303
- 2:00 pm Knitting Circle, Mooney's, until 4 pm
- 2:00 pm Monteagle farmers' market, pavilion behind City Hall, until 6
- 6:00 pm GAAC painting class, Arts Council Room in Water Bldg next to old GCHS, until 8 pm
- 7:30 pm Movie, "Blues Brothers," (\$2 admission), SUT
- 7:30 pm SSMF Concerto Competition finalists/orchestra, Guerry
- 8:15 pm MSSA lecture, Kallaugher, Warren Chapel

Friday, July 15

- 7:00 am Curbside recycling
- 8:30 am Yoga with Carolyn, Community Center
- 9:00 am CAC office open, until 11 am
- 10:00 am Game day, Senior Center
- 10:45 am MSSA lecture, Salter, Warren Chapel
- 12:00 pm Spinal Spa with Kim, Fowler Center
- 4:00 pm Cowan Cruise-In, Old Texaco Station, Cowan
- 7:00 pm SSMF student chamber concert, Guerry and St. Luke's
- 7:30 pm Movie, "Jungle Book (2016)," SUT

LOCAL 12-STEP MEETINGS

Friday

- 7:00 am AA, open, Holy Comforter, Monteagle
- 7:00 pm AA, open, Christ Church, Tracy City

Saturday

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

Sunday

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

Monday

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

Tuesday

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

Wednesday

- 10:00 am AA, closed, Clifftops, (931) 924-3493
- 4:30 pm AA, "Tea-Totallers" women's group, Clifftops, (931) 924-3493

- 7:00 pm NA, open, Decherd United Methodist
- 7:30 pm AA, open, Holy Comforter, Monteagle

Thursday

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

Speak Up.

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

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

**Your voice matters.
Speak up.**

Celebrate
Summer
on the Mountain

Learn what's happening, find
calendars and events online
www.themountainnow.com!