

Sewanee Names Director of Environmental Stewardship

Committed to the ongoing development of the Domain as a national center for environmental learning, the University has appointed Kevin Hiers, C'96, director of environmental stewardship.

As the chief administrator for the use of land beyond residential, commercial and campus areas, Hiers will organize the growing scientific activity on the land beyond the center of campus. He will also, through planning and partnerships with other institutions, encourage and facilitate new projects that study the Domain for the public good.

University Provost John Swallow sees this new position as the next step in realizing the Domain's exceptional potential.

"For generations, the Domain has offered opportunities for the first-hand study of the environment that are available at no other liberal arts college," he said. "The environmental richness and the sheer proximity of the land enable our students, mentored by faculty members, to develop deep skills that distinguish them from their peers, whether at scientific conferences or in the job market. The potential to develop further research opportunities on the Domain and to be recognized widely for the nature of those opportunities is significant for the University's future. By creating this new position, the University is investing in further national distinction."

Hiers will work as part of a recently formed Office of Environmental Stewardship and Sustainability that brings together several staff members toward common objectives. Professor Jon Evans, assistant provost for environmental stewardship and sustainability, said he is delighted by the addition of Hiers to the team.

"Kevin Hiers' expertise, long experience and connections to professionals in the region and across the country are truly extraordinary," Evans said. "As the Domain gains greater regional and national recognition, he will be able to plan and administer the Domain so that faculty and students from Sewanee

(Continued on page 6)

Kevin Hiers

Council to Discuss Municipal Fee Use

The Sewanee Community Council will meet at 7 p.m., Monday, Aug. 25, when members will consider a motion to adjust the municipal fee paid by leaseholders and how to allocate the funds collected. They will also consider a motion to change the group's constitution.

At the June 30 meeting, the Sewanee Community Council approved increasing the municipal service fee paid by all leaseholders to generate \$10,000 to \$20,000 in funds to be used by the Community Council for municipal improvements. The fee increase is for a trial two-year period.

The fee increase would be based on home value according to the Franklin County tax assessment. For example, to generate \$10,000 of revenue, the owner of a home valued at \$300,000 would see a fee increase of \$56, said John Swallow, provost of the University, at the June 30 meeting. The average leasehold fee increase would be \$22 annually.

Community Council meetings are open to the public; questions and comments from guests are welcome.

St. Andrew's-Sewanee School students James Pitts (left) and Blaise Zeitler at a recent cross-country practice on the Mountain Goat Trail. Photo by Paul Klekotta

Ground Breaking Set for Mountain Goat Trail & Pedestrian Project

Official ground-breaking ceremonies will be on Monday, Aug. 25 for the Monteagle-to-Sewanee portion of the Mountain Goat Trail as well as for the Monteagle pedestrian enhancement project.

The ceremonies will begin at 4 p.m., next to Monteagle City Hall, for the pedestrian enhancement project. At 4:30 p.m., the group will gather next to Dollar General in Monteagle to break ground for the Mountain Goat Trail project.

"These two projects will improve our quality of life in Monteagle, Sewanee and the surrounding area," said Marilyn Rodman Campbell, mayor of Monteagle. "By expanding walking and cycling opportunities, we're helping make our communities safer, healthier and happier."

The three-mile Monteagle-to-Sewanee section of the Mountain Goat Trail will extend from the Dollar General store in Monteagle west to the current end of the paved trail on Highway 156 in Sewanee. With the completion of the new segment, the Mountain Goat Trail will be a five-mile walking and biking path linking Monteagle and Sewanee.

"This is the culmination of years of work by so many people. The Mountain Goat Trail Alliance (MGTA) especially wants to thank the landowners along the Monteagle-Sewanee section of the Trail who donated easements and made this

(Continued on page 6)

Tennessee Promise Sends Kids to College

Gov. Bill Haslam's vision to provide a tuition-free opportunity for every Tennessee student to earn a college credential is now a reality, beginning with students graduating high school in 2015.

In Franklin County, Mayor Richard Stewart, in partnership with Franklin County schools, has designated tnAchieves to serve as the partnering organization to organize and support Tennessee Promise locally. Tennessee Promise offers two years of tuition-free community or technical college to high school graduates.

"Tennessee Promise and its impact on our students, families and communities can be a real game-changer as we prepare more of our students for the jobs of today and tomorrow," said Stewart. "I strongly encourage all of our high school seniors and their families to talk with their guidance counselors about the Tennessee Promise, and I hope all Franklin County residents who want to make a real, positive impact on the lives of these students and the future of our local economy will sign up as volunteer mentors. By working together, we can be a model for Tennessee and the nation."

tnAchieves is a post-secondary access and success program with the goal of increasing higher education opportunities for Tennessee students by providing last-dollar scholarships

(Continued on page 6)

Students, parents, teachers and staff of Sewanee Elementary School attended an open house at SES on Aug. 19. A large crowd enjoyed touring the school, visiting classrooms and meeting with teachers. The Sewanee Parent Organization at SES sponsored the event.

University Welcomes College Class of 2018

All of the approximately 467 members of the Class of 2018 will be on the Sewanee campus by Saturday, Aug. 23, for the start of orientation in the College. The program will acquaint all new students with the school's programs, services, and faculty and staff, and make the transition to Sewanee easier. It will conclude with an Aug. 26 event in All Saints' Chapel for the campus community to "launch the new year," with remarks from Vice-Chancellor John McCardell and from student leaders. College classes begin Aug. 27.

About 120 new Sewanee students arrived on campus on Aug. 13 to participate in "Finding Your Place." The program, now in its second year, comprises both a full-credit course, Discovering a Sense of Place—Upon and Beyond the Domain, and co-curricular activities led by student life.

More than 150 students who are participating in field hockey, volleyball, football, and men's and women's soccer also arrived in Sewanee early to begin practicing for their fall sports. A third group of students began PRE-Orientation on Aug. 20. "PRE," as it is more commonly known, offers new students the opportunity to get to know Sewanee through trips run by the Sewanee Outing Program and student leaders.

The incoming class includes 16 international students, 10 students with dual citizenship and four U.S. citizens who reside abroad.

There are 79 first-generation college students among this year's new students. Twenty-four percent of the class hails from Tennessee, with the rest of the class coming from 39 other states, including Maine, Hawaii and Washington state. Fourteen of the incoming students participated in the Sewanee Environmental Institute, the Bridge Program or the Sewanee Young Writers' Conference.

Georgia Mooney

Georgia Mooney Turns 100

The community is invited to help celebrate Georgia Mooney's 100th birthday, 2–4 p.m., Saturday, Aug. 23, in Lower Cravens Hall. Look for signs on Kentucky Avenue. All are welcome.

New Officials Take Oath of Office

The oath of office ceremony for newly elected Franklin County officials will take place at 1 p.m., Friday, Aug. 29, in the Franklin County Courthouse in the courtroom on the second floor.

The Hon. Chancellor Jeffrey F. Stewart will administer the oath of office to all the elected officials including those for District 5: county commissioners Johnny Hughes and Helen Stapleton, constable Sandy Gilliam, road commissioner Joe David McBee and school board member Adam Tucker. Also taking the oath of office will be newly elected mayor Richard Stewart and sheriff Tim Fuller. Officials elected in Districts 1–8 will also be installed at this time.

The ceremony is open to the public.

P.O. Box 296
Sewanee, TN 37375

Letters

REAL REASON FOR VOTER ID? To the Editor:

In his letter in the Aug. 15 issue of the Messenger, Bill Kershner's reference to voter fraud protection is flawed. Proof is necessary, but unreasonable requirements are not.

Tennessee voter fraud is imperceptible, and nonexistent in most of the 30 other states with extended ID requirements and limited voting opportunities. Nationwide there has been very, very few cases of one voter fraud case reported for every 15 million prospective voters.

The imposition of tools limiting both days for voting and acceptable forms of identification are designed to discourage participation of black voters.

Here is what Republicans had to say on this subject. Pennsylvania House Majority Leader Mike Turzai told Republicans the voter identification law would "allow Governor Romney to win the state of Pennsylvania," in the 2012 presidential election.

Florida GOP Chairman Jim Greer publicly stated that the state's voter ID law was for suppression of Democratic party candidates: "Early voting is bad for the Republican Party candidates."

There has been a level of disrespect for Barack Obama beyond that of any previous president. Ostensibly, much of this is subliminal racial prejudice, but it is overt on some occasions as from a U.S. Representative from South Carolina who yelled out at President Obama during an address to Congress in 2009, "You lie!" No Southerner in Congress would ever have thought to hurl such an insult at a white president.

John Bratton
Sewanee ■

THANK YOU FOR THE VOTES To the Editor:

Thank you for each of the 1,283 complimentary votes on Election Day, Aug. 7. I appreciate the votes from each of the following communities in the First Road District of Franklin County, which includes Districts 1 and 5: Sewanee, 488 votes; Sherwood, 43 votes; Keith Springs Mountain, 54 votes; and the Annex (Winchester), 698 votes. Thanks again.

Joe David McBee
Sewanee ■

The Tracy City Farmers Market has a new location. It is now in the parking lot at the old Grundy County High School. It is open 2–5:30 p.m., Thursdays, and 9 a.m.–12 p.m., Saturdays.

St. Andrew's-Sewanee School Welcomes Students

St. Andrew's-Sewanee School opened its 2014–15 school year on Aug. 18 with a chapel message from the Rev. Drew Bunting, chaplain, and a 1993 graduate of the school. Bunting looked back at his time as a student and how this is the same place but not the same school. "We need to be open for all things God revealed among us in the midst of ever-changing reality," said Bunting.

During opening weekend, the Rev. John T.

Thomas, head of school, helped to welcome 248 students, which included 71 new students.

"You are welcome here, and now you belong. You are about to receive a great blessing as SAS students and families. We are here because of a rich history and now to make history," Thomas said.

The student body represents 15 countries, including China, Cuba, Germany, Holland, Jamaica, Korea, Mexico, Poland, Saudi Arabia, Singapore, South Africa, Sweden, Taiwan, Thailand and the United States. Eleven U.S. states are represented—Alabama, California, Florida, Georgia, Louisiana, Michigan, New York, North Carolina, Tennessee, Texas, Virginia and the District of Columbia.

There are 35 new students in the middle school, including 30 new sixth-graders and 36 new students in the upper school. The upper school includes 96 day students and 71 boarders.

Families who are considering applying to St. Andrew's-Sewanee for mid-year or the 2015–16 school year are encouraged to begin the process soon. Online inquiries and applications are already in process for next year. For more information go to <www.sasweb.org/admission>.

One-Stop Transportation Information: dial 511

Letters to the Editor Policy

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

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

THE SEWANEE MOUNTAIN MESSENGER

418 St. Mary's Ln.

P.O. Box 296

Sewanee, Tennessee 37375

Phone (931) 598-9949

Fax (931) 598-9685

Email news@sewaneemessenger.com

www.sewaneemessenger.com

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

Contributors
Phoebe Bates
Jean Yeatman
John Shackelford
Annie Armour
John Bordley
Virginia Craighill
Patrick Dean
Buck Gorrell
Margaret Stephens
Peter Trenchi
Pat Wisner
Francis Walter

Published as a public service to the Sewanee community. 3,700 copies are printed on Fridays, 47 times a year, and distributed to 26 Sewanee-area locations for pickup free of charge.

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

SUBSCRIPTIONS \$75 first class.

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

Serving Where Called

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

Cole Adams
Michael Evan Brown
Mary Cameron Buck
Lisa Coker
Jennifer Lynn Cottrell
James Gregory Cowan
Nathaniel P. Gallagher
Nathaniel Andrew Garner
Tanner Hankins
Robert S. Lauderdale
Dakota Layne
Byron A. Massengill
Andrew Midgett
Alan Moody
Brian Norcross
Christopher Norcross
Michael Parmley
Lindsey Parsons
Peter Petropoulos
Troy (Nick) Sepulveda
Melissa Smartt
J. Wesley Smith
Charles Tate
Tyler Walker
Jeffery Alan Wessel
Nick Worley

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

MESSENGER HOURS

Monday, Tuesday & Wednesday

9 a.m.–5 p.m.

Thursday—Production Day

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

Friday—Circulation Day

Closed

MOLLI CA
CONSTRUCTION LLC

931 205 2475

WWW.MOLLIACONSTRUCTION.COM

- CRAFTSMANSHIP ▪
- CREATIVITY ▪
- SUSTAINABILITY ▪

Where Our Community Gathers
Downtown Sewanee
(931) 598-5434

Welcome
to our
Mountain
FRESHMEN
& PARENTS!

KEEP WATCH
FOR TRIVIA NIGHTS & STUDENT DISCOUNTS!

Café Hours
Mon–Sat • 7:00 a.m.–6:00 p.m.
Sunday • 7:00 a.m.–2:00 p.m.

Tavern Hours
Mon–Thu • 4–10:30p | Fri • 4–11:30p
Sat • 11a–11:30p | Sun • 11a–10:30p

Jim Long's Import Auto Service 931-596-2217
Exclusive Volvo Automobile Facility 931-596-2633

We stock new, used and rebuilt Volvo parts.
We service and repair Volvos.
We buy running, disabled or wrecked Volvos.

1741 Howell Rd.
Hillsboro, TN 37342

Same owner - Same location for more than 38 years
ASE Master Certification for more than 20 years

Upcoming Events & Meetings

New Women's AA Group Forms

A new Alcoholics Anonymous (AA) group for women meets at 4:30 p.m. on Fridays, at 524 Sweetberry Dr. in Clifftops. For more information and directions, call (931) 924-3493.

Askew Offers Free Sketching Workshop on Saturdays

Local artist Bob Askew will offer outdoor sketching tips and techniques on Saturdays in August. At 9 a.m., Saturday, Aug. 23, the group will gather at Angel Park. Bring pencils, straight edge, sketchbook, bug spray and a folding chair. The session will end at 12 p.m. The free three-hour informal workshop is open to all, including children. For more information, contact Askew at <bobaskew@askewart.com>.

SUD Board Meets on Tuesday

The board of commissioners of the Sewanee Utility District will meet at 5 p.m., Tuesday, Aug. 26, at the SUD office. The agenda for the meeting is: approval of the agenda; approval of the July 8 minutes; general manager's report and financial report; unfinished business: update on the Constructed Wetlands Study; new business: unaccounted-for water loss. There will be time for announcements and visitor comments. The next meeting is scheduled for Tuesday, Sept. 23.

Rotary Club Meetings

The Grundy County Rotary Club meets at 11:30 a.m., Tuesdays, at Dutch Maid Bakery in Tracy City. On Aug. 26, Joan Almon will talk about early childhood development as an introduction to a discussion of the club's project to build a playground in Coalmont in Phipps Park.

The Monteagle Sewanee Rotary Club meets at the Smoke House Restaurant in Monteagle on Wednesday mornings. Coffee begins at 6:50 a.m., with breakfast and the meeting beginning at 7 a.m. and ending by 8 a.m. On Aug. 27, Pat West will discuss "The Power of Personal History."

The Monteagle Sewanee Rotary Club also meets at 12 p.m., Thursdays, at the Blue Chair Tavern in Sewanee. On Aug. 28, Sewanee's head football coach Tommy Laundrine will give a preview of the upcoming season.

Sunset Serenade Set for Aug. 31

St. Mary's Sewanee: The Ayres Center for Spiritual Development will host its fifth annual Sunset Serenade beginning at 5 p.m., Sunday, Aug. 31.

Guests will be entertained with music by Noel Workman and Friends, John Jarvis, Don Cook and Bill Labounty. Tapas will be provided by Lee Towery Catering from Chattanooga.

Reservations are required. Please contact St. Mary's Sewanee at 598-5342 or email <reservations@stmaryssewanee.org>. Tickets are \$60 per person; beer and wine are included.

MCMC Inside Yard Sale Set

An inside yard sale benefitting Mid-Cumberland Mountain Ministries will be from 8:30 a.m. to 3 p.m., Tuesday and Wednesday, Sept. 2 and 3, at Holy Comforter Episcopal Church, 16 First St., Monteagle. Clothing for men, women and children, toys and other items will be available at great prices. Donations are being accepted. To arrange for pickup or drop-off, call Cathy at (931) 924-3380.

Birders Gather for Meeting on Sept. 2

The Highland Rim Chapter of the Tennessee Ornithological Society will meet on Tuesday, Sept. 2, at the First Presbyterian Church in Tullahoma. The business meeting will begin at 6 p.m., with light refreshments at 6:30 p.m., followed by a talk at 7 p.m. by Polly Rooker on "Birding in Panama."

The group will also gather at 7 p.m., Saturday, Sept. 6, at the Tullahoma High School parking lot for "Swift Night Out." Bring a chair and binoculars and watch chimney swifts dive by the thousands into the school's chimney. For directions or more information call Lisa Trail at (931) 728-6045.

South Cumberland Regional Land Trust meeting Sept. 6

The Jumpoff Community Land Trust (JCLT) invites newcomers to the Mountain, friends and those interested in sustainable living to attend the South Cumberland Regional Land Trust 22nd annual meeting on Saturday, Sept. 6. The potluck supper will begin at 5:30 p.m. Please bring a favorite side dish or dessert to share. Also, there will be a presentation by biologist Sanford McGee on JCLT's first Bioblitz diversity survey.

Feel free to bring a musical instrument for jamming around the bonfire. Children are welcome, but please leave dogs at home. Some seating will be provided, but a lawn chair and bug repellent is recommended.

The event will be in Alf's Field at JCLT. To get there: From Hwy. 41A, turn south onto Route 156 at the St. Andrew's-Sewanee School blinking yellow light. Continue on 156 around the end of the Sewanee airfield. Continue on 156 for three miles Turn left at the Marion County line sign. Turn left on Tate Road and continue for one-half mile to Tate Trail. Turn left onto Tate Trail and enjoy a glorious one-mile woodland drive to Alf's Field (on the right).

Woman's Club Opens New Year

The first meeting of the Sewanee Woman's Club will be at 12 p.m., Monday, Sept. 8 at the DuBose Conference Center in Monteagle. Reservations for the September meeting are due by Friday, Aug. 29. Lunch (\$13.25) will be grilled chicken chef's salad, broccoli soup, cheese biscuits and peach cobbler. There is an optional social hour at 11:30 a.m. Reservations can be made by calling Pixie Dozier at 598-5869 or email to Marianna Handler at <mariannah@earthlink.net>.

Program chairman Jane Flynn has put together an outstanding list of programs for the 2014-15 year.

At the September meeting, professor Bill McKee will present a program on "Tennessee Women Who Have Broken the Glass Ceiling." McKee is Cumberland University's vice president for academic affairs.

On Oct. 13, Annie Armour will tell "Sewanee Ghost Stories." Armour was the University archivist for 28 years.

John Shackelford, Sewanee men's tennis coach and Messenger columnist, will present the program on Nov. 10.

On Dec. 8, theatre arts professor Dan Backlund will offer a program on "World War I's First Christmas: The Truce of 1914 and a Song it Inspired."

Mountain Goat Trail board chairman Janice Thomas will talk at the Feb. 9 meeting about the history and future of the Mountain Goat Trail.

On March 9, historian Woody Register will discuss "Turning Bad Boys into Good Men: One New York City Street Urchin's Troubled Rise to Respectability, 1890-1930."

Sally Hubbard will present her "Impressions of Uganda" at the April 13 meeting.

"Porch Posts and Other Literary Amusements," is the topic of the Rev. Diane Moore's talk on May 11.

Programs begin at 12:30 p.m., with club business following around 1 p.m. Vegetarian meals and child care are available; please request these when making a reservation.

Sewanee Woman's Club annual dues are \$5. These dues and the proceeds of the club's fund-raising events support Thurmond Library and community projects.

The remnants of the Yellow House on Lake O'Donnell Road.

Yellow House Torn Down

The University's director of physical plant services, Mike Gardner, reports that the yellow house adjacent to the Sewanee Community Center, at the corner of Lake O'Donnell Road and Prince Lane, was torn down on Aug. 18.

"This decision was made due to the building's structural instability and a very high cost to renovate it," Gardner said. "The old house has seen

a number of varied uses of late, most recently as a temporary space used by the Community Action Committee of Otey Parish."

An increasing number of issues surrounding the main building systems led to the decision to raze the structure, Gardner said, including significant structural integrity concerns, plumbing failure, an antiquated electrical system and a failing roof.

Sewanee Community Chest Applications Available

Funding applications for the Sewanee Community Chest 2014-15 are now being accepted. Sponsored by the Sewanee Civic Association, the Sewanee Community Chest raises funds for local organizations that serve the common good. The deadline for submission is Friday, Sept. 12. Please contact <sewaneecommunitychest@gmail.com> to have an application either emailed or mailed to your organization. A downloadable request for funds form is available at <<https://sewaneecivic.wordpress.com/community-chest/funding-request/>>.

Nonprofit organizations serving the Plateau are encouraged to apply. The Sewanee Community Chest does not allocate funds to organizations that discriminate on the basis of race, creed, sex or national origin.

The Sewanee Community Chest has met the needs of the community since 1908, including those living in Franklin, Grundy and Marion counties. The Sewanee Community Chest strives to fund organizations that help those caught in the cycle of poverty, that improve lives through outreach and community initiatives, and that provide support for children with a variety of programs.

Through the generous commitment of the entire community last year, the Sewanee Community Chest was able to help 28 organizations and initiatives with a total of \$107,725.

Donations and pledges are accepted at any time at P.O. Box 99, Sewanee, TN 37375. PayPal and AmazonSmile are also donation options. For more information or to read about the organizations supported, go to <sewaneecivic.wordpress.com>.

Elegant tapas menu by Lee Towery Catering

Music by
-Noel Workman and Friends
-Grammy winner John Jarvis, Grammy winner Don Cook and
award-winning artist Bill Labounty

\$60 per person, beer and wine included.

All proceeds benefit St. Mary's Sewanee's programs, retreats, and scholarships.

Reservations required.

Contact us at 931-598-5342 or reservations@stmaryssewanee.org.

You may also register online through our secure website at:
stmaryssewanee.org/about/events.

THE LOCAL MOVER
615-962-0432

Need More Room?

Mountain Storage
(931) 598-5682

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

5X10 | 10X10 | 10X20

For Your Antiques and Prized Possessions

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

We Sell Boxes!

Obituaries

David Lee Abernathy

David Lee Abernathy, age 81 of Pulaski, died on Aug. 13, 2014, in National Health Care, Pulaski. He was born in Pulaski on Aug. 14, 1932, to Raymond G. and Maude Dunnivant Abernathy, and was a lifelong resident of Giles County. He was a cattleman, served in the National Guard, and was a member of First United Methodist Church. He was preceded in death by his parents; and sisters Elise Rost and Emily Burrus.

He is survived by his daughter, Pamela Abernathy (Bude) Van Dyke of Sewanee; son, Mark Lloyd Abernathy of Huntsville, Ala.; sisters Martha and Marie Abernathy; and two grandchildren, three great-grandchildren, and many family and friends.

Graveside services were on Aug. 16 in Maplewood Cemetery, Pulaski.

Memorials may be made to Circle of Care, First United Methodist Church, 200 West Jefferson St., Pulaski, TN 38478 or Tennessee Alzheimer's Association, 1459 Interstate Dr., #211, Cookeville, TN 38501.

For complete obituary go to <<http://www.dignitymemorial.com/carr-erwin-funeral-home/en-us/index.page>>.

Joseph Roy Hickerson III

Joseph Roy "Joe" Hickerson III, age 70 of Greeneville, Tenn., died on Aug. 9, 2014. He was born on Sept. 16, 1943, in Greeneville, to Katherine Doughty and Joe R. Hickerson Jr. He graduated from Sewanee Military Academy in 1961. He was manager of Doughty-

Stevens Furniture Company and later worked for Doughty-Stevens Funeral Home. He was a lifelong member of Greeneville Cumberland Presbyterian Church.

He is survived by his sons, Richard Doughty Hickerson and John Lindsay Hickerson; daughters, Kelly Charles Phillips and Jan Charles; the mother of his children, Judy Lindsay; brother, Bill (Melinda) Hickerson; and 10 grandchildren, one niece and three nephews.

Funeral services were on Aug. 12 at Greeneville Cumberland Presbyterian Church with the Rev. Jamie Lively and the Rev. Roy Blakeburn officiating. Interment followed in Oak Grove Cemetery, Greeneville. For complete obituary go to <www.doughty-stevens.com>.

Memorial Service

Michael A. Gipson

The family of Michael A. Gipson, who died on Dec. 20, 2013, will gather at 3 p.m., Saturday, Aug. 30, to lay his stone in the Gudger Family Cemetery. Family and friends are invited for this informal gathering.

To get to the cemetery, travel out Jump Off Road; turn right on Gudger Road; turn right onto McBee Lane; continue to the cemetery, which will be on the left side of the road. For more information call Glenda at (910) 409-1031.

New Class on Kabbalah

A six-week introductory course about Kabbalah will be offered by Tom Boughan at the Sewanee Community Center. The first class will meet at 4 p.m., Saturday, Aug. 23, and on the following five Saturdays. There is a \$10 charge for each class. Participants do not have to attend all the classes to be a part of the group; drop-ins are welcome.

Boughan said Kabbalah, the Jewish mysticism, is the root of Western mysticism such as Masons, Rosicrucians, Theosophical Society, etc. It is also root to the Jewish sect Hasidism. Boughan learned Kabbalah in 1973, took an introduction course to Hasidism in 1976, became a fifth degree Rosicrucian in 1985, and has been in the Franklin County area since 1990.

For more information email Boughan at <jongaeyu@hotmail.com>.

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

Church News

Christ Church Monteagle

Bishop William Millsaps reports, "For people who keep liturgical calendars this coming week is especially rich in Christian heroes," including St. Bartholomew, St. Louis and St. Augustine of Hippo. Christ Church Monteagle invites people to learn more about these at the 10:30 a.m. service on Sunday, Aug. 24, and the 12 p.m. service each Wednesday.

Midway Baptist Church

Midway Baptist Church is having its annual Homecoming services Saturday and Sunday, Aug. 23-24.

Saturday night singing will begin at 6 p.m., and will feature the Cavaliers Quartet, who have been coming for more than 40 years. The Donny Green Family will also be singing, as well as Jamie Terrill and Justin Terrill.

Sunday services start with Sunday school at 9:45 a.m., then the Cavaliers will sing at 10:30 a.m., followed by the morning message with Bill Woodard. A fellowship meal will close out the morning. All are invited to attend. For more information call Dina Green at (931) 308-4047.

Otey Parish Church

On Sunday, Aug. 24, Otey will have its annual parish picnic. This welcome-back event is for

newcomers and members. At 5 p.m., there will be an introduction to lay opportunities at Otey in the new St. Mark's Hall of the Claiborne Parish House. Supper on the lawn will follow. Hamburgers and hot dogs will be provided.

To help with the menu, parishioners are asked to look at the poster in Brooks Hall to sign up to bring food for the event. Bring a folding chair or a blanket. The official Otey Ice Cream will make its debut appearance. There will be babysitting and games for children.

At 12 p.m., Monday, Aug. 25, Otey Parish will celebrate Holy Eucharist, Rite 1, for Saint Bartholomew the Apostle.

St. James Episcopal Church

St. James Episcopal Church is planning "An Episco-What?" inquiry class.

What is the Episcopal Church? Where did it begin? What about the Bible, anyway? What is a "real" baptism? What about the bread and the wine? What makes one an Episcopalian?

Plan now to be a part of a six-week fun and informative journey to explore "An Episco-What?"

The group will meet 6-7 p.m., on six consecutive Wednesdays, Sept. 10-Oct. 15, in the parish hall at St. James Episcopal Church in Midway. All are welcome.

CHURCH CALENDAR

Weekdays, Aug. 22-29

7:00 am Morning Prayer, St. Mary's Convent (not Monday)
7:30 am Morning Prayer, Otey
8:00 am Holy Eucharist, St. Mary's Convent (not Monday)
8:30 am Morning Prayer, St. Augustine's (begins Wednesday)
12:00 pm Holy Eucharist Rite 1, Otey (Monday, Aug. 25)
12:30 pm Noon Prayer, St. Mary's Convent (not Monday)
4:00 pm Evening Prayer, St. Augustine's (begins Wednesday)
4:30 pm Evening Prayer, Otey
5:00 pm Evening Prayer, St. Mary's Convent (not Monday)

Saturday, Aug. 23

7:30 am Morning Prayer, St. Mary's Convent
8:00 am Holy Eucharist, St. Mary's Convent
10:00 am Monteagle 7th Day Adventist Sabbath School
11:00 am Monteagle 7th Day Adventist Worship Service
5:00 pm Evening Prayer, St. Mary's Convent
5:00 pm Mass, Good Shepherd Catholic, Dechard

Sunday, Aug. 24

All Saints' Chapel

10:30 am Holy Eucharist-Orientation

Bible Baptist Church, Monteagle

10:00 am Morning Service

5:30 pm Evening Service

Christ Church, Monteagle

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

Christ Church Episcopal, Alto

11:00 am Holy Eucharist

11:00 am Children's Sunday School

Christ Church Episcopal, Tracy City

11:00 am Holy Eucharist
11:00 am Children's 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, Sewanee

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

Dechard United Methodist Church

9:45 am Sunday School
10:50 am Worship

Epiphany Episcopal Church, Sherwood

10:30 am Children's Sunday School
10:45 am Holy Eucharist

First United Methodist Church, Tracy City

8:30 am Worship Service
9:45 am Sunday School
11:00 am Worship Service

6:00 pm Bible study, prayer meeting

Good Shepherd Catholic Church, Dechard

10:30 am Mass

Grace Fellowship

10:30 am Sunday School/Worship Service

Harrison Chapel Methodist

10:00 am Sunday School

11:00 am Worship Service
5:00 pm Evening Worship Service
Midway Baptist Church • Homecoming
9:45 am Sunday School
10:30 am Special singing, Cavaliers
11:00 am Morning Service -Bill Woodard
12:15 pm Fellowship Meal
6:00 pm Evening Service

Midway Church of Christ

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

Morton Memorial United Methodist, Monteagle

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

New Beginnings Church, Jump Off

10:30 am Worship Service

Otey Memorial Parish

8:50 am Holy Eucharist
10:00 am Godly Play, Brooks Hall
10:00 am Lectionary Class, Brooks Hall
11:00 am Holy Eucharist
5:00 pm Annual parish picnic

Pelham United Methodist Church

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

St. Agnes' Episcopal, Cowan

11:00 am Holy Eucharist Rite I

St. James Episcopal

9:00 am Holy Eucharist Rite II

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

Society of Friends

9:30 am Meeting, 598-5031

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, Winchester

9:00 am Holy Eucharist
10:00 am Children's Sunday School

Wednesday, Aug. 27

6:00 am Morning Prayer, Cowan Fellowship
12:00 pm Holy Eucharist, Christ Church, Monteagle
5:30 pm Evening Worship, Bible Baptist, Monteagle
5:30 pm Youth Fellowship, 1st United Methodist, Tracy
6:00 pm Youth (AWANA), Tracy City First Baptist
6:30 pm Evening Prayer, Trinity, Winchester
7:00 pm Evening Worship, Harrison Chapel, Midway
7:00 pm Adult Christian Ed, Epiphany, Sherwood
7:00 pm Evening Worship, Tracy City First Baptist

MOORE-CORTNER FUNERAL HOME

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

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

967-2222

300 1st Ave. NW, Winchester

Welcome back, students!

Your Place for Organic & Local Products

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

Mooney's
Market & Emporium

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

wm.c.mauzy construction co.

Bill Mauzy, Owner, General Contractor

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

ST. MARY'S SEWANEE
The Ayres Center for Spiritual Development

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

UPCOMING RETREATS

One River Wisdom School

Friday, September 5-Sunday, September 7
Rabbi Rami Shapiro, presenter
New Building, \$450; St. Mary's Hall, \$350;
Commuter, \$250

Introduction to Dreamwork: Unopened Letters from God

Saturday, September 13
Marsha Carnahan, presenter
\$25, Lunch included

*“See good in others,
and others will see good
in you.”*

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

Sewanee Realty

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

Margaret Donohue,
Principal Broker • 931.598.9200

John Brewster,
Broker • 931.636.5864

Patsy Truslow,
Affiliate Broker • 931.636.4111

MLS 1566093 - 612 Dogwood Dr.,
Clifftops. \$172,000

MLS 1379047 - 136 Appletreewick St.,
Laurel Brae. \$399,000

MLS 1487540 - 109 Wiggins Creek,
Sewanee. \$473,000

MLS 1358150 - 100 Tomlinson Lane,
Sewanee. \$598,000

BLUFF - MLS 1510405 -
1899 Jackson Pt. Rd., Sewanee. \$365,000

MLS 1547630 - 645 Nickajack Trail,
Monteagle. \$149,900

LAKE - MLS 1548250 - 311 Mountain
View Lane, Tracy City. \$358,000

MLS 1516929 - 706 Old Sewanee Rd.
+30 ac, Sewanee. \$349,000

MLS 1492310 - 280 Carpenter Circle,
Sewanee. \$348,000

BLUFF - MLS 1492405 - 3442 Sherwood Rd.
+ cottage, Sewanee. \$789,000

LOTS & LAND

Smith Rd. 7.73ac		\$ 72,000
5 ac Montvue Dr	1524863	\$ 59,000
Big Springs Rd. 5.83ac	1497419	\$ 70,000
Taylor Rd., Sew., 29ac	1470665	\$179,000
36 Azalea Ridge Rd.	1378840	\$ 59,000
First St., Monteagle	1325122	\$ 16,800
Sarvisberry Place	1207077	\$ 83,000
Sarvisberry Place	1244981	\$ 85,000

MLS 1479185 - 1150 Sassafras Ct.,
Clifftops. \$224,900

BLUFF - MLS 15131957 - 952 Sunset
Rock Rd., Monteagle. \$289,900

MLS 1526530 - 21 Mont Parnasse Blvd.,
Sewanee. \$369,000

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

MLS 1526416 - 145 Parsons Green Circle,
Sewanee. \$249,000

MLS 1553073 - 13 Sewanee Summit
Trail, Decherd. \$78,000

MLS 1547868 - 1402 Cooley's Rift Blvd.,
Monteagle. \$328,900

BLUFF - MLS 1503907 - 1801 Bear Court,
Monteagle. \$279,000

MLS 1536114 - 291 Wiggins Creek Dr.,
Sewanee. \$285,000

BLUFF - MLS 1494787 - 253 Vanderbilt
Lane, Sewanee. \$1,298,000

MLS 1549962 - 263 Marshall Rd.,
Belvidere. \$265,000

MLS 1555888 - 615 Haynes Rd.,
Sewanee. \$399,000

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

MLS 1476919 - 47 Parson's Green,
Sewanee. \$179,000

MYERS POINT
bluff and lake tracts

MLS 1528475 - 92 Carpenter Circle,
Sewanee. \$399,000

MLS 1542948 - 7829 Sewanee Hwy.,
Cowan. \$119,000

MLS 1467709 - 52 Sherwood Trail,
Sewanee. \$349,000

MLS 1534857 - 290 Clara's Point Rd.,
Sewanee. \$399,000

MLS 1503887 - 15 Oklahoma Ave.,
Sewanee. \$225,000

10 acres - MLS 1499101 -
107 Blackberry Lane, Sewanee. \$262,000

MLS 1528157 - 2300 Lakeshore Dr.,
Clifftops. \$299,900

MLS 1522506 - 2461 Clifftops Ave.,
Monteagle. \$394,900

MLS 1553768 - 324 Rattlesnake Springs
Rd., Sewanee. \$439,000

BLUFF + 30ac - MLS 1528769 -
1710 Stagecoach Rd., Sewanee. \$885,000

MLS 1548725 - 508 Cowan St. E.,
Cowan. \$145,000

BLUFF - MLS 1397328 -
974 Old Sewanee Rd., Sewanee. \$299,000

MLS 1513077 - 111 Louisiana Ave.,
Sewanee. \$298,000

BLUFF - MLS 1562244 -
53 Valley View Rd., Monteagle. \$449,000

BLUFF - MLS 1484663 -
13 Sherwood Trail, Sewanee. \$975,000

MLS 1545326 - 1805 Laurel Lake Dr.,
Monteagle. \$179,000

BLUFF TRACTS

36 Long View Lane	1503912	\$ 75,000
7 Jackson Pt. Rd.	1503910	\$ 82,000
37 Jackson Pt. Rd.	1493957	\$ 90,000
Jackson Pt. Rd.	1493960	\$125,600
4 Saddletree Lane	1493962	\$109,180
12 Saddletree Lane	1493961	\$ 79,500
Jackson Pt. Rd. 19+a	1531331	\$120,000
Jackson Point Rd.	1426464	\$ 99,000
Jackson Pt. Rd. 8.47a	1510413	\$ 89,000
Jackson Point Rd.	1099422	\$199,000
7 Saddletree Lane	1417538	\$ 70,000
Raven's Den	1015362	\$ 79,000

MGTA (from page 1)

possible," said Janice Thomas, MGTA board president.

The pedestrian corridor extension project will install about 2,000 feet of five-foot-wide sidewalks on the east side of Highway 64 beginning at Dubose Street heading south to Elgin Drive. The sidewalk will extend access to the multi-use trail and park in downtown Monteagle. A new pedestrian crosswalk will also be created across Highway 64 at the Monteagle City Ball Park. The town of Monteagle was awarded a \$216,320 grant from the Tennessee Department of Transportation (TDOT) for this project.

The Mountain Goat Trail project is being funded by a TDOT Transportation Enhancement grant. The MGTA funded five years of engineering and development costs totaling more than \$140,000, made possible by the financial support of individuals and private foundations. At the June 30 Monteagle City Council meeting, MGTA board members presented the Town of Monteagle with a check for \$85,843.68 toward construction costs for the project.

The Mountain Goat Trail is a rail-to-trail community outdoor recreation project that is converting an abandoned railroad right-of-way into a multi-use recreational corridor between Grundy and Franklin counties on the Cumberland Plateau in Middle Tennessee.

Promise (from page 1)

with mentor guidance. The program has experienced substantial success utilizing volunteers in business and community-based organizations to guide its students through the college access and success processes.

While all public high school students are eligible for tnAchieves, the program focuses primarily on first-generation, low-income students.

"tnAchieves is excited to partner with local leaders in Franklin County and Gov. Haslam's Tennessee Promise to create a more qualified workforce in the community and also provide students with a promise for a brighter future," said Randy Boyd, chairman of the board of tnAchieves.

Coupled with the Tennessee Promise scholarship, every student will be paired with a mentor to support the student through admission and financial aid paperwork, motivate the student to meet deadlines, and perhaps most importantly, encourage the student to reach his/her potential.

tnAchieves is currently recruiting volunteer mentors in Franklin County. Mentors spend approximately one hour monthly working with high school seniors to ensure they make a smooth transition from high school to college. tnAchieves will train all mentor applicants, provide them with a mentor handbook, and communicate with them throughout their experience with the program.

Volunteer to be a Student Mentor

As part of the partnership between Tennessee Promise and tnAchieves, tnAchieves is recruiting volunteer mentors in Franklin County.

Mentors spend about one hour a month working with high school seniors to ensure they make a smooth transition from high school to college.

tnAchieves trains all mentors, provides them with a handbook and guidance, and communicates with them throughout the program.

To learn more or apply go to <www.tnachieves.org/mentor-application>.

Matthew Mollica, a member of the St. Andrew's-Sewanee School mountain biking team, before a recent team ride. Photo by Paul Klekotta

Hiers (from page 1)

and beyond can make even greater advances in science and for the public good."

Rounding out the group are Nate Wilson, Domain manager, who will assist Hiers in his efforts, and Marvin Pate, director of sustainability integration.

Before returning to Sewanee, Hiers was acting chief of the Wildland Fire Center, established in 2012 at Florida's Eglin Air Force Base as part of the Air Force Civil Engineer Center. In that capacity, Hiers was responsible for overseeing all Air Force wildfire and prescribed burning activities on nine million acres of installations and ranges across the United States. Hiers developed and directed the ecological monitoring program at Eglin and also secured more than \$7 million in funding for collaborative ecological research involving academic partners. Prior to Eglin, he worked as a research ecologist for the Jones Ecological Research Center in Newton, Georgia. Hiers has published more than 40 scientific articles on ecological forestry, restoration of longleaf pine ecosystems, fire effects on wildlife habitat, fire behavior, and forest ecology.

Faculty and students in archaeology, biology, forestry, geology, history, and religion have found the Domain a valuable resource for research projects.

Lectures on WWI Poisonous Gases

John Bordley, professor emeritus of chemistry, will give three talks about "Poisonous Gases in World War I" to commemorate the centennial of the beginning of that war. The public is invited to each of the talks.

Bordley will speak at 7 p.m., Monday, Aug. 25, to the Highland Rim Chapter of the Tennessee Trails Association, at the D. W. Wilson Community Center, 501 N. Collins St., Tullahoma.

This talk will highlight the topography of Flanders to explain why the Germans marched across Belgium in August 1904. It will also look at why poisonous gases were introduced into the war in 1915 and the problems with gas warfare resulting from the largely flat countryside.

Following the EQB lunch at St. Mary's Sewanee at 12:40 p.m., on Wednesday, Aug. 27, Bordley's talk will focus on the predominate position of the German chemical industry between 1871 and 1914. Close cooperation among several chemical firms and between industry and the government allowed Germany to produce large quantities of poisonous gases once the decision was made to use the gases.

Bordley will talk at 1:30 p.m., Friday, Aug. 29, about the chemistry of chlorine, phosgene and mustard gas, as well as address such questions as: Why were these gases chosen? How were they produced? How did troops protect themselves against gas attacks? This chemistry department seminar will be in Woods Lab room 216.

Bordley attended the World Carillon Federation Congress in Belgium. A visit to the Fields of Flanders Museum in Ieper piqued his interest in the use of poisonous gases in the war.

Village Wine & Spirits Inc.

COMPETITIVE PRICES AND FRIENDLY SERVICE

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

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

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!

One of Tennessee's Rising Star Award
Winners for Best New Business

Pearl's

FOGGY MOUNTAIN CAFÉ

Full Liquor Mahogany Bar
Happy Hour Tuesday-Friday 5-6

Open for Sunday Brunch 11-2

Fine Dining
Tuesday-Thursday 5-9
Friday and Saturday 5-10

Kash Wright's Jazz
Friday & Saturday

Welcome back, Sewanee and SAS students and staff! Enjoy a celebratory dinner with Kash Wright on the piano this weekend.

15344 Sewanee Hwy
931.598.5770
for Reservations

To apply, visit www.tnachieves.org/mentor-application.

tnAchieves' mission aligns with Gov. Haslam's "Drive to 55" campaign which seeks to increase the post-secondary attainment rate to 55 percent by 2025.

Founded in 2008 as knoxAchieves, tnAchieves will operate in at least 80 counties and serve 93 percent of the state's graduating seniors. The program has experienced substantial success utilizing volunteers from business and community-based organizations to guide its students through the college access and success processes.

In only six years, more than 12,000 students have enrolled at a postsecondary institution with tnAchieves support. Of these students, more than 65 percent were the first in their families to attend college and nearly 70 percent come from families who earn less than \$50,000 annually. The program has a 90 percent FAFSA filing rate; a 71 percent fall-fall retention rate (average Tennessee community college retention rate is 59 percent); and a 33 percent three-year graduation rate (average Tennessee community college three-year graduation rate is 11 percent). tnAchieves students have also given back nearly 100,000 hours of community service since 2008.

For information on tnAchieves, contact Krissy DeAlejandro, executive director, at (865) 621-9223 or email <krissy@tnachieves.org>.

**New and Returning Students,
Faculty and Staff**
Welcome to the Mountain!

Custom home remodeling begins with...

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

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

931-598-5565

joseph@josephsremodelingsolutions.com
www.josephsremodelingsolutions.com

The Gnarled Oak

Furniture refinishing,
chair caning, seat weaving
and furniture repair

Cherry Pie Safe

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

Senior Center News

Senior Menus

The Sewanee Senior Center serves lunch at noon on weekdays. The suggested donation is \$3 (\$0 or older) or \$5 (under 50). Please call by 9 a.m. to order lunch. If you make a reservation for lunch but do not come eat, please be prepared to pay for your meal. Menus may vary.

Aug. 25: Chicken Alfredo, salad, dessert.

Aug. 26: Pork loin, hash-brown casserole, steamed broccoli, roll, dessert.

Aug. 27: Ham and cheese sandwich on rye, soup, dessert.

Aug. 28: Spaghetti, salad, garlic bread, dessert.

Aug. 29: Chicken salad plate, fresh fruit, crackers, dessert.

Daily Activities

Join them for any of these activities:

Tuesdays at 10:30 a.m., the group plays bingo with prizes.

Wednesdays at 10 a.m., the writing group gathers.

Fridays at 10 a.m. is game day.

Participation at the Center

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

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

University Job Opportunities

Exempt Positions: Area Coordinator; Assistant Director of Advancement Services; Associate University Registrar for Technology and Operations; Director of Sewanee Dining; Head Baseball Coach; IT Administrator, School of Theology; Manager of Sewanee Catering; Treasurer/Chief Financial Officer.

Non-Exempt Positions: Catering Truck Driver, Sewanee Dining; Cook, Server and Utility Worker, Food Service Worker Lead, Sewanee Dining; Police Officer (part-time); Police Officer (full-time).

To apply online or learn more go to <http://hr.sewanee.edu/job_postings>. For more information call 598-1381.

Orientation hours:
8am-5pm,
August 23-26;
7:30am-5pm,
August 27 & 28

Georgia Avenue, Sewanee

School of Theology Opens New Academic Year

The School of Theology welcomes two new members to the faculty—Dr. Andrew Thompson and the Rt. Rev. James Tengatenga, Ph.D.

Thompson is the postdoctoral fellow in environmental ethics, a position made possible by a grant from the Arthur Vining Davis Foundation. He will divide his time between the seminary and the Beecken Center in the areas of environmental ethics and related subjects.

Tengatenga is the distinguished visiting professor of global Anglicanism. He will teach courses in missiology and contemporary global Anglicanism.

Anne Chenoweth, C'81, is a major gifts officer as part of the advancement team at the School of Theology. She is the first major gifts officer the School has ever had. Chenoweth began on July 1.

This year's incoming seminarian

Andrew Thompson

James Tengatenga

Anne Chenoweth

Trey Kennedy

class comes to Sewanee from 17 different dioceses, bringing the diocesan representation for the entire student body to 35, including three international students from Tanzania and Bermuda. There are 24 master of divinity students among the incoming class of 36, with 33 percent who are under the age of 30 and 36 percent who are single.

The School of Theology's student exchange partnership with Westcott House, Cambridge, U.K., continues with seminarians experiencing prayer, study and community life abroad in their middler year. Antonio Garcia Fuerte has arrived to spend his Advent semester in Sewanee and middler Trey Kennedy, T'16, will leave for Cambridge shortly.

Sewanee's School of Theology educates women and men to serve the broad whole of the Episcopal Church in ordained and lay vocations. The School develops leaders who are learned, skilled, informed by the Word of God and committed to the mission of Christ's church, in the Anglican tradition of forming disciples through a common life of prayer, learning and service.

Sewanee's seminary education and worldwide programs equip people for ministry through the gift of theological reflection in community.

For more information about the School of Theology go to <<http://theology.sewanee.edu>>.

Unique Mountain Properties

1728 TIMBERWOOD TRACE. Unbelievable brow rim views of Pelham Valley. 5+ acres, long brow frontage. 3-car garage. 3812 sf, 3/2.5. MLS#1553971. \$569,000.

THE AERIE. 2015 Laurel Lake Dr. Aviator-like view, sitting on a point! 4/3 main house. Guest apt. 2/1. Pool. Vacation rental potential. MLS#1531518. \$669,000.

2056 LAUREL LAKE DR. Mountain cabin sits high above a small lake. Basement adds 816 sf, w/full bath. 1776 sf, 2/3. MLS#1555745. \$199,000.

CLIFFTOPS. 2331 Lakeshore Dr. Spacious one-level home w/over 500 ft lake frontage. Sun porch facing lake, gazebo, meditation bench at lake edge. 3250 sf, 5BR, 4BA. MLS#1565259. \$625,000.

DEER RUN. 1205 CliffTops Ave. New master bath, granite counters, screened porch, decks, hot tub. Split plan on one level. Great family retreat. 2753 sf, 3/2.5. MLS#1524154. \$348,900.

2405 WESTLAKE AVE. Log cabin in CliffTops near the lake. Stone fireplace. Vaulted great room. Wood floors. Split plan. 1380 sf, 2/2. MLS#1523529. \$229,000.

2063 LAUREL LAKE DR. Custom brow rim home. Two garages. Wrap decks, bonus room. Natural wood throughout. 2.3 acres, 2134 sf, 2/2.5. MLS#1538300. \$354,900.

607 LONG VIEW LANE. Monteagle. Quality log home. Stack stone features. Wood flooring. 1612 sf, 2/2. MLS#1552038. \$289,000.

2306 WESTLAKE AVENUE. Private dock. Great room, stone fireplace, vaulted great room and screened porch. 2377 sf, 3/2.5 on one level. MLS#1554601. \$590,000.

506 LITTELL CIRCLE W. Private dock. 2456 sf, 4/2 log/frame split level. New roof, floors. MLS#1490350. \$199,500.

IN THE HEART OF CLIFFTOPS. 2235 Sarvisberry Place. Wrap and screened porches, downstairs master suite. Stone fireplace. 5.35 secluded acres. 3BR, 2.5BA, 2048 sf. MLS#1455290. \$329,000.

CLOUDS ARE WAKING! Brow rim. 1931 Laurel Lake Dr. Brick w/ 1633 sf finished basement. Upstairs 2BR, 2BA, 1648 sf. Total 3281 sf. MLS#1550562. \$329,000.

361 SADDLETREE LANE. Sewanee. Custom Mollica home. Open plan. Rumsford fireplace. 1736 sf, 3/3. MLS#1560095. \$439,000.

340 LAKE LOUISA LOOP in Cooley's Rift. On a peninsula, this beautiful Robertson-Vaughn home has water views on 3 sides. 2451 sf, 3/3.5. MLS#1530963. \$649,000.

CLIFFTOPS LAKEFRONT. 2230 Westlake. 2 docks, ramp, gazebo, large deck, partial stone. Long water frontage. 3875 sf, 4BR, 3.5BA. MLS#1534145. \$749,000.

1817 HICKORY PLACE. Classic Craftsman cottage by Mollica Construction. Downstairs master, wide plank floors throughout. Partin landscaping. 2038 sf 3/2.5. MLS#1556607. \$549,000.

816 LAKE O'DONNELL RD. Sewanee. Walk to Mtn. Goat Trail. All-brick home, well-maintained. Screened porch. 1510 sf, 3/1. MLS#1564620. \$147,000.

2460 CASTLEROCK COURT. Extraordinary geothermal brow-view home. Decks, screened porch, 2 master suites on the main level. 2 guest BR and bonus room upstairs. 3881 sf, 4/3.5. MLS#1518851. \$1,150,000.

34 LAKE LOUISA LOOP. Cooley's Rift. Screened porch. Furnished. Fireplace, stone accents. 2138 sf, 3/2.5. MLS#1531400. \$429,000.

BEAUTIFUL HOME ON LAKE BRATTON IN SEWANEE. 36 Lake Bratton Lane. 3273 sf. 4/3, stone fireplace. Large closets, den. 896 sf apt. w/tenant for extra income. MLS#1480668. \$449,000.

1837 HICKORY PLACE. Classic Craftsman cottage by Mollica Construction. Downstairs master, wide plank floors throughout. Partin landscaping. 2038 sf 3/2.5. MLS#1556607. \$549,000.

710 AZALEA COURT IN CLIFFTOPS. Crafted by Mollica Construction. Master on the main. Impressive kitchen. 2040 sf, 3/2. MLS#1563326. \$419,000.

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

Deb Banks, Realtor, 931-235-3385, dbanks@realtracs.com
Dee Hargis, Broker, 931-808-8948, aunderhill@blomand.net
Heather Olson, Realtor, 804-839-3659, heatheromom@yahoo.com
Ray Banks, Realtor, 931-235-3365, banksgrass@yahoo.com
Jeanette S. Banks, Broker-Owner, banksnjb@gmail.com

Monteagle Sewanee, REALTORS

View these and other quality homes and building sites at

www.monteaglerealtors.com

Then call **931-924-7253**

MEET YOUR NEIGHBOR

Louise Irwin

by Kevin Cummings
Messenger Staff Writer

Helen Louise Prince Irwin grew up in a little house tucked into the woods off Hat Rock Road, the daughter of a strict father and a mother who looked for the good in everybody.

When her mom saw the old town drunk hanging around she wouldn't bad-mouth him, she would mention how well he could whistle.

Louise, 76, also looks for the good in people. She is a prolific volunteer in Sewanee, a friend to many, and a woman with a heart for helping.

"I just figure if somebody needs me I'm going to be there," she says. "They can call me day or night."

During our conversations she is extremely welcoming in her home, but a little reluctant for people to read about her.

"Everybody knows what I've done, and they don't want to hear it or see it anymore," she says good-naturedly.

Her parents had six kids, four girls and twin boys, and she remembers weenie roasts with the family and

many picnics at Natural Bridge or the pavilion between the cross and Highway 41A.

"I grew up poor, but I didn't know I was poor," she says.

Lack of money didn't keep her and the neighborhood kids from having fun. They had a playhouse in the woods where they would cook in the make-believe kitchen and shop at the imaginary store. Pebbles in old tin cans served as peas or beans and briar leaves and mud became hamburgers.

Louise gets a phone call—a neighbor she has helped since he was a kid needs some advice. She quickly offers guidance and returns her attention to the interview.

"We got to go to the Wednesday night movie if we got the corn shucked for the pigs," she remembers. "They had double features on Wednesday nights. I went with my brothers, but of course they didn't like me tagging along."

When she was 19, Louise moved to a Chicago suburb to live with her sister. There she met her husband, Dick, who was a railroad man until

multiple sclerosis forced him to retire. Dick thought it best that they return to Louise's hometown in 1972.

"He wanted me back with my people because he knew more than I did about the disease and how he felt, but he would never let you know," she says. "He was just a funny guy. He would have spasms and he would say, 'Anybody want to dance?'"

When Dick died in 1974, Louise made a decision that she would never marry again.

"I said, 'God, if you will help me

raise these children, I will follow you, and I'm not looking for any man. And I had love with my husband. We were only married 13 years," she says.

At the time their kids were 7, 10 and 12, and with help from her mom, she raised them. Her oldest child, Jeff, is now a banker in Nashville. Her daughter, Vicki, works at MTSU in Murfreesboro and the youngest child, Patrick, a champion cyclist, lives in Alaska, where he and his wife run a sports clothing business. Like his dad, Patrick has also been diagnosed with

MS and no longer rides competitively.

Louise proudly shows pictures of her children and relatives on the walls, occasionally taking one down for a closer look. She studies some of the older photos and notes that somewhere there's a politician in her bloodline. She served eight years as a Franklin County commissioner (1998–2006) and also ran unsuccessfully for property tax assessor.

Whatever endeavor she takes on, it's driven by faith. She has been active at Otey Parish for decades, becoming an acolyte in the 1970s, when many Episcopal dioceses didn't allow female acolytes.

In addition to her church work, Louise also serves on a number of community boards, and is vice president of the local American Legion Auxiliary. She was also the chair of Sewanee's Fourth of July Committee from 1986 until 2011, and still announces at the Fourth of July events, armed with her bullhorn.

"I enjoy everything I do," she says.

SIMPLER TIMES CERAMICS & CRAFTS

Come In & Have Some Fun!
10 to 4 Tuesday–Saturday
Adults/Children Classes, Parties, Etc.
Ladies' Night—6 to 9 Tuesdays
Makes & Takes Starting at \$5
Senior Day—Thursdays—10% Off
All Paint—6 to 9 Thursdays

100 Cumberland St. • Cowan • (931) 308-3696

PAUL KLEKOTTA

National Emmy-Nominated Videographer/Photographer
30 Years of Professional Broadcast and Photography Experience

HI-RES DIGITAL PHOTOS • HD VIDEO

Steadicam Owner/Operator
Commercials • Documentaries • Music Videos
Weddings • Sports • Special Events

Excellent Local and National References

423-596-0623

Email paulklekotta@charter.net

SPREAD GOOD NEWS.

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

SHARE YOUR NEWS.

UPCLOSE

Louise Irwin

Favorite coffee: Folgers

Hobbies: Cooking and traveling

Favorite vacation spot: Italy

Dislikes: Shopping

Favorite season: Winter

cricklewood
and Company

112 Tennessee Ave. • (931) 703-6414
cricklewoodcandleco.com
cricklewood@pvtnetworks.net

Sernicola's

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

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

**Polly's
Pleasure**

Antiques, Vintage Linens,
Collectibles.

Polly Hughes

"Come for Fudge"

FRANKLIN COUNTY
UNITED
BANK

Simple Banking
... Superior
Service.

Mon-Thu 8:30 to 4:30; Fri 8:30 to 5:30; Sat 8:30 to noon
Cowan
105 S. Front St. FDIC 2030 Decherd Blvd.
967-2900 968-3282

Welcome to
Cowan

**FALL
HERITAGE
FESTIVAL**
Sept. 19 - 21, 2014
COWAN, TN
Nestled in the Foothills of the Cumberland Mountains

SIMPLER TIMES CERAMICS & CRAFTS

Come In & Have Some Fun!
10 to 4 Tuesday–Saturday
Adults/Children Classes, Parties, Etc.
Ladies' Night—6 to 9 Tuesdays
Senior Day—Thursdays—10% Off
100 Cumberland St. • (931) 308-3696

TELEPHONE (931) 967-7092

E. Bryan Elkins, D.D.S.
FAMILY DENTISTRY

9 A.M. TO 5 P.M. MONDAY–FRIDAY

109 SOUTH FRONT STREET • P.O. Box 516
COWAN, TN 37318

**Classic
Cuts**

Jack Richardson 931-636-5875
Next To Sernicola's
104 Tennessee Ave
Cowan, TN 37318

Harry's Garden Center
220 East Cumberland Street, Cowan, TN 37318
Adam Nelson 931-838-0592
James Brock 931-308-9208
harrysgardencentar@gmail.com

Crazy Vapes

E-Cig Juice Bar & Lounge
205 Cumberland St.
(931) 691-7867
-Batteries, Tanks, Etc.
-Flavors Mixed to
Customer's Choice

WEEKLY
SPECIALS!

Knickerbockers'

Old Time Soda Shop

Sandwiches • Soups • Ice Cream • Treats

Open Every Day 11 to 7

111 Cumberland St., Cowan

Sun-Thu 11-9:30; Fri-Sat 11-10

To See Our On-Line Menu Scan Here
226 S. Tennessee Ave. | Cowan, TN 37318
P 931-962-9939 | www.fiesta-grill.net

**Sherman
Veterinary
Services**
PLLC

Dr. Courtney Sherman
(931) 308-6440

8041 Sewanee Highway
Cowan, TN 37318

Nestled among the foothills of the Cumberland Mountains; the junction where history meets beautiful scenery and cultural attractions.

VisitCowan.com

REDUCED! REDUCED! REDUCED!

The source for all your real estate needs

Cell: 423-903-6404 • Office: 423-664-1900

AT THE MOVIES

SEWANEE UNION THEATRE

Thursday–Sunday, Aug. 28–31

A Million Ways to Die in the West

Rated R • 116 minutes

When a cowardly sheep farmer (Seth MacFarlane) falls in love with a mysterious beautiful stranger (Charlize Theron), he must gather his courage to fight her outlaw husband to win her heart. MacFarlane has a very specific kind of humor: some call it misogynistic, scatological and racist. Others, however, think he is the funniest writer-actor of his generation. You can decide for yourself if you choose to see "A Million Ways to Die..." Audience reviews were mixed; most journalists were pretty harsh with their comments. One trusted reviewer wrote, "Some of the gags do land—maybe one in four. But the genre-parody genre with big stars and poop jokes needs a little more class than MacFarlane is capable of providing." Rated R for strong crude and sexual content, language throughout, some violence and drug material. —LW

Upcoming Films

SUT and Cinema Guild have announced the lineup for the first weeks of the semester:

Sept. 3: *Rushmore* (R)Sept. 4–7: *The Fault in Our Stars* (PG-13)Sept. 10: *Dr. Strangelove* (PG)Sept. 11–14: *Edge of Tomorrow* (PG-13)Sept. 17: *Duck Soup* (not rated)Sept. 18–21: *22 Jump Street* (R)

news@sewaneemessenger.com

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

AFFORDABLE Home Repair

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

Experienced & Honest

423-593-3385

Henley's Electric & Plumbing

Randall K. Henley

More Than 25 Years' Experience

598-5221 or cell 636-3753

PILATES CLASSES

Beginning Sept. 1 at the Fowler Center in Sewanee

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

~**Beginner Classes** will meet at 12 noon on Monday/Wednesday

~**Intermediate Classes** will meet at 10 a.m. on Monday/Wednesday or 12 noon on Tuesday/Thursday.

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

~**Contract/Release Stretching and Fascial Release Classes** will meet at noon on Friday. (More classes can be scheduled if there is interest.)

Classes are \$12 per single class, \$10 if purchased in monthly blocks. Discounts for attending four or more classes per week.

Contact Kim Butters, PMA Pilates Instructor and AFAA Personal Trainer
(423) 322-1443 or kim_butters59@hotmail.com

**June Weber
Gooch-Beasley Realtors**

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

gb

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

Archives Sets Special Hours for Icons

Sewanee's University Archives and Special Collections announces special hours and two upcoming lectures as part of its exhibition of Russian icons, "Windows into Heaven: Russian Icons from the Robicsek Family Collection of Religious Art."

On Saturday, Aug. 23, the Archives will be open 2:30–5 p.m.

Jeanne Marie Warzeski, curator at the North Carolina Museum of History, will give a talk at 5 p.m., Thursday, Sept. 4.

Distinguished iconographer Sandy Kezar will speak at 6 p.m., Tuesday, Sept. 16. Both talks will be in the Museum Gallery of University Archives and Special Collections. Look for more information in next week's Messenger. The University Archives and Special Collections gallery is open 1–5 p.m. on weekdays; the Icon exhibit runs through Oct. 18.

Area Music

Crossroads Cafe

Beginning at 6 p.m., Saturday, Aug. 23, musician Regina Rourke Childress will perform at Crossroads Cafe in Sewanee. Paul Schutz will perform on Saturday, Aug. 30. For more information call 598-9988.

The Smoke House

Angela Easley will perform today (Friday), Aug. 22, at 7 p.m., at the Smoke House in Monteagle. Following her set, Ty Warner, Herb Bushnell and Lexi Case will play until 10:30 p.m.

Flat River Band will play at 7 p.m., Saturday, Aug. 23. For more information visit thesmokehouse.com/events.

Beans Creek Winery

Utopia will perform at 7 p.m., Saturday, Aug. 23, at Beans Creek Winery in Manchester. For more information go to www.beanscreekwinery.com.

Area Fairs and Festivals

The **Franklin County Fair** continues today (Friday) and Saturday, Aug. 22–23, at the county fairgrounds in Winchester. This year's theme is "Tractors, Dirt and Muddy Shirts." General admission to the fair is \$5 per person; children age 5 and younger are free. Tickets for the carnival rides and the tractor pull are also available. For directions to the fairgrounds and other information go to www.franklincotnfair.org.

The 48th annual Beersheba Springs Arts and Crafts Festival

is open 10 a.m. to 6 p.m., Saturday and Sunday, Aug. 23–24. There is no admission charge. The festival includes more than 135 exhibitors from several states, a variety of good food from vendors on the grounds and at the hotel, and entertainment by Bazzania Girls' Band at 7 p.m., Saturday, in the hotel. Proceeds from the festival benefit Beersheba Springs Library, rescue squad, community center, North Elementary School and Grundy County Center for Exceptional Citizens. Beersheba Springs is on U.S. Hwy. 56, 25 miles from Monteagle. The Beersheba Springs hotel is on the National Registry of Historic Places.

The 2014 Marion County Fair begins on Saturday, Sept. 6, with a 5K race and car show. The fair activities will be Sept. 9–13 at the Marion County Fairgrounds in Jasper. The main entrance is located just off Main Street in Jasper, behind the Dairy Queen. For more information go to www.marioncountyfair.com.

Beersheba Springs Hotel circa 1913

Addison Marie Hannaway and Amelia Stone Hane in the 2013 production of "The Nutcracker." Photo by Eric Hartman

Sewanee Dance Conservatory Adds Classes

The Sewanee Dance Conservatory's fall schedule has expanded to include contemporary modern dance, Scottish Highland dance and an all-guys dance class. Parents can find the full schedule and register their children online at sewaneedanceconservatory.com.

There will be an open house 12–1 p.m., and 4–5:30 p.m., Monday, Sept. 1, in the Fowler Center dance studio. Parents and students can also register then, as well as get more information about the program.

The Conservatory will continue to partner with Alabama Youth Ballet, including a Nutcracker performance. Auditions for Nutcracker will be 2–4 p.m., Sunday, Sept. 7. The Nutcracker show is scheduled for 2:30 p.m. and 7 p.m., Saturday, Nov. 15, in Guerry Auditorium.

Celebrating 14 Years!
2000-2014

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

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

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.**

WOODARD'S

DIAMONDS & DESIGN

THE BIG BIG *Manufacturer's Liquidation* EVENT

DIAMONDS
PEARLS
WATCHES
NECKLACES
GEMSTONES
SILVER AND GOLD
PENDANTS
EARRINGS
RINGS

61%

Save Up To

Sale Starts Thur. Aug. 21st

Northgate Mall Tullahoma 454-9383 woodards.net

DuBose Conference Center

DuBose Hosts Camp for Families

DuBose Conference Center is hosting its second annual DuBose Family Camp on Labor Day weekend. Plan to arrive on Friday, Aug. 29, and depart on Monday, Sept. 1.

Come for a weekend of fun, fellowship, and relaxation on the Mountain. Warm days and cool nights make this the perfect time to be at DuBose!

This camp is designed for families of all ages to gather and enjoy a DuBose experience together. There will be age-appropriate counselor-led activities for children so that adults can relax or join in as they choose.

There will also be guided hikes to some favorite swimming holes and overlooks, games, campfires, swimming, optional group worship, and arts and crafts in the barn.

Several different levels of lodging are available to suit family needs and budgets.

For more information or to register go to <duboseconf.org/familycamp> or email Kathryn Jasper at <CGM@duboseconferencecenter.org>.

Your ad could be here.

TOMMY C. CAMPBELL
FOR YOUR IMPROVEMENTS

Call (931) 592-2687

Free Estimates • 20 Years Experience

**DRIVEWAY WORK • GRAVEL HAULING
• DOZER & BACKHOE**

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

Russell L. Leonard

ATTORNEY AT LAW

Office: (931) 962-0447

Fax: (931) 962-1816

315 North High Street
Winchester, TN 37398

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

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

Mon-Fri 9-5 • Sat 10-2 • 598-9793

woody@woodysbicycles.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!

Put this space to work for your business.

Phone 598-9949 or email <ads@sewaneeemessenger.com>

SAS Mountain Bike Team Competes in First Race of the Season

The St. Andrew's-Sewanee School mountain biking team competed in its first race of the Tennessee High School Cycling League's 2014 season on Aug. 9-10. The competition was held on the trails at AEDC in Tullahoma. Ten SAS students competed in a field of more than 50 high school riders from across Tennessee and Kentucky in gender- and grade-related categories, racing for approximately one hour over a 12-mile course in high heat and humidity. The course was challenging, with narrow trails, many hills and tight turns through forested sections. The entire SAS team rode with determination and a competitive spirit.

Ashton Milford, competing in her first mountain biking race, led the Mountain Lions with a first-place finish in the sophomore girls' category. SAS junior Abby Mainzer and senior Namkha Norbu rode to fourth- and fifth-place finishes in the junior varsity girls' category, while Fritz Stine, Andrew Bachman and Crawford Emory finished in 10th, 11th and 13th places, respectively, in the sophomore boys' category. Fields Ford, Matthew Baranco and Joshua Alvarez competed in the boys' junior varsity race; Ford and Baranco earned sixth and seventh place, respectively. Alvarez was in eighth place after the first lap, but a flat tire during the second lap prevented him from maintaining his lead over the other junior varsity riders. Freshman first-time racer Matthew Mollica rounded out the day for SAS with his finish in the freshman boys' race.

Head coach Speed Baranco and assistant coaches Beth Pride Ford and Rob Bachman would like to thank SAS parents Robin and Jim Mainzer, Irene and Richard Emory, Casey Milford, Sian Baranco, and Steven Alvarez for providing race day support for the team and the Tennessee High School Cycling League.

In addition, the Tennessee league

SAS junior Abby Mainzer (left) at the start of the junior varsity girls race.

sends a special "thank you" to the U.S. Air Force and AEDC Outdoor Recreation Services for the use of venue facilities.

The next mountain biking race will be held at Herb Parsons Lake in Memphis on Sept. 21. The Tennessee league championship is set for Nov. 2 at St. Andrew's-Sewanee School. Community members interested in volunteering at races can sign up on the league website <tennesseemtb.org>.

SAS Golf

The St. Andrew's-Sewanee School's golf team has played in two recent matches, both at the Course at Sewanee. The team's record now stands at 7-0. On Aug. 19, SAS defeated Chattanooga Christian and Grundy County High. SAS players were: Tommy Oliver, 36; Andrew Heitzenrater, 41; Sam Thomas, 42; and Jake Wiley, 43. For Grundy County High: John Meeks, 47; Zack Bourne, 48; Ethan Smith, 49; and Hunter Ladd, 51.

On Aug. 14, SAS beat South Pittsburg High and Marion County High. For SAS: Tommy Oliver, Jake Wiley and Andrew Heitzenrater tied with a 41, and Sam Thomas shot a 43.

Home Games This Week

Monday, Aug. 25
4 pm SAS V Coed Golf v Huntland School
Tuesday, Aug. 26
4 pm GCHS V Golf v Coffee County at The Course at Sewanee
5 pm FCHS V Volleyball v Tullahoma
6 pm FCHS V Girls' Soccer v Riverdale
6 pm FCHS Girls' Soccer v Ooltewah
Wednesday, Aug. 27
1:45 pm GCHS V Volleyball v Warren County
3 pm GCHS JV Volleyball v Warren County
Thursday, Aug. 28
4 pm SAS V Coed Golf Meet v FCHS, Cascade
4 pm SAS MS Girls' Soccer v South Middle School
4 pm SAS JV Volleyball v Marion County
4:30 pm SAS V Football v TN School for the Deaf
5 pm SAS V Volleyball v Marion County
Friday, Aug. 29
7 pm Tigers Women's Soccer v Bryan
7 pm FCHS Football v Lebanon
7 pm GCHS V Football v Grace Baptist Academy

OVERTIME

by John Shackelford

They were all sitting around our breakfast table last Saturday morning. Pancakes were stacked high, maple syrup was on the stove, eggs were frying in the pan, and laughter was thicker than the aroma of brewing coffee. They were all home. A geological technician from Houston, a financial officer for a health care start-up in Nashville, a medical school student from Arkansas, an admissions counselor from an independent boarding school in North Carolina, a law school student from South Carolina, an aide to a Southern U.S. senator now living and working in Washington D.C., a banker in training from Charlotte, N.C., who had just returned from a year-long internship in London, an executive assistant with an alternative energy company in Nashville and a third-grade teacher from Atlanta. Only a couple of years ago they were bound together as Sewanee students and members of our tennis program; now they were twenty-somethings making their way in this world. They were in town to witness a former teammate's wedding and gathered together to share omelets, strawberries and stories of their new lives.

Julia Wood was there. I can still see her in a singles match against Trinity University in 2011 with the match on the line in the semifinals of the conference championship, and everyone gathered around her court to watch the third set. Win or go home. She had suffered through a season with an inconsistent serve, but she pulled out the win. Two years later she sat in our living room with tears in her eyes, uncertain if the NCAA would allow her one more year of competition. They did, and she had the opportunity to help her team into the third round of the NCAA tournament. She told me now she is starting out as the low man on the totem pole. Jay Hill was there with a plate full of bacon and eggs and a memory full of matches that mattered to everyone at that table. He played number six as a freshman and lost a heartbreaker of a season-ending match in a third-set tiebreaker. Jay bounced back to become our number one player. He told me about his new job. But the most impressive thing he told me was that he didn't care as much about his salary as he did about making a difference in people's lives. He wanted to work with real people instead of seeing their lives translated onto a balance sheet.

Lindsey Wilburn is in her second year of law school and is planning her turn as the bride-to-be when she graduates next spring; her good friend Derry Roberson is happy to be back in the South recruiting boarding school students in Asheville. Will Holloway told me of his trip back to his native Augusta to visit a nuclear energy plant that provides 11,000 jobs in the region. His role was to help advise his boss about the need for federal funding. Jeff Lepley talked about how his new company converts waste into energy. Laura Szyperski told us that her third-graders call her "Miss S," but she still makes them learn to spell "Szyperski" on their spelling test.

Laura and Lindsey were doubles partners in college. When they walked off the court for the last time, Conchie and I gave them a big hug and told them that it was never over. That they would come back to Sewanee many more times with all of these friends. I couldn't foresee this impromptu brunch at a yet-unplanned wedding on that day, but I knew that they would all smell the frying bacon and warm syrup and find their way back home.

Stay Well!

FAMILY PRACTICE

JoAnn Filchock, MD
21 First. St./Monteagle
924-8000

Rita Milner,FNP
21 First. St./Monteagle
924-8000

Matthew Petrilla, DO
1314 University Ave./Sewanee
598-5648

Louis Koella, MD
1314 University Ave./Sewanee
598-5648

David Martin, DO
1314 University Ave./Sewanee
598-5648

Cathy Martin, PA
1314 University Ave./Sewanee
598-5648

John McKeown, MD
2578 Main St./Palmer
779-3691

Wanda Hart, FNP
2578 Main St./Palmer
779-3691

INTERNAL MEDICINE (Adult Medicine)

Arnold Eko, MD
25 Spring Street/Monteagle.
924-2120

Tenzing Chounzom , MD
15 S. Central Ave./Monteagle
924-4045

PEDIATRICS (Child & Adolescent Medicine)

Mary Heath, MD
1318 University Ave./Sewanee
598-9761

Amy Evans, MD
1318 University Ave./Sewanee
598-9761

Eric Bornemann, CPNP
1318 University Ave./Sewanee
598-9761

NATURENOTES

By Jean Yeatman

Five-lined Skink

"On Aug. 17," Jean Yeatman reports, "I was sitting on my deck watching a species of small bumble bee swarming over my begonias. They were moving so rapidly over the flowers' anthers that they seemed to be dancing with you. They were mixing pollen with nectar and putting it in their pollen baskets to take back to the nest. There were also three butterflies on other plants: a Cloudless Sulfur, a Silver Spotted Skipper, and a magnificent newly-emerged Tiger Swallowtail.

"I looked down at the railing," she continued, "and saw what appeared to be a miniature dragon, lashing its electric-blue tail and walking along investigating under the lichens. Then it came to my cold juice glass, where it raised itself up a little and lapped the condensation. I recognized it as a newly-hatched Southeastern Five-lined Skink.

"This skink has five light stripes on the blackish background of its body, with an electric-blue tail in the young. As they grow older, they lose the blue tail, and become striped from head to tail. Red or orange appears on the heads of the adult males as a sex recognition characteristic during breeding season.

Most skinks are terrestrial and very territorial. They forage by day and take shelter at night. Insects and other arthropods are their chief food, but large skinks can also manage sizeable prey such as baby mice or birds in the nest. Females lay their eggs in some debris, and guard them during the incubation period."

Bat Encounter

Lelia Blizzard reports that a bat (right) was caught on the screened porch at her home in Monteagle recently. Using a fishing net and a fishing pole with a hook, her grandsons Wyatt and Reed, helped remove it to the yard. "Interesting and fun experience for all," she said, noting that the bat was not ever touched by any human hands.

Take the Mountain with you when you travel:
www.sewaneemessenger.com

piggly wiggly®

Down Home, Down the Street

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

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

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

Pets of the Week

Meet Boop & April

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

Boop is a precious little Lop-Eared/Lionhead bunny who is very sweet and cuddly. Come meet her and see if a house rabbit is the right pet for you! Boop has been spayed.

April is a young Lab/Shepherd mix who loves everyone. She is very active and would love a family who will play with her. April is up-to-date on shots, heartworm-negative and spayed.

Animal Harbor announces a Summer of Love special. Now through Saturday, Aug. 23, adopt two kittens for one adoption fee of \$85. All Animal Harbor kittens are negative for FeLV and FIV, house-trained, up-to-date on shots and spayed or neutered.

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

Call Animal Harbor at 962-4472 for information and check out the

Boop

April

other pets at <www.animalharbor.com>. Enter their drawing on this site for a free spay or neuter for one of your pets.

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

State Park Offerings

Saturday, Aug. 23

Lost Cove Cave Trip—Join Ranger Park at 8 a.m. at Carter State Natural Area parking lot for a strenuously challenging journey to and through the amazing Buggytop Cave. The very technical (hands-feet-elbows) crawl through some impressive cave formations is preceded and followed by a 2.5-mile hike to and from the cave. Call for more information and reservations, (931) 924-2980.

Sunday, Aug. 24

Trail Run to Big Creek Rim and Laurel Trails—Join Ranger Aaron at 9 a.m. at Stone Door parking lot for a moderate seven-mile trail run, on the Big Creek Rim trail. Runners must be able to keep at least a 12 minute/mile pace.

Foster Falls Critter Catch—Join Ranger Park at 1 p.m. at Foster Falls parking area for a ramble downstream from Foster Falls to search for aquatic insects, amphibians and reptiles.

Monday, Aug. 25

Natural Bridge Geology—Join Ranger Park at 2 p.m. at Natural Bridge parking lot for a short walk to Sewanee's Natural Bridge.

The South Cumberland State Park Visitors' Center can be reached at (931) 924-2980.

Peter Keeble • 931-598-0777
plateauproductions76@gmail.com

PRODUCTION DESIGN

Music Performance • Recording
Records • Radio • Video
Concerts • Festivals • Clubs

AUDIO PRODUCTION/ ENGINEERING

Studio • Live Mixing
Multi-Track Recording

ARTIST-WRITER DEVELOPMENT

Production • Publishing • Management

CONSULTING

Design • Development • Management

Knowledgeable, Friendly, Fair HEATHER OLSON

holson@realtracs.com, (804) 839-3659
Serving the Sewanee-Monteagle community
Dedicated to Service!

Monteagle Sewanee, REALTORS®

www.monteaglerealtors.com

931-924-7253

Reported by Nicole Nunley
Forestry Technician

Professors, teachers, veterans & U.S. military:

10% OFF THE ALREADY LOW SHELF PRICES AT MONTEAGLE WINE & SPIRITS

This includes all sizes, even pints and half pints.

The only exceptions are 50mls and already greatly reduced sale and closeout items. We are fully stocked and ready to give you the best prices in the area.

Now carrying beer, cigarettes & soda! MONTEAGLE WINE & SPIRITS

507 W. Main St. • Monteagle • (931) 924-8888

Just past McDonald's • Free ATM Service

facebook.com/monteaglewineandspirits

Open Mon–Thu 9 am to 10 pm; Fri & Sat 9 am to 11 pm

DRIVE A LITTLE FURTHER
AND SAVE A WHOLE LOT MORE!

Classifieds

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

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

EXCELLENT CLEANERS: Houses, offices, any type building. Pressure washing buildings, decks, windows. Move-out houses/garages. (931) 636-4889.

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 SALE: 2003 Ford F150, 186k, V-8, auto, lwb, good shape. \$2850. John, 598-0208.

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

WANTED TO RENT: 2 to 3BR/1 to 2BA apartment or house in Franklin County. Prefer \$400-\$600/month depending on space. Call (731) 333-9878.

BEAUTIFUL APARTMENT
 for rent at the Templeton Library
BREATHTAKING BLUFF VIEW
 Quiet, peaceful surroundings.
 1 bedroom.
 (931) 636-7873

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

Needle & Thread
 *Alterations * Repairs * Light Upholstery
 * Slipcovers * Drapes
 For a reasonable price, contact
Shirley Mooney
 161 Kentucky Ave.
 Sewanee, TN 37375
(931) 598-0766
 shirleymooney296@yahoo.com

THE MARKETPLACE'S 20TH ANNUAL FALL CONSIGNMENT SALE is Sept. 6-13 at Monterey Station, 104 Monterey St., Cowan. Big savings on gently-used clothing and more, for infants to children to juniors/college, plus toys, equipment, furniture. Drop-off days for bringing your quality, stylish clothing (only sizes girls' 0 to 16, boys' 0 to 20, along with junior/college sizes and styles), nursery equipment, sporting goods, furniture, toys, books, DVDs, and more, are: 10 a.m. to 6 p.m., Friday, Saturday, Monday and Tuesday, Aug. 29-Sept. 2 (closed Sunday, Sept. 7). Consignors earn 70% of their sales, pay a \$10 consignor fee, are eligible to win shopping certificates, and may attend a special preview sale. Sale opens to the public 10 a.m. to 6 p.m., Saturday, Sept. 6, through Saturday, Sept. 13 (closed Sunday, Sept. 7). The final two days are clearance days; many items half-price. More info or to be a sale helper (shop early!), call (931) 308-7324 or email <gina@marketplaceconsignment.com> (put "consignment" in subject line). Check out all the sale details at <www.marketplaceconsignment.com>.

Tea on the Mountain
 For a leisurely luncheon
 or an elegant afternoon tea
 11:30 to 4 Thursday through Saturday
DINNERS BY RESERVATION
 (931) 592-4832
 298 Colyar Street, US 41, Tracy City

JEFF'S HOME IMPROVEMENTS:
 NO JOB TOO BIG OR TOO SMALL.
 CALL (931) 636-6525.

FOR RENT: 2BR/1BA 2-story townhouse on New College Drive. \$715/month. Available in September. <emwhite@sewanee.edu>.

SCULPTURE IN WOOD
Carvings, Bowls, Vases, Church Icons.
 U.S. Hwy. 41 North, one mile from Monteagle. (931) 924-2970

THE SEWANEE UTILITY DISTRICT OF FRANKLIN AND MARION COUNTIES BOARD OF COMMISSIONERS will hold its regular meeting on Tuesday, Aug. 26, at 5 p.m. at the utility office, 134 Sherwood Road. If a customer is unable to attend but wishes to bring a matter to the board, call 598-5611, visit the office, or call a board member. Your board members are Art Hanson, Randall Henley, Cliff Huffman, Karen Singer and Ken Smith.

Stillpoint
OFFICE SPACE AVAILABLE
 Suitable for behavioral health provider or massage/bodywork practitioner.
 Call Maryellen at (931) 636-4415

THE LOCAL MOVER
 Available for Moving Jobs
 Call or Text Evan Barry
615-962-0432

REIKI
 Eva Malaspino, RN, Reiki Master
 Now Accepting Clients
 at Stillpoint in Sewanee
 423-413-0094 or
 firstfemale13@yahoo.com

FULLY FURNISHED: 2BR mountain home on five wooded acres. Big porch. High ceilings. Wood floors. Available mid-September to May. Monteagle. \$650 to \$950/mo, based on term and references. (850) 261-4727 or (850) 255-5988.

BOOKMARK IT!
www.TheMountainNow.com

Laurel Leaf Studio
 2197 Main Street • Altamont
 931-692-3879 or 931-235-1012
 Visit our FB page
 "Bringing artists together for learning and sharing"

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

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—
 http://kingstreeservice.vpweb.com
 Call (931) 598-9004—Isaac King

COMPUTER HELP
 Tutorial & Troubleshooting
 8 years of experience improving computer performance.
Judy Magavero, (931) 924-3118

BASEBOARD HEATER: Used. 10-ft. 220 volt. \$50. (850) 261-4727 or (850) 255-5988.

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

WHY SEEK an impersonal solution to a personal problem? Private, warm, spirit-filled counseling. Family, individual, adolescent. A Place of Hope. (931) 924-0042. THERAPY DOGS ON SITE.

the ARTISAN DEPOT
 Work by local artists
 201 E. Cumberland, Cowan
 Open Thurs-Fri-Sat, 12-5
 931-308-4130

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

ALL JOBS painting by ANDREW PLATT
 931-636-9504

MICHELLE M. BENJAMIN, JD
 Attorney & Counselor at Law
 102 FIRST AVENUE, NORTH
 WINCHESTER, TENNESSEE 37398
 (931) 962-0006
 (931) 598-9767

Sweeton Home Restoration, LLC
 LICENSED • INSURED • TRUSTED
931-924-2444 sweetonhome.com

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

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

SARGENT'S SMALL ENGINES: Repairs to All Brands of Equipment: Lawn mowers (riding or push), String trimmers, Chain saws, Chain saw sharpening, New saw chain. (931) 212-2585, (931) 592-6536. Pickup and Delivery Available.
IN-HOUSE MOVING SALE: Saturday, Sept. 6, 7 a.m. until ?? Cash only. 1805 Laurel Lake Dr., Monteagle.

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

TWELVE WOODED ACRES FOR SALE: 300-ft bluff view. Space for house cleared. Driveway and underground utilities in. Two-acre pond stocked with fish. Sign on property. Jackson Point Road. (423) 718-5796.

RENTALS
 Beautiful Bluff View
 1 Bedroom or 2 Bedroom Apartments.
 Call (931) 691-4840.

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

FOR SALE: 2003 Chevy Silverado. New brakes, rotaries, exhaust, shocks. Serviced every 3,000 miles. \$9,000. (931) 636-2333.

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

Alma Mater Theater in Tracy City
Teenage Mutant Ninja Turtles
 August 15-17
 PG-13 • 1 hour, 45 minutes
7 pm Fri and Sat; 3 pm Sun
 (931) 592-8222

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

PLYWOOD: 150 pieces. 3x4 and 5x4. \$.2. each. Minimum 20. Also 100 pieces 2x1 drop ceiling panels. \$20. (850) 261-4727 or (850) 255-5988.

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

SPECTACULAR: 3BR/2BA Sewanee bluff custom home overlooking Lost Cove for lease: Fully renovated. Hardi-plank siding, new HVAC, new insulated windows, updated kitchen & baths. Spacious living area w/stone fireplace, view of Lost Cove; 5.7 acres w/hundreds of daffodils. 2-car garage. \$1,500/mo. Annual lease, first month and security deposit required. May consider pets (additional pet deposit required). Call Ed Hawkins, (866) 334-2954 for more info/appointment to see.

Tell them you saw it in the Messenger!

Winchester Podiatry
CHARLES D. GANIME, DPM
 Board Certified in Foot Surgery
 Diplomate, American Board of Podiatric Surgery
 New Patients of All Ages Welcome! We Treat Your Feet!
 Most Insurance Accepted, Including TennCare
 We are at 155 Hospital Road, Suite 1, in Winchester.
 www.winchesterpodiatry.com
931-968-9191

J & J GARAGE
COMPLETE AUTO REPAIR
 • Import & Domestic
 • Computerized 4-Wheel Alignments
 • Shocks & Struts • Tune-ups •
 Brakes
 • Our Work is Guaranteed.
 • OVER 26 YEARS EXPERIENCE.
598-5470 Hwy 41-A between Sewanee & Monteagle • Monday-Friday 7:30-5:30
 Jerry Nunley
 Owner

ST. MARY'S SEWANEE
 The Ayres Center for Spiritual Development
PART-TIME KITCHEN ASSISTANT
 St. Mary's Sewanee: the Ayres Center for Spiritual Development is currently seeking a part-time Kitchen Assistant to join our growing team. The kitchen assistant is responsible for assisting the Center's food service department in preparing and serving our guests, and cleaning and maintaining food service facilities. The person in this position must embody the spiritual dimensions of hospitality and flexibility, and graciously serve the needs of guests and retreat leaders. As part of the kitchen team, the assistant will be asked to perform all elements of Kitchen work—prep work, dishwashing, waiting on customers, plating food beautifully and more. Teamwork, flexibility, commitment to maintaining a safe workplace and a strong work ethic are all vital for success. This position requires evening and weekend work. To apply, please email your résumé to Emily Wallace at <emily.wallace@stmaryssewanee.org>. For more information about St. Mary's Sewanee and its programs, please visit <stmaryssewanee.org>.

www.TheMountainNow.com

BARDTOVERSE

by Phoebe Bates

Vacation is over;
It's time to depart
I must leave behind
(although it breaks my heart)

Tadpoles in the pond,
A can of eels,
A leaky rowboat,
Abandoned car wheels;

For I'm packing only
Necessities:
A month of sunsets
And two apple trees.

—“Leavetaking”
by Eve Merriam

Join us under the stars
through October, weather permitting

Thursday Night Supper Club

prix fixe
\$28.95

For reservations and menus, contact
Michael@naturalbridgeevents.com

The Grove at Natural Bridge
44 Natural Bridge Road, Sewanee
931-598-5566

I shut my eyes in order to see.

—Paul Gauguin

www.stillpointsewanee.com

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 ■ johngoodson@bellsouth.net

Fred Saussy, General Contractor

Residential - Remodeling - New Construction
Licensed & Insured

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

Community Calendar

Today, Aug. 22

Franklin County Schools no classes (Franklin County Fair)

- 8:00 am GC Clothing Bank open, old GCHS, until noon
- 8:30 am Yoga with Carolyn, Community Center
- 9:00 am CAC office open, until 11 am
- 10:00 am Game day, Senior Center
- 12:00 pm Contract/Release stretching with Kim, Fowler Ctr
- 5:30 pm World healing meditation, Community Center
- 7:00 pm Film, "Madagascar 3," Harton Park, Monteagle
- 7:00 pm Film, "Teenage Mutant...", Alma Mater, Tracy City

Saturday, Aug. 23

College Orientation begins, through Aug. 26

- 8:00 am Sewanee Gardeners' Market, Hawkins Lane
- 9:00 am Sketching with Bob Askew, Angel Park
- 9:00 am Tracy City Farmers' Market, old GCHS parking lot
- 10:00 am Beersheba Springs Arts and Crafts Festival, until 9 pm
- 10:00 am Silver Threads, St. Mary's Convent
- 12:00 pm College Orientation begins
- 2:00 pm Georgia Mooney's 100th birthday, Lower Cravens
- 4:00 pm Kabalah class, Boughan, Community Center
- 6:00 pm Midway Baptist Church homecoming singing
- 7:00 pm Film, "Teenage Mutant...", Alma Mater, Tracy City

Sunday, Aug. 24

- 10:00 am Beersheba Springs Arts and Crafts Festival, until 6 pm
- 2:00 pm Carillon Concert, Bordley, Shapard Tower
- 3:00 pm Film, "Teenage Mutant...", Alma Mater, Tracy City
- 4:00 pm Yoga with Helen, Community Center
- 5:00 pm Otey Parish annual picnic, Claiborne Parish House
- 5:00 pm Women's Bible Study, Midway Baptist

Monday, Aug. 25

- 9:00 am CAC office open, until 11 am
- 9:00 am Yoga with Sandra, St. Mary's Sewanee
- 9:00 am Pilates with Kim, intermediate, Fowler Center
- 12:00 pm Pilates with Kim, beginners, Fowler Center
- 4:00 pm Ground-breaking for Monteagle Pedestrian Project, next to Monteagle City Hall
- 4:30 pm Ground-breaking for Mountain Goat Trail Sewanee-Monteagle phase, Dollar General, Monteagle
- 5:00 pm South Middle School open house
- 6:00 pm Karate, youth, American Legion Hall
- 7:00 pm WWI lecture, Bordley, Tullahoma
- 7:00 pm Centering Prayer support group, Otey sanctuary
- 7:00 pm Sewanee Community Council, Senior Center
- 7:30 pm Karate, adult, American Legion Hall

Tuesday, Aug. 26

- 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 Hospitality Shop reopens, until 2 pm
- 10:00 am Crafting Ladies, Morton Memorial UMC, Monteagle
- 10:30 am Bingo, Sewanee Senior Center
- 11:30 am Grundy County Rotary, Dutch Maid, Tracy City
- 12:00 pm Pilates with Kim, intermediate, Fowler Center
- 3:30 pm Centering Prayer, St. Mary's Sewanee
- 5:00 pm Cowan Elementary open house
- 5:00 pm Sewanee Utility District board, 134 Sherwood Rd
- 6:30 pm FC Dem women, Oasis Restaurant, Winchester

Wednesday, Aug. 27

First day of College classes

- 7:00 am Monteagle Sewanee Rotary, Smoke House
- 8:30 am Franklin County Schools late start
- 9:00 am CAC pantry day, until 11 am; 1-3 pm
- 9:00 am Pilates with Kim, intermediate, Fowler Center

- 10:00 am Writing Group, Kelley residence, call 598-0915
- 12:00 pm EQB, Bordley, St. Mary's Sewanee
- 12:00 pm Pilates with Kim, beginners, Fowler Center
- 1:30 pm Duplicate bridge, Templeton; call 598-9344
- 5:30 pm Yoga with Helen, Community Center
- 7:00 pm Bible study, Midway Baptist Church

Thursday, Aug. 28

- 8:00 am GC Clothing bank open, old GCHS, until noon
- 9:00 am CAC office open, until 11 am
- 9:00 am Nature journaling, Abbo's Alley gazebo, until 11 am
- 9:00 am Pilates with Kim, beginners, Fowler Center
- 9:30 am Hospitality Shop open, until 2 pm
- 10:30 am Tai Chi with Kathleen, (advanced) Comm Center
- 11:00 am Body Recall with Judy, Monteagle City Hall
- 12:00 pm Monteagle Sewanee Rotary, Blue Chair Tavern
- 12:00 pm Pilates with Kim, intermediate, Fowler Center
- 12:30 pm Episcopal Peace Fellowship, Brooks Hall, Otey
- 2:30 pm Tracy City Farmers Market, old GCHS parking lot
- 5:00 pm Weight Watchers, weigh-in 4:30 pm
- 6:00 pm Karate, youth, American Legion Hall
- 7:00 pm Film, "A Million Ways to Die...", SUT
- 7:00 pm Karate, adult, American Legion Hall

Friday, Aug. 29

DuBose family camp, DuBose Conference Center, through Sept. 1

Sewanee Woman's Club lunch reservation deadline

- 8:00 am GC Clothing Bank open, old GCHS, until noon
- 8:30 am Yoga with Carolyn, Community Center
- 9:00 am CAC office open, until 11 am
- 10:00 am Game day, Senior Center
- 12:00 pm Contract/Release stretching with Kim, Fowler Ctr
- 1:00 pm Oath of Office ceremony, Franklin Co. Courthouse
- 1:30 pm Chemistry talk, Bordley, Woods Lab room 216
- 3:30 pm Creative movement, 4-7 yr., Community Center
- 4:00 pm Kabalah class, Boughan, Community Center
- 4:15 pm Creative movement, 8-12 yr., Community Center
- 7:00 pm Film, "Teenage Mutant...", Alma Mater, Tracy City
- 7:00 pm Film, "A Million Ways to Die...", SUT

LOCAL 12-STEP MEETINGS

Friday

- 7:00 am AA, open, Holy Comforter, Monteagle
- 4:30 pm AA, "Tea-Totallers" women's group, Clifftops, (931) 924-3493
- 7:00 pm AA, open, Christ Church, Tracy City

Saturday

- 7:30 pm NA, open, Decherd United Methodist
- 7:30 pm AA, open, Brooks Hall, Otey

Sunday

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

Monday

- 5:00 pm Women's 12-step, Brooks Hall, Otey
- 7:00 pm AA, open, Christ Church, Tracy City

Tuesday

- 7:00 pm AA, open, First Baptist, Altamont
- 7:30 pm AA, open, Brooks Hall, Otey

Wednesday

- 10:00 am AA, closed, 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, Brooks Hall, Otey

NEW TO THE AREA?

Go to www.TheMountainNow.com to learn more about your new hometown.
Information about Cowan, Monteagle, Sewanee and Tracy City.

Made of sterling silver with
"Protected by A Sewanee Angel" hand-etched on
the inside by our favorite metalsmith, Hanni.

THE LEMON FAIR

60 University Ave., Sewanee
(931) 598-5248 • www.thelemonfair.com

Open Mon-Fri, 12 to 4, Sat 11 to 5

