

CCJP Sends Students to Camp Anytown

"I never thought about race until I went to Camp Anytown," said Michael Davin, a student at Grundy County High School who was a Dora Turner Scholar sponsored by the Cumberland Center for Justice and Peace (CCJP) to attend the camp. At GCHS, he said, there are very few students of color and it helped him understand the issues surrounding racism in a new way.

Camp Anytown is a highly acclaimed national program that works to break down stereotypes and prejudice by providing high school students with information and encouraging them to have tolerance and open-mindedness toward those who are different from them. CCJP has sponsored delegates to the camp since 2007.

Miah Gray, a student at Franklin County High School who also attended the camp, said, "I really liked the motto that we learned, and is true: 'Sticks and stones may break by bones, but words can hurt my heart.'"

Both young people spoke at the Sept. 12 meeting of the CCJP and described some of the activities they did that helped them learn about differences in lifestyles and experiences.

"We had a disability scavenger

hunt, and each person in my group was assigned a disability," Gray said. "One person was deaf, one was blind, one was arthritic, and we had to work together" to solve the game. "It was hard for me to keep up with the others, and I learned not to judge people by their disability."

In another exercise, the boys used all the words they could think of to stereotype women and girls, and the girls did the same for men and boys.

"It hurt me a lot to hear those things about girls," Gray said.

"I learned to have a lot more respect for women after the camp," Davin said.

Keith McFarland, a student at St. Andrew's-Sewanee School who went to Camp Anytown in 2010, offered his views about the experience.

"I really learned a lot about people and how to respect their differences," he said.

Gray, Davin and McFarland then considered how they might take the lessons and skills they learned back to their own schools. CCJP members will work with them on this in the coming year.

Mountain Soccer/AYSO is in full swing. Read all about it on page 9. Photo by Michael Ostrowski

Trail of Tears Ride on 41A

The Trail of Tears Remembrance Ride—with thousands of motorcyclists—will travel across the Plateau and through Sewanee on Highway 41A around 10 a.m., Saturday, Sept. 17.

"Be patient and let the group pass through," said Sewanee Police Chief Robert White. "Do not try to cut across the motorcycles." Access to the youth soccer fields and other areas on the south side of 41A will be limited.

The ride is a fund-raiser for Trail of Tears Remembrance Association scholarships. It begins at 9 a.m. (CST) in Chattanooga and goes through Tracy City, Monteagle and Cowan to Fayetteville, ending in Florence, Ala.

Trail of Tears is the name given to the forced relocation of the Cherokees and other Southeastern Native American tribes following the Indian Removal Act of 1830.

"I invite all to come out and line the street as the motorcycles come through and join together to honor our ancestors who walked this path all those years ago," said Doris Tate Trevino.

Voters: Be Prepared

New State Law Requires Photo ID

The Grundy County Election Commission is among the agencies that is helping make voters aware of the new state law regarding voting. The Tennessee General Assembly has passed several new laws pertaining to elections, including one that requires all voters to present a government-issued photo ID card prior to casting a ballot.

Donna Basham, Grundy County's administrator of elections, recently offered answers to frequently asked questions.

What form of photo ID will a voter need to bring on election day or to vote early? A government photo ID is a driver's license, a U.S. military photo ID, a U.S. passport, a photo ID issued for a federal or state government employee or a gun permit card with photo.

What if I don't have one of these documents? You can get a plain photo ID from a Department of Safety/Driver's License Testing Agency.

The locations nearest are in Tullahoma, Jasper and McMinnville. For directions to these and other locations, go to < <http://www.tn.gov/safety/driverlicense/dllocationmain.shtml>>. There is no charge for obtaining a plain photo ID.

When applying for a photo ID, bring these three items: proof of citizenship (birth or naturalization certificate), a previously issued ID card and a document showing an account listed in your name (a utility bill or bank statement).

An express lane at all Driver's License Testing Agencies is designated for those applying for a photo ID. If there is no special lane at the location you visit, employees at the facility must move photo ID applicants to the front of a line.

What if I have an existing driver's license without a photo? When reaching a certain age, a lot of folks have chosen not to have a picture placed on their driver's license. If that is your situation and if you are over the age of 60, you may visit one of the above listed locations and have your photo placed on your existing driver's license for free.

Who is exempt from showing a photo ID when voting? Voters who are not required to have photo ID are: those who vote absentee by mail, voters who are residents of a licensed nursing home who vote at the facility and voters who are hospitalized or that have a religious objection to being photographed.

If I have a photo ID but forgot to bring it when going to the polls, will I be able to vote? According to state law, the voter will be required to vote a provisional paper ballot and will have two business days following election day to bring their photo ID to the election office. Presenting a valid ID within two days following the election will ensure their ballot will be counted along with other provisional ballots.

Basham said her office is encouraging all voters that currently are without the required photo ID to take necessary steps in getting one soon. The next statewide election will be the presidential primary on March 6, 2012.

"I believe if residents wait until the last minute, a string of other voters needing a photo could be encountered," she said. "Bad weather and unpredictable road conditions, especially after the first of the year, could also present a problem. Don't delay getting this done."

For more information go to <<http://tn.gov/sos/elections>>.

Miah Gray (left) and Michael Davin describing their experiences at Camp Anytown.

Locals Opens Fall Season On Saturday

Locals, a Sewanee gallery featuring regional artists and craftsmen, will open the fall season Saturday, Sept. 17.

This season, Locals welcomes Mary L. Lynch, who creates beautiful, hand-built, utilitarian pots at her studio in Georgetown, Tenn.

Lynch builds forms in stages, similar to the growth of plants, using leaves, shells, found objects and other materials to layer the textures and impressions on clay slabs. Then, she cuts and forms the slabs into the desired shapes, making stunning forms that reflect her admiration and respect for the natural world.

Additionally, Jeanie Stephenson, who has collaborated for years with Susan Church to create clever bronze characters topping Church's beautiful handmade wooden boxes, will offer larger bronze work in Locals beginning this fall. Stephenson uses the

Hand-built pottery by Mary L. Lynch

ancient "lost wax" method to produce sculptures, influenced by observations as a former biologist, traveler and from memory and imagination.

Returning artists who will be presenting new works this season at Locals include G. Sanford McGee (copper), Tom Church (wood), Jamey "Otis" Chernicky (sculptor and welder), Jimmy Abegg (a painter who was recently featured in Nashville Arts Magazine), Clay Binkley (rescued tin and wood), Kit Reuther (paint), Thomas Spake (glass) and W.C. 'Ray-

darr' Craig (walking sticks). McGee, Tom Church and Chernicky often collaborate on large pieces.

Locals, at 49 University Ave., once housed a grocery, a dry cleaner and a bank until the interior was renovated by local craftsmen in wood, stone and brick in the style of Arts and Crafts.

Locals is open Wednesdays through Saturdays, noon to 5pm, through Dec. 23.

For more information, call the gallery at 598-0400.

P.O. Box 296
Sewanee, TN 37375

Letters

POETRY READINGS AT IONA To the Editor:

More than one hundred persons attended "A Gathering of Poets" at IONA: Art Sanctuary. The Bates' column in the Messenger last week featuring Rumi captured the essence of these evenings in referring to intention, wisdom, mystical conversation, compassionate action and generosity.

The poetry was rich in texture with emotional breadth and spiritual depth, pronounced through a range of modalities of loving concerns. The readings included Leigh Anne Couch: "I said as I ran, you are a beautiful boy; green words flew behind me like finches," Jeannie Babb: "Moss drips heavy from carved stone cross of Celtic knots," Peter Trenchi: "Seen and unseen/This world reaches and takes vouchsafe your soul," Bennett Bridgers-Carlos: "Like a de Kooning, where every stroke is independent, like a puppet/Of parts, like a family of six, I am caught in the mirror/framed because the glass ends," and the Rev. Robert MacSwain: "Silence has a surface/A smooth surface, curved and carved."

Wondrous readings, too, were given by Cathleen Close, Don Shannonhouse, Christopher Hollis, George Dick and Kevin Cummings: "Reality rides shotgun and promises to climb in the backseat." Music was by Linda Heck, Jimi Inc. and Lydia Burroughs, plus Jesse Clower who presented the final reading: "We strike gold as if it were the sorrow of an ancient city." Assistance came from Clayton Rogers

Volunteers from a broad coalition of student organizations placed 2,997 American flags in the Quadrangle as a memorial to those who died on Sept. 11, 2001. Photo by Lyn Hutchinson

and Sarah Carlos.

The presence of so much light and beauty rising from our community elicits a genuine gratitude, worthy of praise. Thank you, all.

Edward Carlos
Sewanee ■

SEPT. 11 MEMORIAL

To the editor:

I thank those who put up the 9/11 memorial on the campus quadrangle. It was a wonderful way to honor those killed that beautiful, clear day.

Some of my coworkers were among the first to be murdered and I don't have a single day at work without a reminder of that day.

Bill Kershner
Sewanee ■

TAKING CARE OF THE CHILDREN

To the Editor:

"America, America! God shed His grace on thee." This is what I heard at Tracy City Elementary the past few weeks. The first- and second-graders were learning to sing this song for our 9/11 assembly. Every afternoon they practiced before heading home on the bus. I was thrilled.

I wish we could do this every afternoon and send the children home with a song in their heart. For some, school is the most stable part of a child's life. Eating breakfast and lunch with the same friends each day is a comfort. Having a teacher's attention means the world to many boys and girls. I'm not sure we fully understand the world so many of our youngsters face each day.

America is a great and powerful nation. It is, however, only as strong as the individual families who call it home.

Our families are struggling. In Tennessee, one in three children live in single-parent homes. In 2009 in Grundy County, 27 percent of all families and 44 percent of families with a female householder and no husband present had incomes below the poverty level. Churches, schools and communities must step up to fill the gap. We have to provide a place of security for our young ones.

Most of these students were either not alive or too young to remember 9/11, but many live in tragic situations. Let us not forget them. "America, America! God shed His grace on thee!"

Emily Partin
Family Resource Center
Grundy County School ■

THE SEWANEE MOUNTAIN MESSENGER

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

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

Published as a public service to the Sewanee community. 3,500 copies are printed on Fridays, 46 times a year, and distributed to 26 Sewanee-area locations for pickup free of charge.

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

SUBSCRIPTIONS \$75 first class.

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

CAC Grocery Distribution

The Community Action Committee will be offering bags of groceries beginning at 9:30 a.m., Wednesday, Sept. 21, at the CAC office in the Otey parish hall. There will be no Mini Mobile Food Pantry this month.

For more information call 598-5927.

University Job Opportunities

Exempt Positions:

Director of Field Education and Lecturer in Contextual Education; Director of Sewanee Bridge Program.

Descriptions of these positions are available on the website at: <www.sewaneed.edu/personnel/jobs>. Apply for these positions at <<https://www.sewaneed.edu/site/j9UB9e/application>>.

For more information, contact Christy Owens, human resources coordinator, at 598-1381 or by email <ctowens@sewaneed.edu>.

Uke Jam

The Sewanee Ukulele Club will have a Uke Jam, 7-9 p.m., on Monday, Sept. 19, at the Sewanee Community Center. Beginners to advanced players are welcome. The group has a few extra ukes for those who want to try one before they buy one. For more information call Mae Wallace at 598-9251.

Serving Where Called

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

Michael Evan Brown, serving in the U.S. Army, was recently sent to Iraq. He is the son of Debbie and Kenneth Brown and is the grandson of Sue Lappin, all of Sewanee. Michael's wife, Christian, and infant son, Evan Carter, reside in Winchester.

James Gregory Cowan
Roger Fox
Tanner Hankins
Kimberly Jacobs Holen
Brian Jackson
Robert S. Lauderdale
Dakota Layne
Byron A. Massengill
Alan Moody
Brian Norcross
Christopher Norcross
Dustin "Dusty" Lee Parker
Brandon Parks
Michael Parmley
Greg Rinkes
Charles Schaefer
Melissa Smartt
J. Wesley Smith
Charles Tate
Jeffrey Alan Wessel

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

CAMPBELL CONSTRUCTION

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

DRIVEWAY WORK • GRAVEL HAULING • DOZER & BACKHOE

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

WE BUY GOLD

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

* Ask Staff for Details

WOODARD'S

Toll-free
(800)
455-9383

DIAMONDS & DESIGN
MASTER JEWELER

www.Woodards.net

Inside Northgate Mall in Tullahoma

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

Try our greek salad,
garlic mushroom steak
or spinach and
artichoke pizza.

PRIME RIB
Friday and Saturday

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

Birth

Trinity Brooke Goff

Trinity Brooke Goff was born Sept. 1, 2011, at Southern Tennessee Medical Center to Miranda and Robert Goff of Tracy City. She weighed 9 lbs., 4.8 oz., and was 19.5 inches long. She joins her sibling, Alexis.

Maternal grandparents are Kathy and Randall Green. Paternal grandparents are Rita and Rick Guess.

World Peace Meditation

In observance of World Peace Day, there will be a peace meditation from 5:15 p.m. to 5:45 p.m., Wednesday, Sept. 21, at the Stan Barrett Peace Garden. Meet on the steps of duPont Library at 5 p.m. Bring a chair or blanket to sit on.

The Cumberland Center for Justice and Peace is the event sponsor. For more information contact Joyce Lang at (423) 837-3720 or email at <joyce.lang@att.net> or Joan Thomas at 598-0535 or by email at <jkthomas@usit.net>.

Garden Club Opens its Season

The Sewanee Garden Club will hold its first meeting of the 2011–12 season at 1:30 p.m., Monday, Sept. 26, at the home of Mesha Provo, 309 Snake Pond Rd., Sewanee. The topic will be “Lasagna Gardening and Gardening Wiser as You Grow Older.”

Lasagna gardening is a no-dig, no-till organic gardening method that results in rich, fluffy soil with very little work from the gardener. The name “lasagna gardening” refers to the method of building the garden, which is, essentially, adding layers of organic materials that will “cook down” over time, resulting in rich, fluffy soil that will help plants thrive.

Provo is a member of the Sewanee Garden Club and a Tennessee Master Gardener.

Refreshments with an Italian theme will be provided by Flourney Rogers and Chris Barret.

Club officers for this year are: Ruth Wendling, president; Judy Magavero president-elect; Geri Childress, secretary; Caroline Shoemaker, treasurer; Pixie Dozier, Shakespeare Garden chair; and Judy Magavero, the Bridge at Monteagle.

The Sewanee Garden Club was established by Mrs. W.H. McKeller in 1929, and became an organized inter-

Mesha Provo

est group of the Sewanee Women's Club in 1930. The club generally meets on the fourth Monday of the month, September through May with the exception of January.

Individuals interested in gardening are encouraged to attend. Yearly club dues are \$2. For information call Wendling at 598-9517 or email Magavero at <jmagavero@blomand.net>.

LIGHTS ON!

It is state law to have your headlights on in fog and rain.

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

Tell them you read it here!

LOCAL ECONOMY = Customers of Shenanigans + Link 41, Chattanooga + Cumberland Street Bakery, Cowan + Cumberland Farmers Market, Sewanee + Delvin Farms, College Grove + Jump Off Java, Sewanee + The Bread Peddler, Monteagle + Yazoo Brewing, Nashville + Chattanooga Brewing, Chattanooga, + Dogwood Farm, Monteagle + Falls Mill, Belvidere + Farmer Browns, Morrison + BelleChevre, Elkmont + Mountain Springs Farm, Morrison + Frontier Family Farm, Viola + Rainbow Hill Farm, McMinnville + Sequatchie Cove Farm, Sequatchie + Highland Brewing, Asheville + The ARTIST GALLERY, Shenanigans...

Serving Generations Since 1974
A Great Good Place

SUD Agenda

The Sewanee Utility District Board of Commissioners meeting at 5 p.m., Tuesday, Sept. 20, will have the following items on the agenda:

Approval of the agenda; approval of the August minutes (as distributed), the general manager's report, the financial report (including plan for sewer improvement and approval of final costs for water treatment plant). In areas of unfinished business, the board will have a discussion of initial connection rates (look at the results of commissioner poll; Does the board want to poll customers and how?). In the working session of the meeting, they will discuss evaluation of the general manager and the 2012 budget process. They will then consider any new business. The next scheduled meeting after this is Tuesday, Oct. 25. There will be an opportunity for visitors to make comments or announcements.

Upcoming Meetings

Friends of the Library Gather Today (Friday)

Tam Carlson, professor of English, will lead a tour of the new Ralston Music Listening Library at 4:30 p.m., today (Friday), Sept. 16, for Friends of the Library members. Meet on the second floor of duPont Library to view Father Raulston's extensive collection of CDs and LPs.

Community Council Agenda Items Due Monday

The next meeting of the Community Council will be at 7 p.m., Monday, Sept. 26, at the Senior Center. Items for the agenda should be submitted to the Provost's office by noon on Monday, Sept. 19.

Sewanee Book Club Begins Monday

The Sewanee Book Club will meet at 1:30 p.m., Monday, Sept. 19, at the home of Flournoy Rogers. “King Leopold's Ghost” will be reviewed by Chris Barret. Visitors and new members are always welcome. For questions, please contact Rogers at 598-0733 or <fsrogers@wildblue.net>.

“Vision Grundy” to Meet Monday Evening

The next meeting of “Vision Grundy” will be at 6 p.m., Monday, Sept. 19, at Tracy City Elementary School. Anyone interested in making Grundy a better place for our children is welcome. For more information call Emily Partin (931) 592-4372.

Monteagle Rotary Club Meets on Wednesday

The Rotary Club of Monteagle will meet on Wednesday, Sept. 21. The club meets every Wednesday at the Smoke House in Monteagle. Coffee begins at 6:50 a.m.; breakfast and the meeting begin at 7 a.m. and end by 8 a.m. To learn more, go to <monteaglerotary.org>.

New Rotary Group Forming in Sewanee

The Rotary Club of Monteagle will host a satellite club informational meeting and luncheon at noon, Thursday, Sept. 22 at the EQB building in Sewanee. The purpose of the meeting will be to introduce the goals, objectives and opportunities for service through Rotary. In October, the satellite club will begin weekly meetings. For more information call Tim Graham at 598-5651 or Bill Davis at (931) 924-4465.

Peace Fellowship Meets on Thursday

The Episcopal Peace Fellowship meets at 12:30 p.m. on Thursdays for prayer, study and work directed toward reconciliation and peace. The fellowship meets in the Quintard Room in Otey parish hall.

Native Plant Society Meeting on Friday and Saturday

The Tennessee Native Plant Society will meet at DuBose Conference Center in Monteagle, Friday and Saturday, Sept. 16–17. Evening programs, scheduled for 7:30 p.m. on Friday and Saturday, and Saturday's field trip are free and open to the public. Among the activities are the botanical art of William Crutchfield and the children's book, “William's Wildflowers,” by Mary Priestley, a trip to May Prairie State Natural Area and a presentation on Tennessee ferns by Patricia Cox.

www.sewaneerealestate.com

RENOVATED 1930 FARMHOUSE. 1 BR, 1 BA plus office, 1342 sf on .77 acre. Outbuildings: storage building with concrete storm cellar, concrete root cellar and well house. MLS #1298891. **\$74,500**

LAKE BRATTON CAMPUS HOME: Custom built with slate entry, 3 bedrooms, 3 baths, study and stone fireplace. Low maintenance corner location with wonderful view. MLS 1280339. **\$345,000**

CENTRAL CAMPUS TRADITIONAL: Recently refurbished Sewanee home with granite, tile and stainless kitchen, formal dining room, foyer and living room with fireplace. 4 bedrooms, 2-car garage. MLS #1233895. **\$425,000**

ELEGANTLY REFINISHED Sewanee home with 4 BR, 4-1/2 BA, separate rental apartment, great living areas and gorgeous grounds. **\$449,000.** MLS #1177837

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

REAL ESTATE MARKETING, LLC
931-598-9244 91 University Ave., Sewanee

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

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

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

NEW CAMPUS LISTING: Historic home on Abbo's Alley garden ravine. Mountain stone, 2-story home with private suites, fireplaces, vaulted ceiling, great hall and wonderful walking trails just minutes from the Quad. **\$425,000.** MLS #1299767

PARTIALLY REMODELED 1512 sq. ft., 3 BR, 2 BA home on 4.65 acres. Large living area with fireplace separates bedrooms. Sold “as is.” **Reduced! \$40,000.** MLS #1216198

CHARMING COUNTRY HOME on 5 acres surrounded by exquisite English gardens. 4 BR, 4 BA home. **\$385,000.** MLS #1193694. Adjacent 22.21 acres available, **\$130,000.** **40.5 ACRES** with fenced pastures, pole barn and creek. **\$253,125.** MLS #1271703. **28.85 WOODED ACRES** with cleared trails and has access to Franklin State Forest with more riding trails. **Reduced to \$122,612.** MLS #1268681

SEWANEE RENTAL APARTMENT in Sewanee village. Bright, modern space in great location. \$650/month.

RESIDENTIAL LAND AVAILABLE

Bluff Building Lot: 2.4 acres with southerly views, rock promontories & unspoiled woods. End of Ingman & Partin Farm Rd. MLS #1241482. Great opportunity at \$37,500
Snake Pond Road (Jump Off): Four 7+ acre tracts reduced to \$3,000/acre. 17-acre tract on Dogwood. Surveys available. Covenants and restrictions apply.

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

Sherwood Road—Eight acres with extensive road frontage, city water and spring. Only minutes from campus. \$100,000.

Ravens Den—6.2 wooded acres. City water available. \$83,500.

Lightning Bug Subdivision—only 1 lot left! 1.2 acre with 2 BR septic allowance. \$19,900.

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

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

COMMERCIAL

Sewanee—141 University Ave. office bldg.—\$250,000.

Sewanee—Incredible retail/office bldg. on 41A—\$160,000.

www.sewaneerealestate.com

Obituaries

Eva Belle Meeks Baker

Eva Belle Meeks Baker, age 93 of Decherd, died Sept. 7, 2011, at her home in the Alto community. She was born Aug. 17, 1918, in Grundy County. She was a daughter of Jim and Zora (Parks) Meeks and was a member of Alto Christ Episcopal Church. She was preceded in death by her parents; her husband, Vernon C. Baker; grandson Barry Judge; sisters Dorothy Mayes and Owanna Hill; and brother Cecil Meeks.

She is survived by her son, Michael Baker of Estill Springs; daughters, Connie (Charles Newman) Ensley of Decherd, and Sue (Joe) Hardy of Winchester; brother Robert Meeks of Temple, Ga.; sisters Lela Boch of Knoxville and Vera Rhoads of Brandon, Fla.; five grandchildren and 14 great-grandchildren. The family extends special thanks to caregivers Sara, Cuba and Sandra and to the employees of Hospice Compassus, Missy and Dwanna.

Funeral services were held Sept. 9 at Alto Christ Episcopal Church with the Rev. Bill Barton officiating. Interment followed in Mt. Garner Cemetery, Decherd. For complete obituary visit <www.moorecortner.com>.

David "Bubba" George

David "Bubba" George, age 28 of Cowan, died Sept. 6, 2011. He was preceded in death by his father, David Dalton George, and maternal grandparents, Henry and Velma Brewer.

He is survived by his mother, Glenda Joyce George; sons, David Dayton George Jr. of Columbia and Elijah James Woodall of Cowan; sisters, Jen-

nifer (Alberto) Morales of Winchester, Mary Jane (Alex) Yates of Tullahoma and April George of Manchester; paternal grandmother, Martha (John Tom) Renner of Belvidere; paternal grandfather, Chig George of Huntland; paternal great-grandmother, Geneva Jones of Huntland; uncle, Daniel George, and aunt Margaret Miller, both of Huntland; two nieces, one nephew, and special friend, Bobby Dale Brain of Decherd.

Funeral services were held Sept. 10 in the funeral home chapel with Sister Vivian Nicholson officiating. Interment followed in Maxwell Cemetery. For complete obituary visit <www.watsonnorth.com>.

Nina Ruth Miller Parks

Nina Ruth Miller Parks, age 87 of Monteagle, died Sept. 8, 2011, in Emerald-Hodgson Skilled Care in Sewanee. She was born in Albertville, Ala., to Alton and Rena Chattin Miller and was a member of Monteagle Church of Christ. She taught school for nearly 50 years, many of them at Monteagle Elementary School. She was preceded in death by her husband, Fred; and a sister, Beecie.

She is survived by her son, Fred Miller "Butch" Parks of Orlando, Fla.; brother, Rex Miller of Tallahassee, Fla.; three grandchildren, two nephews, and extended family Sharon and Tony Gilliam.

Funeral services were held Sept. 11 in the funeral home chapel with Minister Ray Winton officiating. Interment followed in Monteagle Cemetery. For complete obituary visit <www.cumberlandfuneralhome.net>.

Otey Parish

Otey Parish is beginning a weekly healing service. The service will begin at 11 a.m., Thursday, Sept. 22. This is a ministry for the healing of physical, emotional, relational and spiritual distress. This service will continue each week on Thursdays.

Otey Parish will celebrate Holy Eucharist on Sunday, Sept. 18, at 8:50 a.m. and 11 a.m.

Between services, Christian formation classes for children and adults begin. Children have Godly Play classes (beginning with age 3) and middle school youth will have "Photography: Seeing God in Ordinary Time," led by Brittany Roper and Evan Jones.

Adults have a number of offerings from which to choose. Adult Forum, led by David Bowman and John Bratton, will hear a program by the Fire on the Mountain youth coalition and Betty Carpenter. "A New Christianity," facilitated by Elizabeth Wilson and Julie King Murphy, will explore a paradigm shift in the church where people are asking "Is the church in sync with our deepest beliefs and commitments?" The Lectionary class, led by Pete Trenchi, continues, as does the "No-Class Class" that gathers in the parish kitchen for fellowship and coffee.

The Otey women's Bible study group meets at 4 p.m., Sundays, in the Quintard Room of the parish hall. The Otey Choir continues its regular weekly rehearsals at 6 p.m., Wednesdays in the church.

Nursery care is available for children from six-weeks-old to 3-years-old, from 8:30 a.m. until 12:30 p.m. Coffee hour follows the 11 a.m. service.

Church News

Noon Day Silence at St. Mary's Sewanee

St. Mary's Sewanee will begin a new offering on Monday, Sept. 19. Noon Day Silence will be a 20-minute period of silence preceded by a brief sacred reading. The group will gather from 12:10 to 12:35 p.m., Mondays through Fridays, in the Chapel at St. Mary's Sewanee, located in St. Mary's Hall (red brick building). This is an opportunity to experience the solace of quiet in the middle of the day, and all are invited to attend.

Fire on the Mountain

Fire on the Mountain, the Episcopal Youth Coalition, will host a kickoff party, 4-5 p.m., Sunday, Sept. 18, at Brooks Hall. This is the 12th year of this youth ministry in Sewanee.

Fire on the Mountain is sponsored by St. James and Otey Parish and open to all area youth from middle school to high school. The group is involved in many outreach projects on the Mountain and always plans a summer mission trip. Sign up on Sunday and bring a friend for food, fun and games. For more information contact Betty Carpenter at 598-5926.

Sewanee Chorale Begins Season

The Sewanee Chorale will begin rehearsals at 7 p.m., Monday, Sept. 19, in the Hamilton Hall "Pit." This group of more than 40 community members enjoy singing choral music and sharing their musical talents. Under the direction of Gary Sturgis, the chorale will be preparing for its annual Christmas concert.

No audition is required, and all vocal parts are needed. Among the composers performed this semester are Bach, Vaughn Williams and Rutter. Steve Shrader will be the musical accompanist. For more information, contact Sturgis at (931) 636-5294 or email <gksturgis@yahoo.com>.

All Saints' Chapel

Growing in Grace

Carrie Ryan (C'12) will speak at Growing in Grace, an informal worship service at 6:30 p.m., Sunday, Sept. 18, at All Saints' Chapel. Carrie is an anthropology major from Pasadena, Calif. Carrie runs a tutoring and mentoring program at Grundy County High School, is the president of the Student Government Association, and is passionate about building the relationship between Sewanee and Grundy County. Ryan will talk about her faith and a passage in the Good Friday service: "That God in his mercy... will stir up in us the will and patience to minister to the needs of the world."

This Eucharist is perfect for those seeking an intimate worship service with students, seminarians and community members. Email lay chaplain Catherine Outten at <coutten@sewanee.edu> with any questions.

Catechumenate

Catechumenate will meet at 7 p.m., Wednesday, Sept. 21, in the Women's Center. The evening begins with light refreshments, a short presentation on "The Times of Disaster" led by Chaplain Tom Macfie, followed by small group conversations. Those interested in a place to ask questions and explore and deepen one's faith with other students, professors, seminarians and community members should consider this program. All are welcome to join at any point during the year. Call the chapel office at 598-1274 with any questions.

Christ Church, Monteagle

On Sunday, Sept. 18, Fr. Paul Oxner will be the preacher at Christ Church Monteagle.

Christ Church will begin its adult class on Sunday, Oct. 2. The Rev. Lou Tarsitano's book "Outline of an Anglican Life" will be the textbook for this class.

Bishop William Millsaps is visiting Blue Ridge, Ga., on Sunday, where he will dedicate the new addition to St. Luke's Church. The first Prayer Books for St. Luke's were a gift from people in Sewanee. The rector of St. Luke's has many Sewanee connections: his father was a graduate of the University and his mother worked on campus while he was a student. Many Sewanee alumni and friends have made their way to St. Luke's to enjoy what is known as "The parish church of the mountains."

The Gnarled Oak

Fine handmade country furniture
refinishing, caning,
seat weaving, and restoration

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

Village Wine & Spirits Inc.

NOW OPEN IN OUR NEW LOCATION!

ALL YOUR FAVORITE MAJOR BRANDS • GREAT WINE SELECTION
Across Hwy 41A from Monteagle's Piggly Wiggly ~ (931) 924-6900
Mike Gifford, Owner; M-Th 11a.m.-9 p.m.; F-Sa 9 a.m.-11 p.m.

An Invitation to Join a Bible Study

A Bible Study Group is being formed by the Cowan Fellowship Church for its members and anyone else in the community who would like to participate in a study of the I Corinthians epistle.

This letter of the Apostle Paul to the Church he had founded contains some of the greatest passages in the Bible: Chapter 13, praising the way of love, the story of Jesus' institution of Holy Communion, Paul's witness to the resurrection of Jesus and teaching about gifts of the Spirit.

Paul also writes about problems within the Church in Corinth—divisions about leadership, sexual immorality among church members and arguments about how church members are to be related to the larger, non-Christian community.

The study group will meet from 6:30 to 8 p.m. on the seven Thursday evenings from October 6 to November 17, meeting at the Fellowship Church, located on East Cumberland Street in Cowan. The study of I Corinthians will be concluded with another series of meetings during the season of Lent.

The study leader will be Sherwood Ebey, who is a Commissioned Lay Pastor in the Presbyterian Church and a retired professor of the University of the South.

If you wish to accept this invitation to participate in this Thursday evening Bible Study Group, please contact Sherwood Ebey (at 598-5883 or <sebey@cafes.net> so you can obtain a copy of the study book which will be used.

A-1 CHIMNEY SPECIALIST "For all your chimney needs"

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

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

Around the World
with Wildman
Wine Tasting
Saturday,
September 24,
4 to 7 p.m., \$25

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

Hip-Hop Performance

Decadancetheatre is a Brooklyn-based all-female hip-hop group that since 2004 has been redefining the image of women in hip-hop. The group will perform at 7:30 p.m., Wednesday and Thursday, Sept. 21–22 in Proctor Hill Theatre at the Tennessee Williams Center. The performances are part of the University's 2011–12 Performing Arts Series.

Challenging hip-hop's male-dominated convention, Decadancetheatre brings female dancers into the forefront of theatrical performance. Seating is limited. Tickets are \$25 for adults, \$20 for seniors and \$10 for students and are available by calling 598-1770. University faculty, staff and students are admitted free, but need to make a reservation.

Fall Deer Pre-Cull Dates Set

For the twelfth consecutive year, the University plans to hold a two-phased annual deer cull on the Domain for the purposes of herd management, ecosystem balance and community safety. The phases consist of a fall pre-cull and a Christmas break cull.

This year, the pre-cull will occur on the following dates: Sept. 24–25; Oct. 8–9, 15–18, 22–23, 29–30; Nov. 12–13, 19–20, 25–27; and Dec. 10–11. For these dates, hunting will begin at sunrise and end at sunset. There will be no hunting between 10 a.m. and 2 p.m.

Until the pre-cull begins, the census study is continuing, with students using spotlights in the evenings to assess the deer population.

During the pre-cull, hunting will be archery only, with no exceptions. Hunting will be conducted in large perimeter zones. Pre-cull maps of the areas will be printed in next week's Messenger (as well as on the Messenger website <www.sewanee-messenger.com>), and displayed at duPont Library, the SPO and the bulletin board at the Sewanee Market.

The following trails will remain open at all times: Tennessee Avenue, the Mountain Goat Trail/bike path, the entire Perimeter Trail, Bridal Veil Fall Trail, Piney Point Trail, Beckwith's Point Trail, Caldwell Rim Trail, Solomon's Temple Trail in Thumping Dick Hollow. Bow hunters will be located at least 100 yards from trails and fire lanes. In addition to the dates listed above, hunting will take place between sunrise and 8:30 a.m. on all weekdays beginning Sept. 26 and ending Dec. 17; there will be no hunting on Thanksgiving day.

The Community Action Committee (CAC) will process a number of deer and distribute venison to families. The Police Department will also make surplus whole deer available to members of the community.

MOLICA
CONSTRUCTION LLC

931 205 2475

WWW.MOLICACONSTRUCTION.COM

- CRAFTSMANSHIP •
- CREATIVITY •
- SUSTAINABILITY •

Architect Patton Watkins, engineer Bruce Korsen and builder Bill Mauzy working on the Kite Pavilion at the Sewanee Angel Park. Organizers expect the structure, named for the shape of its roof, to be ready in time for the Sewanee Angel Festival on Oct. 8.

Senior Center News

Upcoming Events

On Sat., Sept. 17, the center will host a covered-dish luncheon at noon. The featured entertainment will be a ukelele quartet comprised of Mae Wallace, Kay Rhodes, Geoff Roehm and Mark Ledbetter. Please come join the fun and bring a dish to share.

"Joseph's Breakfast" Group Forming

On Monday, Sept. 19, the center will begin serving a monthly breakfast at 8 a.m. This tradition was started several years ago by Joseph Swearingen and will be called "Joseph's Breakfast" in his memory. The suggested donation will be \$3 for those 50 and over, and \$5 for those under 50. The breakfast is open to everyone in the community. With the exception of the first breakfast, "Joseph's Breakfast" will be held the first Monday of each month.

Volunteers of the Week

Thanks to our drivers: Drew Sampson, Glen Swygart, Bob and Karen Keele and Bill Keller.

Senior Menus

The Sewanee Senior Center serves lunch at noon Monday through Friday. The suggested donation is \$3 (\$0 or older) or \$5 (under 50). Please call by 10:30 a.m. to order lunch.

Sept. 19: Polish sausage sandwich with onions and peppers, tater logs, slaw, dessert.

Sept. 20: Fish, white beans, turnip greens, hush puppies, dessert.

Sept. 21: Tomato soup with basil, BLT sandwich, dessert.

Sept. 22: Meat loaf, potatoes, green beans, cornbread, dessert.

Sept. 23: Subway sandwich, chips, dessert.

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

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

Introducing
Courtyard Café & Catering@The Courtyard
Indoor/Outdoor Dining & Entertainment
in historic downtown Winchester.

Top-rated chef, 4,000 sq. ft. of renovated, historic property adorned with authentic antiques, including rare book collections, artwork and more.
Reserve for parties, wedding events and more, or come by for lunch.

111 2nd Avenue NW • Winchester • (931) 962-3299
2ndavecourtyard.com

For Sale By Owner
\$349,000
Beautiful Bluff Home
Newer 3BR/2.5BA home with high end, custom features on 2.2 wooded acres with breathtaking views and gated drive.
More info:
www.forsalebyowner.com
Listing 23022667
Clay (678) 633-1482

the Hillbilly RESTAURANT
AND LOUNGE

Homemade Fresh Pizza * Wings * Burgers * Catfish * Shrimp
with all the trimmings

2 Pool Tables * Ice Cold Beer * Best Food in Town

WATCH FOOTBALL GAMES & RACES!

Open M-W-Th-Fr-Sa-Su 3 pm till ?? Closed Tuesday

1 mile east of Monteagle on Hwy 41 * (931) 924-4455

Y'all come see us now!

In Clifftops

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

CAMP JOE BEE. Lakefront, private dock, 5026 sf, 4.5 BA, 3 fireplaces. Screened porch, decks. MLS #1295102. \$965,000

SERENITY ON SARVISBERRY PLACE. Creative custom home. 3 BR, 2.5 BA. 50x27 deck, fireplace, vaulted great room, modern kitchen. MLS #1248121. \$524,000

1859 HICKORY PLACE. Wood-burning fireplace, wraparound porch, media room, 4 BR, open floor plan on 5 acres. Enjoy walking trails, beach, tennis. MLS #1304896. \$359,000.

STILL RUN COTTAGE ON BASSWOOD COURT. 3 BR, 2 BA. New roof, new exterior paint, new HVAC on main level. Wood-burning fireplace, front porch, paved drive. MLS #1250558. \$264,900.

BRIER PATCH NEAR LAKE. Superior quality custom log home. 3 BR, 2.5 BA. Screened and open porches, deck. Post and beam 4-car detached carport. MLS #1201630. \$297,500.

GLIMPSE OF GLORY. Endless panorama of clouds, sky, valley below. Walk across street to pool, tennis. 4 BR, 3.5 BA. Fireplaces, game room, two deck levels. MLS #1276746. \$695,000

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

DOGWOOD RETREAT. Comfortable split plan with glass sunroom, rear deck. Vaulted great room, fireplace, wood floors. 3 BR, 2 BA. 1968 sf. MLS #1213077. \$229,000.

ALMOST HEAVEN II ON HUCKLEBERRY PLACE. 3 BR, 2 BA, large main floor master. Mountain stone fireplace, screened porch. MLS #1244044. \$298,000.

FOGGY TOP ON LAUREL CIRCLE. 3 BR, 2 BA. Full side and rear decks. Walk to pool, tennis, bluff overlook. Stone fireplace, vaulted great room. MLS #1274471. \$285,000.

HOMESITES

Lot W31	MLS #1255616	\$75,000
Lot 132	MLS #1256035	\$83,000
Lot 104	MLS #1141277	\$275,000
Lot W19	MLS #1248078	\$69,000
Lot 92	MLS #1200343	\$198,500

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

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

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

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

Henley's Electric & Plumbing

Randall K. Henley
More Than 25 Years' Experience

598-5221 or cell 636-3753

www.sewaneemessenger.com

Visit the Sewanee
Food & Flower
GARDENERS'
MARKET

8 a.m. every Saturday at
the corner of Hwy 41A
and Hawkins Lane

J & J GARAGE

COMPLETE AUTO REPAIR

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

Jerry Nunley
Owner

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

**Opportunity knocks
more often than we
answer.**

From "Two-Liners Stolen From
Others" by Joe F. Pruett

Sewanee Realty

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

Margaret Donohue,
Principal Broker
931.636.5599

John Brewster,
Broker
931.636.5864

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

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

MLS 1203016 - 94 Maxon Lane,
Sewanee. \$399,000

MLS 1264861 - 170 Tate Rd., Sewanee.
\$325,000

MLS 1221591 - 1290 Old Sewanee Rd.,
Sewanee. \$249,500

MLS 1262670 - 937 Dogwood Dr.,
Clifftops. \$278,000

MLS 124424 - 714 Basswood Ct.,
Clifftops. \$549,000

BLUFF TRACTS

Ravens Den Rd.	1297607	\$ 80,000
Saddletree Lane	1207074	\$ 85,000
Jackson Point Rd	1111807	\$ 99,000
Jackson Point Rd	1111815	\$ 99,000
Jackson Point Rd	1099422	\$218,000
Jackson Point Rd	1101401	\$ 99,000
Lot 36 North Bluff	1064111	\$ 99,900
Saddletree Lane	836593	\$ 75,000
Raven's Den	1015362	\$129,000
Jackson Point Rd	850565	\$ 80,000

MLS 1252986 - 370 Curlicue,
Sewanee. \$295,000

MLS 1160269 - 231 North Carolina
Ave., Sewanee. \$366,000

MLS 1142954 - 1200 Little St.,
Winchester. \$98,000

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

MLS 1274914 - Pearl's,
15344 Sewanee Hwy. \$375,000

MLS 1274378 - 114 Parson's Green
Circle, Sewanee. \$279,000

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

BLUFF - MLS 1177179 - 668 Rattlesnake
Spring Road, Sewanee. \$466,000

MLS 1242107 - 115 North Carolina Ave.,
Sewanee. \$490,000

BLUFF - MLS 1198478 - 3335 Jackson
Point Rd., Sewanee. \$289,900

MLS 1231090 - 176 First St.,
Monteagle. \$89,500

MLS 1214614 - 336 Nancy Wynn Rd.,
Sewanee. \$249,999

MLS 1302421 - 621 Dogwood Dr.,
Clifftops. \$178,000

MLS 1264144 - 17 Bluff Circle,
Monteagle. \$119,000

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

MLS 1286804 - 296 Sherwood Rd.,
Sewanee. \$104,900

MLS 1280278 - 615 Breakfield Rd.,
Sewanee. \$339,900

MLS 1176372 - 104 Morgan's Steep,
Sewanee. \$286,000

MLS 1279027 - 1116 University Ave.,
Sewanee. \$448,000

MLS 1275979 - 656 Raven's Den Rd.,
Sewanee. \$329,000

MLS 1275214 - 245 Running Knob
Hollow Rd., Sewanee. \$280,000

MLS 1260369 - 188 Laurel Dr.,
Sewanee - \$359,000

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

MLS 1254696 - 921 Poplar Place,
Clifftops. \$590,000

MLS 1233623 - 824 Jim Long St.,
Monteagle. \$249,900

LOTS & LAND

Laurel Branch Trail	1286031	\$79,900
Jump Off/Haynes Rd	1254930	\$98,000
Sarvisberry Place	1207077	\$83,000
Sarvisberry Place	1244981	\$85,000
Lot 48 Jackson Pt Rd	1222785	\$96,000
Sarvisberry Place	1207077	\$83,000
Saddletree Lane	892954	\$38,000
Saddletree Lane	892958	\$35,700
Saddletree Lane	892961	\$28,700
Jackson Pt Rd	686392	\$29,000

Salsa Band in Sewanee

The Serenata Salsa Band will perform at 9 p.m., Saturday, Sept. 17, at the Ayres Multi-Cultural Center. Formed in 2001, the Serenata Band has six pieces, and Creative Loafing Magazine voted it to be the best Latin band in Atlanta. Originally a trio, Serenata's repertoire includes Latin jazz, salsa, meringue and other creative styles.

On Saturday afternoon, 3–4:30 p.m., there will be salsa and meringue dance lessons at the Ayres Center. Come and add to your dance repertoire or refresh your existing dance skills. Community members, faculty and staff are invited.

This event is sponsored by the Hispanic Organization of Latino Awareness, the African American Alliance, Office of Dean of Students, Office of Student Activities, the Organization of Cross-Cultural Understanding, the Asian Sensations and the Ayres Multi-Cultural Center.

Stirling's will provide coffee, tea and pastries.

Gallery Notes

The University Art Gallery—Greg Pond's documentary video installation, "Born in Trenchtown," through Oct. 2. Artist's talk and reception at 4:30 p.m., Friday, Sept. 23. 598-1223.

St. Andrew's-Sewanee Gallery—"Dwell" photography and sculpture by Emily D. Cameron, through Sept. 30. 598-5651, ext. 3151.

Shenanigans Gallery—Featured artist: Wovenscarves by Larry Carden; works of 20 other artists, through Sept. 30. 598-5774.

Stirling's Coffee House—"Modern Saints" textiles and mixed-media by Diane Getty. 598-1885.

The Artisan Depot, Cowan—"Fashion Passion Vintage," through Oct. 30. (931) 308-4130.

Hunter Museum of American Art, Chattanooga—"The Kunstmuseum Wolfsburg at the Hunter Museum" and "Beverly Semmes Starcraft." (423) 267-0968.

In-Town Gallery, Chattanooga—Gay M. Arthur's paintings, "Going Within ... and One Last Glimpse" through Sept. 30. (423) 267-9214.

River Gallery, Chattanooga—"Fabric of Life," fiber art by Deborah Falls, Susan Levi-Goerlich and Natalia Margulis, through Sept. 30. (423) 265-5033.

Frist Art Gallery, Nashville—Exhibitions include "Divine Light," "Connecting Cultures" and Tracy Snellings' "Woman on the Run." (615) 244-3340.

It is advisable to call ahead for gallery times and other details. To add an entry to this, email <news_messgr@bellsouth.net>.

Stirling's

COFFEE HOUSE.
Open full time!
Mon–Fri 7:30am
to midnight;
Sat & Sun 9am
to midnight

Mon–Fri 7:30am–midnight;
Sat & Sun 9am to midnight
Georgia Avenue, Sewanee
598-1885

AT THE MOVIES

Sewanee Union Theatre This Week
Wednesday–Sunday, Sept. 14–18, at 7:30 p.m.
Hanna

111 minutes • PG–13 • Admission \$3

Sixteen-year-old Hanna (Saoirse Ronan) is trained in some deep, snowy forest by her father (Eric Bana) to be a fiercely independent and stealthy fighter. When Hanna decides to seek revenge for the death of her mother, she encounters nothing less than the CIA (led by Cate Blanchett) and begins a game of cat-and-mouse that ends quite violently for many caught in the crossfire. "Hanna" is a smart, first-rate thriller that will keep you on the edge of your seat. It is a haunting and beautiful film with moments of intense violence, not for the squeamish. Excellent supporting actors Olivia Williams and Tom Hollander round out the cast. Directed by Joe Wright ("Atonement," "Pride and Prejudice").

Rated PG–13 for intense sequences of violence and action, some sexual material and language.

Cinema Guild This Week
Thursday, Sept. 22, at 7:30 p.m.
The Purple Rose of Cairo
82 minutes • PG • Free

Woody Allen's 1985 romantic comedy is set in the Depression, and Cecilia (Mia Farrow), is a lonely waitress wishing and waiting for something wonderful to happen in her life. While watching one movie over and over again, the handsome archaeologist star of the film (Jeff Daniels) walks off the screen and into her life. Similar to his recent "Midnight in Paris," Allen explores the fantasy of changing the place and time of one's life. What might make "Purple Rose" more interesting now is to reconsider his relationship to his then-wife, Farrow. Overall, it is simple but pleasant entertainment, with great supporting acting by Allen favorites Dianne Wiest and Danny Aiello. Rated PG for adult themes.

Sewanee Union Theatre Next Week
Wednesday, Friday–Sunday, Sept. 21, 23–25, at 7:30 p.m.
Horrible Bosses
97 minutes • R • Admission \$3

Nick (Jason Bateman), Kurt (Jason Sudeikis) and Dale (Charlie Day) decide they each hate their intolerable bosses (Kevin Spacey, Colin Farrell, and Jennifer Aniston), and the only solution is to have them killed. Jamie Foxx is the ex-con who helps them develop what they think will be a foolproof plan, but if it were foolproof, there would be no movie! This is not my cup of tea, but the filmmakers know their audience and it isn't middle-aged women. As one reviewer said, in a positive way, "Horrible Bosses" is funny and dirty in about that order. Rated PG–13 for crude and sexual content, pervasive language and some drug content.

—LW

BUG PROBLEMS?

We can help! Call us for a free inspection!

BURL'S TERMITE & PEST CO.

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

Tell them you read it here!

MICHELLE M. BENJAMIN, JD
Attorney & Counselor at Law

102 FIRST AVENUE, NORTH
WINCHESTER, TENNESSEE 37398

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

ST. MARY'S SEWANEE
A Center for Spiritual Development
Call (800) 728-1659
or (931) 598-5342
www.StMarysSewanee.org
StMarysSewanee@bellsouth.net

THIS WEEK AND UPCOMING AT ST. MARY'S SEWANEE
YOGA Tuesdays, 9–10:15 am, & Thursdays, 3:30–4:45 pm, offered by Hadley Morris, RYT
Centering Prayer Support Group Tuesdays, 4 to 5:30 pm
New offering—NOON DAY SILENCE 12:10 to 12:35 p.m. Monday through Friday beginning September 19
Noon Day Silence will be a twenty-minute period of silence preceded by a brief sacred reading. It is an opportunity to experience the solace of quiet in the middle of the day. We will gather Monday–Friday in the Chapel at St. Mary's Sewanee which is located in St. Mary's Hall (red brick building). All are invited to attend and enjoy the silence.

What's all the TALK about?

We invite you to check out for yourself
Sewanee's best place to enjoy the experience of
self-serve, delicious frozen yogurt with
over 40 toppings to choose from!

Sweet CeCe's
FROZEN YOGURT & TREATS

41 University Avenue 931.598.5500
Facebook.com/SweetCeCesSewanee

Ivy Wild
NEW AMERICAN CUISINE

36 BALL PARK ROAD, SEWANEE
THURSDAY - SATURDAY, 5:30 - 9PM
Now open Sunday evenings!

BYO WINE
RESERVATIONS RECOMMENDED
IVYWILDRESTAURANT@GMAIL.COM
931.598.9000

FIRST ANNUAL
Sewanee Angel FESTIVAL
Downtown Sewanee at the New Sewanee Angel Park
OCTOBER 8, 2011
5–11 PM

**LIVE MUSIC • ART
DANCE • FOOD**

FEATURING MUSIC BY
Johnny Neel • Shane Lamb
The Culpits • Hard Times Band • Bazzania

Buy a Brick
SUPPORT the PARK
Details Online at Sewanee.biz

“Be careful of how you interpret the world: it is like that.” —Erich Heller

Stillpoint

Individual and Group
Psychotherapy

Massage and
Bodywork

Maryellen McCone, M.A. Individual & Group Psychotherapy **931-636-4415**

Robin Reed, Ph.D. Clinical Psychologist **931-636-0010**

Kate Gundersen, LCSW Individual Psychotherapy **931-235-4498**

David Tharp, M.S. LAc Acupuncture and Oriental Medicine **423-443-2701**

Darlene Amacher, LMT Massage and Bodywork **931-636-1821**

Regina Rourk, LMT, CNMT Massage and Bodywork **931-636-4806**

Mountaintop Specials In or Near Sewanee

BEHIND SAS ON WILDWOOD LANE. 4/2, 1720 sf. Great rental history, modern conveniences, old-timey porches front and rear. MLS #1245267. \$189,000

SOLLACE FREEMAN HIGHWAY. 2 BR, 1 BA. Walk to all the campus eateries and special events! Neat and tidy, lush landscaping, the perfect Sewanee cottage! MLS #1258271. \$108,000

389 N. SCENIC RD. Custom Battle Creek log home with upgrades. 6 acres, stocked ponds. 3 BR, 2.5 BA. Surround porches. MLS #1285614. \$279,000

1613 LAUREL LAKE DRIVE ON THE BROW RIM looking at Clifftops. New, full rear deck for entertaining. 3 BR, 2.5 BA plus bonus room. Covered porch, 2-car garage. MLS #1233767. \$445,000

779 GEORGIA AVE., SEWANEE. Enter from main highway. 4/2, 1563 sf. Country kitchen, fireplace, beautiful grounds! MLS #1208341. \$139,000

SUMMERFIELD POINTE ON THE BROW RIM near Deer Lick Falls. Fireplace, sunporch. Stone and wood combined for exceptional quality and beauty. 4 BR, 3 BA, 3738 sf. MLS #1251991. \$995,000

215 SHADOW ROCK DR. 2/2. Contemporary salt box with energy-saving features. Fireplace, garage, easy access to I-24. MLS #1274059. \$172,000

225 SHADOW ROCK DR. 3/2.5. Traditional home with brick highlights. Screened porch, energy efficient, great attic storage, 2-car garage. MLS #1274061. \$172,900

For other homes and building sites, visit our website at www.monteaglerealtors.com

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

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

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

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

SAS Menus

Sept. 19–23

LUNCH

MON: Barbecue pork sandwich, chicken nuggets, tossed salad, steamed corn, broccoli with cheese, chilled fruit.

TUE: Cheeseburger, meatball sub, baked beans, tossed salad, green beans, chilled fruit.

WED: Pepperoni hot pocket, sloppy joe, mixed vegetables, baked apples, tossed salad, chilled fruit.

THU: Chicken sandwich, Salisbury steak, green beans, creamed potatoes, baked apples, tossed salad, chilled fruit, peach cobbler.

FRI: Pizza, fish with hush puppies, oven-baked fries, tossed salad.

Options available: M-W-F, turkey sandwich; Tu-Th, ham sandwich.

BREAKFAST

MON: Pancakes.

TUE: Egg and cheese biscuit.

WED: Pancake pup.

THU: French toast sticks.

FRI: Cinnamon rolls.

Options available every day: Scrambled eggs, sausage, biscuit, gravy, fruit. Milk or juice served with all meals. Menus subject to change.

Polly Crockett Festival Opens

The 29th annual Polly Crockett Festival in Cowan begins today (Friday) and continues through Sunday, Sept. 18. The festival honors Davy Crockett and his wife, Polly, and celebrates the history of Tennessee. The theme for this year's festival is "Behind every great man is an enterprising woman."

There will be a children's play area, arts and crafts vendors, foods of all varieties, music, a Civil War camp, a petting farm and buggy rides will be available. There will be performances by dance groups, tumblers and cloggers.

For additional information, including ticket prices, go to www.franklincountychamber.com.

Ben Beavers (from left), Wayne Caldwell and Ronnie Hoosier of the Sewanee Volunteer Fire Department and EMS joined Chief Robert White, Assistant Chief Marie Eldridge and other members of the police and fire departments at the Sept. 9 Patriot Day ceremony at Sewanee Elementary School.

SAS Family Weekend

St. Andrew's-Sewanee School welcomes parents and relatives of Upper School students to campus for Family Weekend, Friday–Sunday, Sept. 23–25.

The weekend's activities include a welcome reception for parents on Friday evening hosted by the Rev. and Mrs. John Thomas. The Saturday highlights include a college counseling parent panel, a class walk-through, a SAS Vision workshop (see adjacent story) and individual conferences with teachers. A question-and-answer session with academic dean Jeff Bell, dean of students Allison Paterson and student leaders will be offered. A new event this year is an all-family bonfire at the alumni fire pit. The weekend culminates with a Eucharist and brunch on Sunday morning and a second opportunity to attend a SAS Vision workshop.

UNIVERSITY LIBRARY HOURS

Mon–Thu	7:45 a.m.–1 a.m.
Friday	7:45 a.m.–9 p.m.
Saturday	9 a.m.–6 p.m.
Sunday	12 p.m.–1 a.m.

Tree of Life Homecare, LLC

“A Personal Support Service Agency”

Providing seniors and those with physical disabilities

independence to stay in their own home

TennCare (Blue Cross/Blue Shield)

Veterans Administration Contractor

Long Term Private Insurance • Private Pay • AAAD

www.treeoflifehomecare.com or 931-592-8733

OPEN SUNDAYS FOR BREAKFAST AND BRUNCH!

Students

Bring in your student I.D. any day for 10% discount!

The blue chair Café & Bakery

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

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

Vision Workshops Begin at SAS

Students of St. Andrew's-Sewanee School, parents, teachers, staff, alumni and friends are invited to participate in the process of creating a 21st century vision for SAS by participating in upcoming workshops, surveys, focus-groups and round-table discussions. Some events will be on campus, and some will be online.

Upcoming vision workshops are set for SAS alumni, 10:30 a.m.–12:30 p.m., Saturday, Sept. 17; and for SAS parents and community members, 1–4 p.m., Saturday, Sept. 24, and Sunday, Sept. 25. To reserve a spot for a workshop or with questions, send an email to vision@sasweb.org.

Home Games This Week

Today, Sept. 16

6 pm Tigers Volleyball
v Covenant College (Ga.)

Saturday, Sept. 17

FCHS Girls' Soccer Rebel Classic

Sunday, Sept. 18

FCHS Girls' Soccer Rebel Classic

Monday, Sept. 19

4 and 5:30 pm GCHS V Volleyball

v Warren County/Van Buren

Thursday, Sept. 22

4 pm SAS JV Volleyball

v Richard Hardy Memorial School

4:30 pm SAS V Girls' Soccer

v Red Bank HS

5 pm SAS V Volleyball

v Richard Hardy Memorial School

5 pm FCHS JV Girls' Soccer

v Lincoln County

5:30 pm FCHS JV Volleyball

v Columbia

v Warren County/Van Buren

6:30 pm FCHS 9th-gr. Football

v Fayetteville City School

7 pm FCHS V Girls' Soccer

v Lincoln County HS

7:30 pm FCHS V Volleyball

v Columbia

Friday, Sept. 23

5 pm Men's Soccer

v Tennessee Temple Univ

7:30 pm Women's Soccer

v Young Harris College

TERVIS TUMBLERS

WoodWick Candles

**NEW BABY
GIFTS**

Acrylic Serveware

for the Patio

**Sinclair's
Emporium**

Hwy 50, Decherd • 967-7040

Hours Tues–Sat 10–5:30

Gift Wrapping

Free Delivery

SAS Golf Fund-Raiser Monday

The St. Andrew's-Sewanee Parents' Council is sponsoring its first annual golf tournament Monday, Sept. 19, at Manchester's Willow Brook Golf Course. All money raised will support scholarships at SAS.

Lunch will be at noon with a shotgun start at 1 p.m. Teams will be flighted based on the number participating. Each flight will have a first, second and third place, with first place winning \$800. The registration fee for a four-person team is \$400.

Contact David Foster at (931) 691-1154 or by email <dfoster@great-northern-corp.com> for registration or information.

St. Andrew's Sewanee Sports News

Cross Country

The SAS cross-country team opened its season on Sept. 13 at River Park in Chattanooga. Max Richards led the boys effort for the Mountain Lions with a 22:59, while Elena Munteanu ran a 28:12 to lead the SAS girls.

Football

After a forfeit win on Sept. 9 (Sacred Heart of Jesus), the SAS Mountain Lions football team stands at 3-1 for the season. In Middle Tennessee Athletic Conference statistics, quarterback Evan Morris leads the conference in total offense while Jonathan Jones leads in receiving. The team travels today (Friday), Sept. 16, to face Franklin Classical at 7 p.m.

Varsity Golf

The Mountain Lions golf team fell to Richard Hardy Sept. 8 at Hidden Valley Golf Course in Bryant, Ala. Andrew Heitzenrater lead the team with a 48. On Sept. 1, the team lost to the Webb School. John Wang from Webb was the medalist with a 41. Heitzenrater shot a 48; Justin Stubblefield shot a 52.

Middle School Soccer

The middle school girls' soccer team traveled to Cascade Middle on Sept. 6, and hosted Liberty School and South Middle School on Sept. 8 and 9. SAS fell to Cascade, 4-0; to Liberty, 6-0, and to South, 6-0. Defensively, 6th-grade goalkeeper Rachel Alvarez made several outstanding saves in goal, while Kyra Wilson and Isabel Butler provided strong leadership in the back. Now 0-4 on the season, the team traveled to Huntland on Sept. 15, and hosts Community School at 5:30 p.m., today (Friday), Sept. 16.

Varsity Soccer

SAS traveled to Zion Christian Academy on Sept. 8, where they won, 3-2. Hale scored twice. Sadie Shackelford earned an assist off Hale's second goal, then added to the lead with a goal of her own. Craighill earned six saves in goal, while Sarah Beavers earned two.

SAS hosted rival Donelson Christian Academy on Sept. 6. Despite the rain and wind, the Lady Mountain Lions won 3-1. Allyson Hale scored two goals and Helen Wilson scored one. Katie Craighill earned four saves in the game.

Varsity Volleyball

The SAS volleyball team defeated Franklin County High School on Sept. 13, by scores of 25-19, 25-13 and 25-13. Jenna Burris dominated at the net with 11 kills and four blocks; Sam Stine added eight kills and seven assists; Stella Parris had five kills; Christiana True had two kills and five digs; Hannah Wimberley had five aces and eight digs; Maddie Culpepper had six digs and two aces; Aly Barry led the team with 12 assists.

Senior Matt Lightfoot scores a goal in Sewanee's win over Huntingdon College on Sept. 10 in the 20th annual Kyle Rote Jr. Invitational. Photo by Lyn Hutchinson

Mountain Soccer Results

AYSO Mountain Soccer had a busy weekend. All of the other age groups had their first games of the season. It was a perfect day and great fun for the players, parents and coaches.

Sewanee's U-12 boys soccer team improved to 3-0-1 on the season Sept. 10 by sweeping a doubleheader against teams from Powell's Crossroads and Kimball. In the first game, Joseph McDonough, Sam Green and Blaise Zeitler scored two goals each, and Ryan Toomey and Kenneth Dykes also scored for the Sewanee side. Larson Heitzenrater and Aidan Smith split duty in goal and kept the visiting team from scoring. In the second game, Aubrey Black scored twice, and A.J. Mullin, Matthew Mollica, Zeitler, Toomey, Heitzenrater and Smith also put the ball in the net for Sewanee. Although they did not score, James Kirschling, Seth Walker and John Beavers put multiple shots on goal and hustled in the offensive zone.

The U-12 Crazy Frogs lost to Madison, Ala., 5-1, with a goal by Eliza Masters. The U-10 coed team lost to South Lincoln, 5-1, with a goal by Harrison Hartman.

Picture day will be Saturday, Sept. 17. Parents can find the times for pictures posted on TeamPages or ask their child's coach. All of the teams will be playing at home this coming Saturday.

Need ^{More} Room? **We Sell Boxes!**

Mountain Storage
(931) 598-5682

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

5X10 | 10X10 | 10X20

For Your Antiques and Prized Possessions

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

LOCALS

Featuring hand built functional clay by Mary L. Lynch

Works in glass, salvaged metals, local woods, copper, bronze and canvas by

Clay Binkley
Susan Church
Jeanie Stephenson
Thomas Spake
Tom Church
Jamey "Otis" Chernicky
Jimmy Abegg
Kit Reuther
W.C. Craig (A.K.A. "Raydarr")
G. Sanford McGee

September 17 – December 23, 2011

Wednesday thru Saturday noon to Five
(and by appointment – 931.703.0557-cell)

49 University Avenue. Sewanee, TN 931.598.0400

OVERTIME

by John Shackelford

I have a competing sports columnist in my family now. No, I am not talking about my daughter, Sadie, who more than adequately pinch-hit for me in my spot in the Messenger batting order last week. I am referring to my daughter, Avery, a sophomore at the University of Richmond, who writes a sports column for her school's student paper, The Collegian. It is fun as a dad to be able to go online and read my daughter's weekly thoughts on college sports in the capital of the confederacy. Two weeks ago, when I chose to write about Pat Summitt, I opened up her page to discover she had written her opinions about the legendary basketball coach as well. The only problem was that her's was much better than mine. Avery's writing is much more polished and professional. I still get angry emails from my editor, Laura Willis, reminding me to use capital letters at the beginning of my sentences and periods at the end.

So last week I eagerly opened up the Collegian to read her take on the opening game of the Spiders' football season. This is a girl I raised playing soccer, basketball, tennis and any other ball I could fit into her hand. I was ready for her discussion of the merits of a 3-4 defense and how Richmond's linebackers would be the key to stopping the ground game of their opening day opponent. Instead I find a fashion piece about what students should wear to the games! Pearls or blue and red war paint? Sundresses or team sweatshirts? Where did I go wrong in her athletic education?

You won't read that kind of fluff in this space each week. Expect only hard hitting journalism from the Messenger sports pages on the values we all learn from sports participation. I will not get into a discussion on why Sewanee girls pair cowboy boots with their game day dresses for Sewanee football. (But, why do they?) And I will not discuss why Sewanee gentlemen seem to think it makes fashion sense to wear either a bowtie, a Scottish kilt, or a cape that makes them look like they attend Hogwarts rather than a fine southern liberal arts institution. This is a football game, not a garment district runway. Let's just watch the game and listen to the hard-hitting tackles.

I figure my best chance to outdo my daughter in the family column wars is with my vast life experience. Surely I have learned a thing or two over this past half century that she hasn't considered. On Friday, Avery went to hear President Obama speak at her school. On Saturday, she attended the NASCAR stop in Richmond and her team's home football game. Within 24 hours, she went from listening to the President of the United States discuss job opportunities in this country to watching 48 cars speed around Richmond's short track.

So much for the variety of life experiences angle. Perhaps she was at the race to observe the fashion sense of men wearing multicolor fire suits covered in sponsor logos. In an effort to keep up with her, Sadie and I drove up to Knoxville on Saturday to watch the Vols play football. There were 100,000 people in one place all wearing bright orange. I couldn't keep up with Coach Dooley's blitz packages for watching him prowling the sideline in orange slacks. Did his wife really let him go out of the house like that?

I have decided to purchase a purple NASCAR fire suit, cover it with bright orange Penzoil sponsor logos and Obama campaign buttons, pair it with some cowboy boots and a cape and wear to the Sewanee-Birmingham Southern football game. I will probably fit right in and it is doubtful that anyone will ever again question why I don't remember to use capital letters at the beginning of my sentences.

Take the Mountain with you when you travel:

www.sewaneemessenger.com

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

OUR SEWANEE CUSTOMERS SAY IT BEST:

"We changed our house and vehicles to Hatchett Insurance and got more coverage for less premium!"

—Dennis and Martha Meeks

HATCHETT
Insurance Agency

Nelson Hatchett 931-967-7546

NATURENOTES

By Harry and Jean Yeatman

Crow Creek Adventure

On Sept. 10, **Jean and Harry Yeatman** drove to the Stevenson, Ala., Wildlife Preserve to observe birds and plants attracted to the shallow lake-like Crow Creek. On arrival, they were pleased to see many acres of American Lotus (pictured above), which people call Water Chinquapin, covering the water. Three-foot-wide leaves rise about twelve inches above the water's surface. These had finished blooming and will soon send up broad pods filled with edible seed. Many Great Egrets were in the shallow water catching *Gambusia* fish. These birds have yellow beaks, white body feathers and black legs and feet. They are sometimes mistaken for the rare Florida Great White Heron. Jean spied a Great Blue Heron with a crop full of something wiggling. The heron stood still with bulging neck, which gradually returned to normal as the swallowed prey, now dead, was taken by muscles to the stomach. This heron finally wandered away to digest what was surmised to be a snake. Least Flycatcher birds were leaving their perches to catch insects in the air above the water. Slider Turtles were resting on logs and rocks, dozing in the warm sun. Geese flocked on the far shore, honking and feeding on the lotus roots. Finally hunger called the Yeatmans to drive to the nearby Mud Creek Restaurant to dine on barbecue, hush puppies, slaw, potato salad, etc. It was a great day.

SAUSSY
CONSTRUCTION, L.L.C.

Fred Saussy, General Contractor

Residential - Remodeling - New Construction
Licensed & Insured

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

CUSTOM CRAFTSMAN 39 John Allin Dr., Sewanee

Enjoy this exceptional quality brick home, featuring stained concrete and stone accents, 3/2.5 plus complete 1/1 apartment (separate HVAC; all appliances) above 3-car garage. Near the equestrian center and trails to views, this lovely home on a beautiful wooded site was designed by Clayton Rogers, Architect and brought to life by Peter Mollica of Mollica Construction. A custom craftsman style home with fireplace, screened and open porches, all the most desirable touches and conveniences. Completed in 2006, it is now move-in ready! MLS #1301742. \$439,000

Call Ray Banks at 931-235-3365 or email him at <banksgrass@yahoo.com> for a personal viewing!

Monteagle Sewanee, REALTORS

www.monteaglerealtors.com

931-924-7253

Sonic

Parker

Pets of the Week

Meet Sonic and Parker

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

Animal Harbor is going "Back in Black" by offering reduced adoption fees on a group of special shelter pets. There is no better time to adopt and save money. Through Sept. 24, all black and mostly black-colored dogs, cats, and kittens will be offered at 50 percent off their regular adoption fee. Like all of Animal Harbor's adoptable pets, "Back in Black" pets will come spayed or neutered, vaccinated, micro-chipped and health-checked. Pets adopted from Animal Harbor also qualify for a free post-adoption wellness exam by local veterinarians.

Sonic is a handsome Lab mix who is called a "Velcro" dog. Bring him out on a leash and he wants to stick right by your side. Sonic will make an excellent walking partner.

Sleek Parker is an unusual kitten who loves dogs and water. Parker is also used to being around children, so she should fit right into almost any home.

Call Animal Harbor at 962-4472 for information and check out their other pets at <www.animalharbor.com>. Enter the drawing on this site for a free spay or neuter for one of your pets. Please help the Humane Society continue to save abandoned pets by sending your donations to the Franklin County Humane Society, P. O. Box 187, Winchester, TN 37398.

**Take Advantage
of What Nature Provides**

Save Rainwater!

Water flow often follows utility trenches. Bentonite clay is useful in stopping leaks where utilities enter foundation walls.

Building Custom Rainwater Collection Systems and Drainage Systems since 1997.

Water Solutions
A Division of Sumpter Solutions, LLC.

931.598.5565 www.sumptersolutions.com

Joseph Sumpter, C'97, owner

American Rainwater Catchment Systems Association
International Rainwater Catchment Systems Association
Licensed and Insured • References Available

Licensed General Contractor

**Steve Green
Construction**

Insured

Let me show you my local projects!

Office (931) 598-9177

Mobile 308-7899

Email sgc@bellsouth.net

4 SALE BY OWNER.
"Protected by a Sewanee angel"
contemporary craftsman birdgalow.

This brand new house is made of wood construction, featuring a round hole entrance, 0.2 square feet of spacious living with high ceilings and a side door for cleaning. This lovely home features a custom aluminum roof and a hook for hanging. 9" tall by 4.5" wide. Give a bird a home!!!

THE LEMON FAIR

Mon-Fri 12-4; Sat 11-5
(931) 598-5248
www.thelemonfair.com
60 University Ave.,
Sewanee

State Park Offerings

Saturday, Sept. 17

Edible Plant Hike—Meet at 2 p.m. at the Stone Door ranger station for a short hike highlighting native plants that were used as food.

Sunday, Sept. 18

Pinecone Birdfeeders—Join the Ranger at 2 p.m. at the Stone Door ranger station to make bird feeders with peanut butter to take home to attract native songbirds to your back yard.

Friday, Sept. 23

First Fall Hike—Meet at 3 p.m. at Foster Falls parking lot for a moderately difficult five-mile hike to Skinny Point overlook. You'll learn how plants and critters prepare for the coming winter.

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

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

Weather

DAY	DATE	HI	LO
Mon	Sep 05	80	63
Tue	Sep 06	64	55
Wed	Sep 07	57	53
Thu	Sep 08	62	54
Fri	Sep 09	67	53
Sat	Sep 10	74	53
Sun	Sep 11	78	56

Week's Stats:

Avg max temp =	69
Avg min temp =	55
Avg temp =	57
Precipitation =	5.99"

Reported by Nicole Nunley
Forestry Technician

FAREWELL SUMMER, HELLO AUTUMN DINNER

Saturday, Sept. 17, 6 p.m.

Shrimp Cocktail, French Onion Soup, Beef Tenderloin with Gorgonzola Sauce, Seasonal Vegetable, Salad of Mixed Greens and Dessert. BYOB. \$30 plus tax per person.

Limited seating—call 931-592-4832 for reservations.

Tea on the Mountain

298 Colyar Street, US 41, Tracy City

Classifieds

CALL US! • 598-9949

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

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

POSITIONS NOW OPEN at The Blue Chair!
Great atmosphere, great hours. See Michael for
interview. (931) 598-5434.

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

NEED GRAVEL for your road or driveway, bull-
dozer work, driveways put in, house site clearing?
Call David Williams, 308-0222 or 598-9144.

Fresh flowers & deliveries daily
—TUXEDO RENTALS—
Monteagle Florist
333 West Main Street, Monteagle
(931) 924-3292
www.monteagleflorist.com

MIDWAY MARKET CONSIGNMENT: Winter
items now in stock— children's, women's, men's
clothing! DVDs to rent or buy. Call Wilma before
bringing consignment items, 598-5614. Open
Mon–Sat 12–7. Closed Sunday.

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

AVAILABLE FOR HOMECOMING:
Sewanee mountain home, 3BR, 2BA, 4 miles
from campus.. Call (866) 334-2954 for info.

WE ARE EXCELLENT CLEANERS!
Houses • Offices
Decks • Windows, etc.
Serving for 30 years.
Free estimates. References.
(931) 636-4889 or (931) 598-5139

FOR RENT: Chalet, Natural Bridge Rd. Bluff
view, secluded \$800 mo. Cliffside Realty, (423)
838-8201.

SPACIOUS APARTMENT: 10 minutes
from campus. 1BR, efficiency kitchen, all
utilities & Internet. Very peaceful setting w/
garden access. \$500/mo. (615) 579-1327.

Oldcraft
Woodworkers
Simply the **BEST** woodworking
shop in the area.

Continuously in business since 1982.
Highest quality cabinets,
furniture, bookcases, repairs.

Phone 598-0208. Ask for our free video!

THE SEWANEE UTILITY DISTRICT OF
FRANKLIN AND MARION COUNTIES
BOARD OF COMMISSIONERS will hold its
regular monthly meeting at 5 p.m. on Tuesday,
Sept. 20, at the utility office on 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
Doug Cameron, Randall Henley, Cliff Huffman,
Karen Singer and Ken Smith.

COMMERCIAL/OFFICE SPACE: Mon-
teagle Professional Building, 1400 s/f. First/
last/references \$650 (negotiable). (423)
240-0692—leave message.

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

FOR SALE: 3BR/1.5BA house between Monte-
agle and Sewanee, including detached 1BR/1BA
rental apartment. All appliances in both buildings,
4-yr.-old C/H/A. On 1 acre. Asking \$83,000.
(931) 691-4234.

CHARLEY WATKINS
PHOTOGRAPHER

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

THE HAPPY GARDENER: Planting, weeding,
mulching and maintenance of garden beds. Call
Marianne Tyndall, 598-9324.

Mountain Accounting & Consulting

* Accounting * Bookkeeping
* Small Businesses

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

class_messgr@bellsouth.net
or 598-9949

MASSAGE

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

FIREWOOD FOR SALE: \$50/rick. Stacked,
\$60. (931) 592-9405. Leave message if no
answer.

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

LAND FOR SALE: Tate Road. 8 acres with ap-
prox. 200 ft. of bluff frontage. (931) 598-0687 or
(931) 308-0964 cell.

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

RANCH-STYLE: 4BR, 2BA, Jump Off area,
all appliances, no pets, lease, \$650/mo., \$500
deposit. 598-0991.

Needle & Thread
* Alterations * Repairs * Light Upholstery
* Slipcovers * Drapes

For a reasonable price, contact
Shirley Mooney
161 Kentucky Ave.
Sewanee, TN 37375
(931) 598-0766
shirleymooney@att.net

FOR SALE: Full-size futon and mattress. Excel-
lent condition. Frame is light oak. \$100. Round
table, 41.5" diameter, one leaf. Good condition.
Seats six. \$25. For more information please call
(931) 924-3670.

HORSE BOARDING

7 miles from Sewanee.
Stall/Pasture, Sand Arena
w/Lights, Jumps
931-247-3071 (leave message)

FORECLOSURE: Callahan's old nursery bldg.,
Cowan. \$69,900. Make offer. Cliffside Realty,
(931) 924-4004.

RENTALS
2 BR/1 BA & 1 BR/1 BA
DUPLEX UNITS
No pets, no smoking.
Near St. Mary's. 770-598-6059

the **ARTISAN** DEPOT
Work by local artists
201 E. Cumberland, Cowan
931-636-0169

AVAILABLE FOR PARENTS' WEEKEND,
HOMECOMING, ETC. Spacious 2 BR down-
town Sewanee apartment. 598-9006.

BONNIE'S KITCHEN
Real Home Cooking
Open Weds 11–2; Fri 4–8:30
Drawing for free lunch every Weds!
598-0583

FULLY FURNISHED: 1BR or 2BR cottages
for rent monthly. Free wi-fi and satellite TV.
(931) 924-7275.

KSC Construction
SCOTT COKER
Licensed & Insured
* Home Repairs
* Interior & Exterior Painting
Phone (931) 598-0843 After 4:00 PM
Cell Phone (931) 636-1098

HARDWORKING
BEGINNER MECHANIC
NEEDED.
Willing to advance.
598-5743

DRIVERS: Central Refrigerated IS GROWING!
Hiring experienced and non-experienced driv-
ers. CDL training available. Employ today! Avg
\$40,000–\$70,000! 1(800) 543-4023.

BRUSH & TRASH HAULING: Mowing,
yardwork and odd jobs. Call Larry, (931)
592-6498.

COMPUTER HELP
Tutorial & Troubleshooting
Individualized instruction.
Your topics at your own pace.
Judy Magavero, (931) 924-3118

HAY FOR SALE: Large round bales, 5x6, Ber-
muda mixed grass, \$35/roll. (931) 967-1398.

HARDY
FALL MUMS!
Rustic Greenhouse
811 Old CCC Rd., Sewanee
Call first: 598-9059

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

DEEPWOODS HOME FOR SALE OR RENT:
Available now. 4BR, 2BA, 2-story. C/H/A, all ap-
pliances. \$1,000/mo. Call Rusty Leonard, (931)
962-0447 or (931) 598-0744 after 7.

A NEW DOG
IN TOWN
Mobile Pet Salon
931-308-5612

RENT: 112 Powhatan on lake. 4BR 3BA, fireplace
and screened-in porch. \$1500. Email <thom
med24@att.net>.

Russell L. Leonard

ATTORNEY AT LAW

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

THIS WEEK'S FEATURED LISTING

UNBELIEVABLE BLUFF VIEW. Unique
mountain stone and wood cabin over-
looking Lost Cove and Champion Cove.
See over 5 ridges from your living room
and master bedroom. 2 bedrooms, 2
baths, 2 mountain stone fireplaces. MLS
#1214392. **\$269,000**

Check out more at
<www.gbrealtors.com>

gb GOOCH-BEASLEY REALTORS
www.gbrealtors.com

9 College St. at Assembly Ave., Monteagle • (931) 924-5555

Peter R. Beasley II, CCIM, Broker, (931) 924-5555, info@gbrealtors.com
June Weber, CRB, CRS, GRI Broker, (931) 636-2246, JuneWeber@bellsouth.net
Peter Hutton, Affiliate Broker, (931) 636-3399

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

STONE COTTAGE FOR RENT: Near Theol-
ogy School, fully furnished, secluded 3BR/2BA,
fireplace, deck, patio, cable, wi-fi. Available
now EXCEPT Homecoming Weekend. (404)
310-1589.

FOR RENT
Very nice 2 BR, 2 BA cabin
in Clifftops. Gas log fireplace.
\$1000 per month. Monteagle
Sewanee Rentals. 931-924-7253

CLIFFTOPS HOME BY OWNER
—LEASE/PURCHASE: 2BR, 1BA,
5-acre lot with stream, incredible terms,
applied rent. \$229,900; \$1,200/mo.
<www.bartonproperties.com>
or (615) 833-6306.

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

EXECUTIVE DUPLEX: Monteagle rental.
3/2, two-car garage. 1650 s/f. Two months'
rent/references. \$900. (423) 240-0692,
leave message. Yard work and maintenance
provided. Easy utilities!

TREE SHEPHERDS: Woodlands care, brush +
bluff clearing, tree pruning, tree climbing, limb or
tree removal. Joseph Bordley, 598-9324.

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

CLASSIFIEDS WORK!
598-9949

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

Southern Community Bank, a community bank based in Tullahoma, TN, is opening a branch in Sewanee, TN and is currently searching for a branch manager. While previous banking experience is preferred, it is not required.	
Job Description:	
<ul style="list-style-type: none"> • Develop new deposit and loan relationships • Build customer loyalty through exemplary customer service • Provide leadership to other employees through coaching and motivation • Responsible for attaining established bank and branch goals • Must possess critical thinking ability when analyzing information • Ability to problem solve in stressful situations • Participate in community affairs to increase bank's visibility • Willingness to go above and beyond 	
We offer a competitive salary with benefits including Health, Dental, Paid Vacation and Retirement. Please mail resumes with a cover letter and salary requirements to Southern Community Bank, Human Resource Dept., PO Box 850, Tullahoma, TN 37388 or email to mybanker@mysoutherncommunitybank.com. Resumes without a cover letter will not be considered. Southern Community Bank is an Equal Opportunity/Affirmative Action Employer committed to workforce diversity.	

RENTAL: 4BR, 4BA house, heat pump, very
secluded w/large front porch, off Gudger Rd. 8
min. & 3 stop signs from campus. \$1,000/month.
598-0686 or <bill@mauzyconstruction.com>.

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

Bucket truck or climbing
Free wood chips with job
Will beat any quoted price!
Satisfaction guaranteed!!
—Fully licensed and insured—
Call **(931) 598-9004—Isaac King**

FOR RENT: Chalet, Natural Bridge Rd. Bluff
view, secluded \$800 mo. Cliffside Realty. (423)
838-8201.

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

CLAYTON
ROGERS
ARCHITECT

claytonrogers@charler.net
931-598-9425

MARK'S HOME REPAIR: Decks, roofing,
plumbing, painting, drywall, tile/hardwood
floors, outbuildings; pressure washing; lawn
service; firewood for sale. Owner Mark Green,
(931) 636-4555, leave message.

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

SHAKERAG BLUFF CABIN. Beautiful west-
facing bluff view. Extremely secluded. Sleeps 4–5.
C/H/A. Great fishing, swimming, 3 miles from
University. Weekend or weekly rentals. (423)
653-8874 or (423) 821-2755.

BARDTOVERSE

by Scott and Phoebe Bates

LOVE’S GRAMMAR

If you were a noun
I might correct your case
to make you less possessive
or more objective.

Or if you were a verb
I might shift your voice or mood
or change your present
tense expression
to future perfect

and keep our conjugation
from suffering a declension.

—By Alan Nordstrom.

Winchester Podiatry

CHARLES D. GANIME, DPM

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

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

931-968-9191

TELL THEM YOU SAW IT HERE!

Open Monday–Friday 9–5;
Saturday 10–2

598-9793
90 Reed’s Lane, Sewanee

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

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

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

HEAVEN ON EARTH...
NOW AVAILABLE IN SEWANEE

Lost Cove photography courtesy of Stephen Alvarez.

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

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

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

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

©2010 Myers Point, LLC. All rights reserved.

Community Calendar

Today, Sept. 16

Curbside recycling by 7:30 a.m.

- 7:00 am AA (open), Holy Comforter, M’eagle
- 7:00 am Morning Prayer/HE, St. Mary’s
- 7:30 am Morning Prayer, Otey
- 8:10 am Morning Prayer, COTA
- 8:30 am Morning Prayer, St. Augustine’s
- 8:30 am Yoga w/Carolyn, Comm. Center
- 9:30 am CAC open till 11, Otey
- 10:00 am Game day, Senior Center
- 12:00 pm Holy Eucharist, COTA
- 12:00 pm Men’s Bible study, Otey
- 4:00 pm Modern dance, ages 7–11, Welch, Comm. Ctr.
- 4:00 pm Evening Prayer, St. Augustine’s
- 4:30 pm Friends of the Library meeting, Carlson, duPont
- 4:30 pm Evening Prayer, Otey
- 5:00 pm Evening Prayer, St. Mary’s
- 5:15 pm Modern dance (adults), Debbie Welch, Comm. Ctr.
- 5:40 pm Evening Prayer, COTA
- 7:00 pm AA, Christ Church, Tracy City
- 7:30 pm “Hanna,” SUT

Saturday, Sept. 17

AYSO Mountain Soccer team photos, check website for times

- 8:00 am Holy Eucharist, St. Mary’s
- 8:00 am Sewanee Gardener’s Market until 10
- 10:30 am Mtntop Tumblers, beginners, Comm. Center
- 10:30 am SASVision Workshop for alumni, SAS campus
- 11:30 am Mtntop Tumblers, advanced, Comm. Center
- 12:00 pm Senior potluck luncheon, Senior Center
- 3:00 pm Salsa-Meringue dance lessons, Ayres Center
- 7:00 pm NA, Decherd United Methodist
- 7:30 pm AA (open), Otey parish hall
- 7:30 pm “Hanna,” SUT
- 9:00 pm Serenata Salsa Band, Ayres Center

Sunday, Sept. 18

- 2:00 pm Tink White memorial, Clark home
- 4:00 pm Women’s Bible study, Otey
- 4:00 pm Fire on the Mountain, Brooks Hall
- 4:00 pm Yoga w/Helen, Comm. Center
- 6:30 pm AA (open), Holy Comforter, M’eagle
- 7:30 pm “Hanna,” SUT

All Saints’ Chapel

- 8:00 am Holy Eucharist
- 11:00 am Holy Eucharist
- 6:30 pm Growing in Grace

Cumberland Presbyterian

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

Grace Fellowship

- 10:30 am Sunday School/Worship Service

Harrison Chapel Methodist

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

Jump Off Baptist

- 10:00 am Sunday School
- 11:00 am Worship Service
- 6:00 pm Worship Service

Midway Baptist

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

Midway Church of Christ

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

Otey Memorial Church

- 8:50 am Holy Eucharist
- 10:00 am Christian formation
- 11:00 am Holy Eucharist

St. James Episcopal

- 9:00 am Children’s Church School
- 9:00 am Holy Eucharist
- 10:15 am Godly Play

St. Mary’s Convent

- 8:00 am Holy Eucharist
- 5:00 pm Evening Prayer

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

Monday, Sept. 19

Comm. Council agenda items due by noon

- 7:00 am Morning Prayer/HE, St. Mary’s
- 7:30 am Morning Prayer, Otey
- 8:00 am Joseph’s Breakfast, Senior Center
- 8:10 am Morning Prayer, COTA
- 8:30 am Morning Prayer, St. Augustine’s
- 12:00 pm Holy Eucharist, COTA
- 12:10 pm Noon Day Silence, Chapel at St. Mary’s Sewanee
- 1:30 pm Book Club, Flournoy Rogers home
- 4:00 pm Evening Prayer, St. Augustine’s
- 4:30 pm Evening Prayer, Otey
- 5:00 pm Evening Prayer, St. Mary’s
- 5:00 pm Women’s 12-step, Otey parish hall
- 5:15 pm 12-step meditation mtg, Stillpoint

- 5:40 pm Evening Prayer, sung, COTA
- 5:45 pm Modern dance, ages 12+, Welch, Comm. Ctr.
- 7:00 pm AA, Christ Church, Tracy City
- 7:00 pm Centering Prayer, Otey sanctuary
- 7:00 pm Sewanee Chorale rehearsal, Hamilton Hall
- 7:00 pm Ukelele Jam, Comm. Center

Tuesday, Sept. 20

- 7:00 am Morning Prayer/HE, St. Mary’s
- 7:30 am Morning Prayer, Otey
- 8:10 am Morning Prayer, COTA
- 8:30 am Morning Prayer, St. Augustine’s
- 8:30 am Yoga, Comm. Center
- 9:00 am Yoga w/Hadley, St. Mary’s
- 10:30 am Bingo, Senior Center
- 10:30 am Beginner Tai Chi w/Kat, Comm. Center
- 12:00 pm Holy Eucharist, COTA
- 12:10 pm Noon Day Silence, Chapel at St. Mary’s Sewanee
- 4:00 pm Centering Prayer, St. Mary’s
- 4:00 pm Evening Prayer, St. Augustine’s
- 4:30 pm Evening Prayer, Otey
- 5:00 pm Evening Prayer, St. Mary’s
- 5:00 pm SUD board meeting, SUD office
- 5:40 pm Evening Prayer, COTA
- 5:45 pm Buddhist sitting group, St Augustine’s
- 7:00 pm NA, Decherd United Methodist
- 7:30 pm AA (open), Otey parish hall
- 7:30 pm Al-Anon, Otey parish hall

Wednesday, Sept. 21

- 7:00 am Monteagle Rotary, Smoke House
- 7:30 am Morning Prayer, Otey
- 8:10 am Morning Prayer, COTA
- 8:30 am Morning Prayer, St. Augustine’s
- 9:30 am CAC grocery distribution, Otey
- 10:00 am Sewing class, Senior Center
- 10:00 am Story-telling group, Senior Center
- 11:00 am Holy Eucharist, COTA
- 12:10 pm Noon Day Silence, Chapel at St. Mary’s Sewanee
- 4:00 pm Evening Prayer, St. Augustine’s
- 4:30 pm Evening Prayer, Otey
- 5:15 pm Peace meditation, meet at duPont Library
- 5:30 pm Yoga w/Helen, Comm. Center
- 5:40 pm Evening Prayer in Spanish, COTA
- 6:00 pm Otey choir rehearsal, Otey
- 6:00 pm Book Study Session 3 of 6, St. James
- 6:00 pm CCJP Living Simply committee, Comm. Ctr
- 7:00 pm Catechumenate, Women’s Center
- 7:30 pm Decadancetheatre, Tennessee Williams Center
- 7:30 pm “Hanna,” SUT
- 7:30 pm AA (open), Holy Comforter, M’eagle

Thursday, Sept. 22

- 7:00 am Morning Prayer/HE, St. Mary’s
- 7:30 am Morning Prayer, Otey
- 8:10 am Morning Prayer, sung, COTA
- 8:30 am Morning Prayer, St. Augustine’s
- 9:00 am Nature journaling, (Stirling’s)
- 10:30 am Chair exercise, Senior Center
- 10:30 am Advanced Tai Chi w/Kat, Comm. Center
- 11:00 am Healing Service, Otey
- 12:00 pm Rotary satellite club info mtg, EQB
- 12:00 pm AA (open), 924-3493 for location
- 12:10 pm Noon Day Silence, Chapel at St. Mary’s Sewanee
- 12:30 pm EPF, Otey Quintard Room
- 3:30 pm Mtntop Tumblers, beginners, Comm. Center
- 3:30 pm Yoga w/Hadley, St. Mary’s
- 4:00 pm Evening Prayer, St. Augustine’s
- 4:30 pm Evening Prayer, Otey
- 4:30 pm Mtntop Tumblers, advanced, Comm. Center
- 4:30 pm Weight Watchers, Emerald-Hodgson
- 5:00 pm Evening Prayer, St. Mary’s
- 5:45 pm Comm. Eucharist, COTA
- 6:00 pm Cub Scout Pack 152 mtg, Comm. Center
- 6:30 pm NA, Otey
- 6:30 pm Worship service, Church of God
- 7:30 pm Decadancetheatre, Tennessee Williams Center
- 7:30 pm “The Purple Rose of Cairo,” CG, free, SUT
- 8:00 pm AA, (closed) book study, St. James

Friday, Sept. 23

SAS Family Weekend begins

- 7:00 am AA (open), Holy Comforter, M’eagle
- 7:00 am Morning Prayer/HE, St. Mary’s
- 7:30 am Morning Prayer, Otey
- 8:10 am Morning Prayer, COTA
- 8:30 am Morning Prayer, St. Augustine’s
- 8:30 am Yoga w/Carolyn, Comm. Center
- 9:30 am CAC open till 11, Otey
- 10:00 am Game day, Senior Center
- 12:00 pm Holy Eucharist, COTA
- 12:00 pm Men’s Bible study, Otey
- 12:10 pm Noon Day Silence, Chapel at St. Mary’s Sewanee
- 4:00 pm Evening Prayer, St. Augustine’s
- 4:30 pm Evening Prayer, Otey
- 4:30 pm Artist’s talk and reception, Pond, Univ. Gallery
- 5:00 pm Evening Prayer, St. Mary’s
- 5:40 pm Evening Prayer, COTA
- 7:00 pm AA, Christ Church, Tracy City
- 7:30 pm Native Plant Society meeting, duBose Center
- 7:30 pm “Horrible Bosses,” SUT