

A 1949 postcard featuring the eagle on its perch at the Monteagle Hotel. (Courtesy Tennessee Tech Archive)

The Monteagle Eagle Comes Home to Roost

by Leslie Lytle, Messenger Staff Writer

The majestic Monteagle Hotel burned in 1950, but the symbolic eagle statue continued to grace the front lawn until one dark and stormy night in November of 1952. The eagle mysteriously vanished. Perched on a globe atop a stone mound, the 70 pound eagle with a six-foot plus wing span appeared to have been excised from its roost with tin snips. Just days later the eagle reappeared at Tennessee Tech, the eagle's pot-metal finish hidden beneath a coat of lustrous gold paint befitting the school's revered mascot, the golden eagle. Suspended from the ceiling in Memorial Gym to rally enthusiasm for the big Thanksgiving game against the school's arch rival MTSU, the noble eagle had the desired effect. The student body roared approval. But chagrined Tech President Everett Derryberry rushed up to the stage demanding to know how the eagle came into the students' possession.

Unknown to the three students who masterminded the middle of the night hijack, Derryberry had recently heard the hotel burned and contacted hotel owner John Harton about purchasing the eagle for a school emblem. Back in Monteagle, tempers flared when the town learned of their eagle's fate. A group of incensed citizens were rumored to plot stealing the eagle back. But the Tech students had fallen in love with the eagle and had hidden it away under lock and key. Harton, a former state treasurer, initially refused to sell or donate the eagle to the school. Finally Governor Frank G. Clement, Harton's longtime friend, negotiated a compromise. Harton accepted \$500 as payment for the eagle. Tech mounted the eagle atop the library and later moved it to a perch on the administration building, now Derryberry Hall.

Fast forward to 2013. The Harton family had made the former hotel grounds available to the city of Monteagle for use as a park. Within the park, the stone mound had acquired a new eagle statue fashioned by local iron artist Jamey Chernicky. The Laurel Lake Garden Club tended the array of plantings surrounding the eagle statue and while the women watered and weeded, a seed bloomed into an idea: Let's get the original eagle back. The garden club women joined forces with the civic group Monteagle Women for a Better Tomorrow, and a small coalition of women paid a visit to current Tech President Phil Oldham.

When they walked into Oldham's office, spokesperson for the group Iva Michelle Russell zeroed in on a picture of actor John Belushi, renowned for his frat-boy mischief in the film "Animal House."

Former Governor Frank Clement views the eagle in 1954 following its installation at the TTU Library. (Courtesy Tennessee Tech Archive)

"When I saw the Belushi picture, I knew it would go well," Russell said. A friendly, good-humored exchange followed with the women joking about how many bake sales it would take to purchase the eagle statue, and a few days later Oldham contacted the women with an idea. He proposed Tech create two exact replicas of the eagle, one for Tech and one for the town. Tech removed the eagle from Derryberry Hall and through a combination of high-tech scanning, modeling and 3-D printing made a mold. Before being delivered to a local foundry, the mold was used to make a plaster cast of the original eagle which is on display in the lobby at the Monteagle City Hall. Traditional metal casting and finishing techniques were employed to produce the two aluminum replicas. Weighing more than 400 pounds and sporting a shimmering golden finish, Monteagle's eagle will be unveiled at 10 a.m., Saturday, Sept. 24, in Harton Park mounted on the same stone mound the original eagle once called home. The sister replica eagle will grace the entrance to Derryberry Hall.

Weather and age have taken their toll on the original eagle. Too fragile for outdoor display, the original will be enshrined in a glass case for viewing at the student union.

(Continued on page 6)

SAS to Celebrate New Head of School and Chapel Restoration

by Kevin Cummings, Messenger Staff Writer

Starting today (Friday) St. Andrew's-Sewanee School will celebrate two big occasions during Upper School Family Weekend, the installation of its new head of school and restoration of St. Andrew's Chapel.

Karl Sjolund, the new head of school, will preach during the Eucharistic installation service at 2 p.m., today (Friday), Sept. 23, at the Outdoor Altar. The Rt. Rev. John C. Bauerschmidt, Episcopal Bishop of Tennessee, will be the celebrant at the service.

Sjolund, who was previously headmaster at Salem Academy in Winston Salem, N.C., started at SAS on July 1. He said the first two months have been frenzied and exciting.

(Continued on page 7)

The historic St. Andrew's Chapel after renovation. Photo by St. Andrew's-Sewanee

Sixth Annual Angel Fest Tonight

The sixth annual AngelFest will be today (Friday), Sept. 23, at the Angel Park. Joseph's Remodeling Solutions is sponsoring three hours of family fun and children's activities, beginning at 4:30 p.m.

Children's activities include inflatables, animals, musical chairs for the dogs and their humans, cotton candy and shaved ice, crafts, facepainting, glow bracelets and temporary tattoos, make your own marshmallow poppers, corn hole, science activity, and ladder toss, bubbles and sidewalk

chalk. The children's events will end at 7 p.m.

Act of Congress, an acoustic musical group from Birmingham will take the stage at 7:30 p.m., bring a chair or a blanket. There will be food and drink for purchase from local businesses. University Ave. will be closed during this event.

The Sewanee Business Alliance along with other AngelFest sponsors offer this event free to the community.

For more information go to <<http://sewaneeangelfest.blogspot.com/>>.

University Choir Starts a Fresh Journey

by Kevin Cummings, Messenger Staff Writer

Donning their white cassocks and red surplices, the University of the South Choir is an integral part of Sewanee, and this year they have a new choirmaster as they start the journey toward Lessons and Carols.

The choir has performed at several Eucharist services at All Saints' Chapel this school year and will perform their first Evensong service at the Chapel this Sunday, Sept. 25, at 4 p.m.

Katie Kull, a senior ecology and biodiversity major, is choir president.

"Being in the choir has been one of the defining activities in my life as a University student," Kull said. "The music is truly what drew me to this choir, because we get to sing some of the most beautiful, challenging and haunting choral pieces ever written.

"I know that we've done well when I get goosebumps from listening to us all sing together, even on songs we've rehearsed a thousand times," she added. "It's unlike anything else I'm involved in in its ability to completely change my mood to one of joy and peace."

(Continued on page 6)

P.O. Box 296
Sewanee, TN 37375

Letters

BILLIONS OF DOLLARS?

To the Editor:

Gordon Lane's claim (Sept. 16, 2016 edition) that paying for the border wall cost could be derived from a tax on the "billions of dollars" sent to Mexico is not tenable.

Trump's plan is unclear legally and politically as to the president's powers to so pressure another country.

Estimated costs of the wall vary from \$5–\$15 billion depending on the source, and the Mexican president has made it clear that they will not pay one peso for it directly or indirectly.

John Bratton, Sewanee ■

TAX TO BUILD WALL?

To the Editor:

So, businesses that wire "billions of dollars" to Mexico should have the further onus placed on them to collect a 10 percent tax? The small grocer, the mercado, the UPS franchise, the small pharmacy, already charged with collecting Tennessee's regressive 9.75 percent sales tax needs this dumped on their shoulders? The same small businesses conservatives want to protect from government over-regulation, causing many to fail. That makes sense.

What about the billions of dollars that are sent to China, India and the Philippines, according to the Government Accountability Office? Tax that too?

T.J. Hewitt, Sewanee ■

University Job Opportunities

Exempt Positions: Director of Environmental Stewardship and Sustainability, ES&S; Director of Information Literacy & Instructional Technology, LITS; Director of Strategic Digital Infrastructure, LITS; Senior Associate University Registrar, Registrar's Office; Sponsored Research Officer, Vice Provost's Office.

Non-Exempt Positions: Assistant Manager, Sewanee Dining; Assistant Manager, Stirling's Coffee House; Cashier, Sewanee Dining; First Cook, Sewanee Dining; Food Service Worker, Sewanee Dining; Second Cook, Sewanee Dining; Senior Cook, Sewanee Dining.

To apply or learn more go to <www.jobs.sewanee.edu>, or 598-1381.

Farmer's Markets Open

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

The Sewanee Gardeners' Market is open from 8 to 10 a.m. every Saturday morning through the month of September.

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

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

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

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

THE SEWANEE MOUNTAIN MESSENGER

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

Email news@sewaneemessenger.com
www.sewaneemessenger.com

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

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

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

SUBSCRIPTIONS \$75 first class.

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

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

**Short- and Long-Term
ASSISTED LIVING
Daycare • Hospice
Respite Care**

**328 Cumberland St. West
in Cowan**
7 minutes from STMC
16 minutes from EHH
Phone 962-9777
Email seniors@rockgateseniors.com
www.rockgateseniors.com

MICHELLE M. BENJAMIN, JD
Attorney & Counselor at Law

201 FIRST AVENUE, NORTHWEST
WINCHESTER, TENNESSEE 37398

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

ESTATE SALE

FRI, SAT – SEPT 30/Oct 1 8AM – 6PM

617 Littell Lake Rd., Tracy City, TN

(AFTER 12:00 NOON, PRICES LOWERED)

Security Guards will be on premises at all times

FOR MORE INFORMATION, CALL (931) 841-0811 OR 728-3350

INCLUDES FRENCH PROVINCIAL BR SET, DINING ROOM TABLE, HUTCH & CHAIRS, COUCH, KITCHEN CHAIRS AND TABLES, BOUDOIR MIRROR, 1950'S COFFEE TABLE W/MATCHING END TABLES, OLD WICKER SET WITH SETTEE, LOUNGE, 2 CHAIRS, ROCKING CHAIR, VINTAGE SILVER, MILK GLASS, GLASSWARE, POTTERY, KITCHEN WARES, OIL LAMPS, CLOCKS, SIDE-BY-SIDE REFRIGERATOR, WASHER/DRYER, WIDE-SCREEN TV WITH STAND, MICROWAVES WITH STANDS, HUNTING/FISHING TROPHIES, CERAMIC DUCKS, BOOKS, OUTDOOR FURNITURE, GRILL, 1950'S BOOKSHELF BEDROOM SET, CEDAR CHEST, VACUUM, AND MUCH MUCH MORE. FOLKS, THESE ITEMS ARE IN TERRIFIC CONDITION. BE SURE TO CHECK THIS OUT.

Sponsored by Fiddlestyx, Antiques, Art, Décor
Open Tue-Sat at 121 East Main Street, Manchester, TN 37355.

www.sewaneemessenger.com

Community Council Nomination Petitions, Oct. 15

Sewanee residents are encouraged to consider running for election to the Sewanee Community Council. All seats are open for election. There are two seats per district and four at-large seats. The candidates running for at-large seats can get signatures on the petition from any district.

Candidates must be Sewanee residents for at least two years and registered to vote in Franklin County, Tenn. All candidates must return a nominating petition signed by 10 registered-voter residents by Oct. 15. Candidates running for a district seat must have 10 signatures from residents of their district.

Nominating petitions are available at the Lease Office and from the elections officer, Pixie Dozier. Voting takes place during the general election on Nov. 8. Early and absentee voting will be offered Oct. 25–Nov. 7 at the Lease Office.

Letters to the Editor Policy

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

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

Have you seen Sam the Dog?
Call in and tell us you saw Sam to schedule an on-site appointment!

Sweeton
Home Restoration
931-924-2444

Serving Where Called

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

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

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

MESSENGER DEADLINES & CONTACTS

PHONE: (931) 598-9949

News, Sports & Calendar

Tuesday, 5 p.m.

Kiki Beavers

news@sewaneemessenger.com

Kevin Cummings

sports@sewaneemessenger.com

Display Advertising

Monday, 5 p.m.

ads@sewaneemessenger.com

Classified Advertising

Wednesday, noon

April Minkler

classifieds@sewaneemessenger.com

MESSENGER HOURS

Monday, Tuesday & Wednesday

9 a.m. – 4 p.m.

Thursday—Production Day

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

Friday—Circulation Day

Closed

Upcoming Meetings

Coffee with the Coach

Coffee with the Coach, an opportunity to learn more about Sewanee's sports teams, will be at 9 a.m., Monday, Sept. 26 with Women's Field Hockey Coach Laura McIntyre. Gather at the Blue Chair Tavern for free coffee and conversation. All are welcome.

Garden Club to Hit the Trail

On Monday, Sept. 26, Sewanee Garden Club members and visitors will meet at 1:30 p.m., behind Pearl's Restaurant, 15344 Sewanee Highway, for an optional walk on a short section of the Mountain Goat Trail, weather permitting.

The program will be "Native Plants on the Mountain Goat Trail." Heading up the program will be Yolande Gottfried from the Sewanee Herbarium and Patrick Dean from the Mountain Goat Trail Alliance.

Afterwards, for both walkers and non-walkers, there will be a gathering at the home of Geri Childress featuring refreshments and more insight from the speakers. For more information, contact Flournoy Rogers at (931) 598-0733 or <semmesrogers@gmail.com>.

SUD Meeting

The Sewanee Utility District of Franklin and Marion counties Board of Commissioners will have its regular meeting at 5 p.m., Tuesday, Sept. 27, 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. The board members are Art Hanson, Randall Henley, Ronnie Hoosier, Karen Singer and Ken Smith.

EQB Club on Sept. 28

The EQB Club will meet at noon, Wednesday, Sept. 28, at St. Mary's Sewanee.

Area Rotary Club Meetings

The Grundy County Rotary Club meets at 11:30 a.m. on Tuesdays at Dutch Maid Bakery in Tracy City. The Monteagle Sewanee Rotary Club meets at 8 a.m., Thursdays at the Sewanee Inn. On Thursday, Sept. 29, the meeting will feature as guest presenter, Jeff McMahon, White's Professor of Moral Philosophy at the University of Oxford. McMahon will talk on issues of life and death, including abortion and euthanasia. He graduated from the University of the South in 1976, the year he was named a Rhodes Scholar.

CCJP Meeting

The Cumberland Center for Justice and Peace (CCJP) will have its annual meeting 4-6 p.m., Saturday, Oct. 1, at 230 Tennessee Ave., in Sewanee. The purpose of the meeting is to review the CCJP's current projects, generate ideas from the group for new projects that will promote the CCJP's mission to "bring a measure of peace and justice to the South Cumberland community," and develop plans to realize those goals. New board members will also be elected by the membership.

A social dinner and conversation will follow at 6:30 p.m. All are welcome. For more information email <charles@ccjp.org> or <board@ccjp.org> or call (931) 636-7527.

Birders to Meet

Tennessee Ornithological Society: Highland Rim Chapter to meet Tuesday, Oct. 4, at the Unitarian Universalist Church of Tullahoma (on Hwy 55 across from CFC Recycling). The business meeting will start at 6 p.m. with light refreshments at 6:30 p.m. The talk, "Owls of Tennessee," by TWRA Non-game Biologist Polly Rooker will begin at 7 p.m. Visitors are welcome. For directions or carpool information contact club president Lisa Trail at 728-6045.

FC School Town Hall

The last Town Hall Meeting to discuss the future of the Franklin County middle schools will be at 6 p.m., Thursday, Oct. 13, at North Middle School. There will be a presentation of options currently being explored for the middle schools and a question and answer session with the building committee. A survey is available to gather feedback from the community until Oct. 28 at <fcstn.net>.

Community Council Meeting

The next meeting of the Community Council is scheduled for 7 p.m., Monday, Oct. 24, at the Senior Citizens' Center. There will not be a meeting on Monday, Sept. 26.

Fundraiser Plans for FOCG

The Friends of Canon Gideon-USA invite the community to gather at St. Mark's Hall, Otey Parish, to plan two fundraisers for 2016-17 to help with Gideon's medical expenses and travel and to support Hope Institute. The meeting will be at 2 p.m., Sunday, Oct. 2.

Ideas, faith, hope and lots of energy are needed for this planning session. For more information contact Sally Hubbard at 598-5338 or <sally@hubbard.net>.

Trustee Community Relations Meeting

The Trustee Community Relations Committee will be in Sewanee on Wednesday, Oct. 5. It will meet with the Sewanee Community Council, who will update the trustees on topics of interest and concern to our community. If you have items that you would like the council to consider, please contact a council member. There will be a meet and greet and time for conversation with both groups at 5 p.m., Oct. 5, at Crossroads Cafe in Sewanee. Please make your reservation by calling 598-1718 with your last name and the number in your party, by Friday, Sept. 30.

Members of the Sewanee Community Council are Drew Sampson, Annie Armour, Barbara Schlichting, David Coe, Dennis Meeks, Pat Kelley, John Flynn, John McCardell, John Swallow, Mike Gardner, Pam Byerly, Phil White, Pixie Dozier, Shirley Taylor, Theresa Shackelford, Louise Irwin, Kate Reed, Abbey Shockley and Jeremy Carlson.

SCA Meeting, Oct. 12

The Sewanee Civic Association will meet on Wednesday, Oct. 12, at the EQB Building. Social time with wine begins at 5:30 p.m. with hors d'oeuvres served. The program begins at 6 p.m., followed by a brief business meeting. This is free and open to the public.

Child care will be available if requested in advance to Lynn Stubblefield at <sewaneecivic@gmail.com>.

Annual dues of \$10 are always payable at the door.

This year the SCA is celebrating 108 years of promoting social and service opportunities. The SCA is the sponsoring organization for Cub Scout Pack 152, the Parks Committee, the Sewanee Classifieds and the Sewanee Community Chest. Any adult who resides in the area and shares concerns of the community is invited to participate and become a member. For more information go to <www.sewaneecivic.wordpress.com>.

Sewanee Woman's Club Meeting Oct. 10

The October luncheon meeting for the Sewanee Woman's Club will be at noon, Monday, Oct. 10, at the DuBose Conference Center in Monteagle. The club welcomes all women from the area. Dues are \$5 per year and are used to support valuable community programs and charities.

The program will be presented by Tabitha Meeks, President, Grundy County Fair Association on the return of the Grundy County Fair.

Lunch (\$13.75) for this meeting will be chili, corn muffins, tossed salad and brownie. Reservations are required and are due by Friday, Sept. 30. To make a reservation call Pixie Dozier at (931) 598-5869 or email Marianna Handler at <mariannah@earthlink.net>. A vegetarian choice is offered; please request this when making a reservation. The Club encourages making a standing reservation for the year.

The Sewanee Woman's Club hosts luncheon meetings on the second Monday of each month, September through May, except January. There is an optional social time at 11:30 a.m. Programs begin at 12:30 p.m. Club business matters are handled briefly at 1 p.m. Child care is also available; please request these when making a reservation. Please bring a snack for your child.

Russell L. Leonard

ATTORNEY AT LAW

Office: (931) 962-0447

Fax: (931) 962-1816

315 North High Street
Winchester, TN 37398

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

WOODARD'S DIAMONDS & DESIGN

We Celebrate Life and Love

PANDORA
UNFORGETTABLE MOMENTS
DEALER

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

**FINE ART
MUSIC
PROMOTIONS
REFRESHMENTS**

WINCHESTER DOWNTOWN PROGRAM & WINCHESTER DOWNTOWN MERCHANTS Present

WINCHESTER WRIGGLE

Art & Music Crawl

www.winchesterdowntown.com

FRIDAY SEPT. 23, 2016

**HISTORIC DOWNTOWN
WINCHESTER, TENNESSEE**

6:00-9:00 PM

ads@sewaneemessenger.com

Farewell Summer, Hello Autumn Dinner

Saturday, Sept. 24, at 6 p.m.

By reservation only. Limited seating.
\$40 per person. Call (931) 592-4832.

Tea on the Mountain

298 Colyar Street, US 41, Tracy City

Brown's Body Shop

Leonard Brown - Owner

Steve Young - Gen. Mgr.

Steve Hartman - Shop Mgr.

710 College St. • Winchester

931-967-1755 • Fax 931-967-1798

Come by and see us.

We appreciate your business.

Our Work is Guaranteed!

Obituaries

Ashley Elizabeth Block

Ashley Elizabeth Block, age 25, died on Sept.12, 2016, in Athens, Ga. She was born on May 6, 1991, in Johnson City, Tenn., to Dr. William Arthur Block Jr. and Teri Odom Block of Jonesborough. She graduated Summa Cum Laude from the University of the South in 2013. She was pursuing a PhD in Anthropology and Integrated Conservation at the University of Georgia, where she had received the prestigious UGA Graduate Research Fellow Assistantship Award. She was preceded in death by her grandfather William Arthur Block Sr.; and her grandmother Betty McAvoy Odom.

She is survived by her parents; her brother, Will; grandparents Brazilla D. Odom of Mt. Carmel, Tenn., and Barbara F. Block of Johnson City, Tenn.; great-grandmother, Elizabeth Placie Franzel of Land O' Lakes, Fla., four aunts, five cousins, an adopted uncle, friends too numerous to count, and her loyal companion, Max.

Memorial services were on Sept. 20 at the Tetrick Funeral Services Chapel of Peace with Father Spenser Simrill officiating. A committal and inurnment service will be in Sewanee at a later date.

In lieu of flowers and gifts, the family requests that donations be made in Ashley's name to any of the following: Athens Area Humane Society, <www.athenshumanesociety.org>, Emmanuel Episcopal Church in Athens, Ga., <www.emmanuelathens.org>, or the Sewanee Annual Fund <annualfund.sewanee.edu>.

For complete obituary or to leave online condolences, go to <www.tetrick-funeralhome.com>.

Danny Lee Tate

Danny Lee Tate, age 72 of Sewanee, passed away Saturday, September 10, 2016 at his residence. He was the son of the late William Andrew Jackson Tate and Hazel Frances Sitz Tate. Survivors include his wife, Shirley J. Tate of Sewanee; son, Christopher Stephen (Cassandra) Tate of Tracy City; daughters, Jacqueline Dana (Phillip Gene II) Ingleburger of Winchester and Kimberly Alison (Michael Edwin) Parman of Hendersonville; grandchildren, Chelcey Elizabeth Rayome, Courtney Alexis Tate, Anna Jordan Ingleburger, Kyle Andrew Ingleburger, Layne Christopher Tate, Carly Rose Tate, Taylor Michael Parman, Tatum Michelle Parman and McKenna Joyce. Memorial services will be held at a later date. For complete obituary go to <www.moorecortner.com>.

Death Notice

Kathleen Boylan Cowart

Kathleen Boylan Cowart, stepmother of Courtney Cowart, associate dean of the School of Theology and director of the Beecken Center, died Sept. 21. She is survived by her husband, Lawrence Cowart, four sons, a grandson, and a large cohort of family and friends.

Retha Kinard

Retha Kinard, mother of community member Joseph (Vicki Sells) Kinard, died last week in New York. Funeral services were on Sept. 21 at House of Prayer for All People, Brooklyn, NY.

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

UPCOMING RETREATS

MINDFULNESS ON THE MOUNTAIN: AN INSIGHT TO MEDITATION RETREAT
Friday, November 11 — Sunday, November 13
Gordon Peerman and Paloma Cain, presenters
The Anna House, \$450 (single); St. Mary's Hall, \$350 (single); Commuter, \$250

THE PROCESS OF FORGIVENESS
Saturday, November 19
Tom Ward, presenter
\$50, lunch included

Adaptive Landscape Lighting

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

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

Bonded • Insured • Experienced • Residential and Commercial

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

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

“Service Above Self”

Welcoming Prayer Workshop

Contemplative Outreach of East Tennessee will sponsor a workshop on the “Welcoming Prayer” from 10 a.m. to 4 p.m., Saturday, Oct. 1, at Grace Episcopal Church, 20 Belvoir Ave., Chattanooga.

Providing guidance for those attending will be the Rev. Tom Ward, former chaplain at the University of the South in Sewanee. Since his retirement as chaplain, Ward has been working with persons who wish to deepen their contemplative gifts. He regularly holds Contemplative Outreach retreats at St. Mary's Sewanee.

The Welcoming Prayer is a way to consent to God's presence and action in each individual's physical and emotional situations in daily life.

Cost is \$35 in advance or \$40 at the door. Deadline for registration is today (Friday), Sept. 23. Lunch is included with advance registration.

The public is invited. For more information email <margaret.caldwell.m@gmail.com>.

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

Church News

All Saints'

Choral Evensong will be celebrated Sunday, Sept. 25, at 4 p.m. in All Saints' Chapel. This service will feature the University Choir singing music by Tallis, Phillips, Edison and Stanford.

Growing in Grace will continue Sunday, Sept. 25, at 6:30 p.m. in All Saints' Chapel. The speaker will be Nora Vinas, a member of the class of 2017 and a Bonner Leader. This informal worship service is designed for students and community members with student-led acoustic music, guest speakers and Holy Communion. This Advent semester, Growing in Grace will focus on moments in our life where we find ourselves at a “Crossroads.”

The Catechumenate continues Wednesday, Sept. 28, at 7 p.m. in the Bairnwick Women's Center with desserts and coffee. Catechumenate, from a Greek word meaning “learning and exploring,” is a place where we explore what it means to be a human being and what it means to be a person of faith in our community. This is a great place to meet new people and build relationships. Food, prayer, questions, and conversation power this process. Email Lay Chaplain Rob McAlister <rvmcalis@sewanee.edu> for directions or more information.

Otey Parish

This Sunday, Sept. 25, in Christian Formation at 10 a.m., the Lectionary Class will explore Sunday's gospel in the Claiborne House, Adult Education Room. Children ages 3–11 are invited to meet their friends for Godly Play. Infants 6 weeks to children 4 years old are invited to the nursery beginning at 8:30 a.m. until after the second service.

At the Adult Forum, Nicky Hamilton and Bonnie McCardell will discuss “Poverty in Our Midst” at St. Mark's Hall. Sessions end at 10:50 a.m. All are welcome.

Unitarian Universalist Church

At the Unitarian Universalist Church of Tullahoma the speaker will be Denise Gyauch on “All Praise to the Great Web: On Being a 7th Principle Unitarian Universalist.” The service begins Sunday, Sept. 25, at 10 a.m., followed by refreshments and a discussion period. The church is located at 3536 New Manchester Hwy., Tullahoma. For more information, call (931) 455-8626, or visit the church's website at <www.tullahomauu.org>.

CHURCH CALENDAR

Weekday Services, Sept. 23–30

7 a.m. Morning Prayer, St. Mary's (not 9/26)
7:30 a.m. Morning Prayer, St. Paul's Chapel, Otey
7:30 a.m. Holy Eucharist, St. Mary's (not 9/26)
8:30 a.m. Morning Prayer, Christ the King (9/27)
8:30 a.m. Morning Prayer, St. Augustine's
2 p.m. SAS, Sjolund HE, Outdoor altar (9/23)
4 p.m. Evening Prayer, St. Augustine's
4:30 pm Evening Prayer, St. Paul's Chapel, Otey
5 p.m. Evening Prayer, St. Mary's (not 9/26)

Saturday, Sept. 24

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

Sunday, Sept. 25

All Saints' Chapel

8 a.m. Holy Eucharist Rite I
11 a.m. Holy Eucharist Rite II
4 p.m. Choral Evensong

Bible Baptist Church, Monteagle

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

Christ Church, Monteagle

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

Christ Episcopal Church, Alto

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

Christ Episcopal Church, Tracy City

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

Christ the King Anglican, Decherd

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

Church of the Holy Comforter, Monteagle

9 a.m. Holy Eucharist

Cowan Fellowship Church

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

Cumberland Presbyterian Church, Monteagle

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

Cumberland Presbyterian Church, Sewanee

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

Decherd United Methodist Church

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

Epiphany Mission Church, Sherwood

10 a.m. Holy Eucharist
10 a.m. Children's Sunday School

Good Shepherd Catholic Church, Decherd

10:30 a.m. Mass
Grace Fellowship Church
10:30 a.m. Sunday School/Worship Service

Harrison Chapel Methodist Church

9 a.m. Worship Service

10 a.m. Sunday School

Midway Baptist Church

9:45 a.m. Sunday School
10:45 a.m. Morning Service

6 p.m. Evening Service

Midway Church of Christ

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

Morton Memorial United Methodist, Monteagle

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

New Beginnings Church, Monteagle

9:30 a.m. Worship Service
11:15 a.m. Worship Service

Otey Memorial Parish Church

8:50 a.m. Holy Eucharist
10 a.m. Christian Formation

11 a.m. Holy Eucharist

Pelham United Methodist Church

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

St. Agnes' Episcopal, Cowan

11 a.m. Sunday Service (Rite I)

St. Andrew's Chapel, SAS

10:30 a.m. Rededication of Chapel

St. James Episcopal Church

9 a.m. Holy Eucharist

St. Margaret Mary Catholic Church, Alto

8 a.m. Mass

Sisters of St. Mary's Convent

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

Sewanee Church of God

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

6 p.m. Evening Service

Tracy City First Baptist Church

9:45 a.m. Sunday School
10:45 a.m. Morning Worship

5:30 p.m. Youth
6 p.m. Evening Worship

Trinity Episcopal Church, Winchester

11 a.m. Holy Eucharist
6 p.m. Evening Worship

Valley Home Community Church, Pelham

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

Wednesday, Sept. 28

6 a.m. Morning Prayer, Cowan Fellowship
12 p.m. Holy Eucharist, Christ Church, Monteagle
5:30 pm Evening Worship, Bible Baptist, Monteagle
6 p.m. Prayer and study, Midway Baptist
6 p.m. Youth (AWANA), Tracy City First Baptist
6 p.m. Prayer, Trinity Episcopal, Winchester
6:30 p.m. Community Harvest Church, Coalmont
6:30 p.m. Prayer Service, Harrison Chapel, Midway
7 p.m. Adult Formation, Epiphany, Sherwood
7 p.m. Evening Worship, Tracy City First Baptist
7:30 p.m. Holy Eucharist, Christ the King, Decherd

*“Life isn’t about
finding yourself. Life
is about creating
yourself.”*

Sewanee Realty

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

Margaret Donohue,
Principal Broker • 931.598.9200

Patsy Truslow,
Broker • 931.636.4111

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

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

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

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

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

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

BLUFF TRACTS

Eva Rd. 2.8 ac	1756247	\$228,000
16 Jackson Pt. Rd. 4.51ac	1710188	\$84,800
590 Haynes Rd. 11+ac	1687354	\$132,000
15 Saddletree Ln. 6.12ac	1680519	\$88,000
16 Laurel Lake Rd.	1722522	\$97,500
1605 Laurel Lake Rd. 5.3ac	1659882	\$149,000
223 Timberwood Tr. 5.12ac	1604345	\$169,000
Old Sewanee Rd. 53ac	1643144	\$296,000
3 Horseshoe Ln. 5.6ac	1608010	\$60,000
1 Raven's Den 5.5ac	1685926	\$62,000
Long View Ln. 2.56ac	1572284	\$108,000
36 Long View Ln.	1503912	\$99,000
7 Jackson Pt. Rd.	1714853	\$75,000
37 Jackson Pt. Rd.	1579614	\$75,000
Jackson Pt. Rd. 12.45ac	1579007	\$125,600
12 Saddletree Ln.	1578117	\$79,500
Jackson Pt. Rd. 19+ac	1531331	\$120,000
Jackson Point Rd.	1648895	\$199,000
7 Saddletree Ln.	1726054	\$70,000
25 Old Sewanee Rd. 5.2 ac	1741756	\$119,000

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

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

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

MLS 1752200 - 1116 University Ave.,
Sewanee. \$449,900

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

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

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

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

MLS 1743134 - 121 Virginia Ave.,
Sewanee. \$334,000

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

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

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

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

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

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

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

MLS 1755784 - 15334 Sewanee Hwy.,
Sewanee. \$399,000

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

MLS 1744462 - 706 Old Sewanee Rd.,
Sewanee. +30 acres. \$299,500

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

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

LOTS & LAND

Taylor Rd. 29.73ac	1754324	\$159,000
Oliver Dr. 10.4ac	1707115	\$38,000
Bear Dr. 2ac	1708016	\$29,000
Jackson Pt. Rd. 4.8ac	1714849	\$37,500
Ingman Rd. 0.809ac	1696338	\$17,000
Haynes Rd. 6.5ac	1690261	\$75,000
13 Horseshoe Ln. 3.19ac	1679661	\$39,000
57 Edgewater Ct. Winch	1668196	\$37,500
Highlander Dr. 15ac	1669734	\$79,500
111 Clifftops Dr. 5.25ac	1646127	\$58,900
Hwy 41 Monteagle 5.3ac	1714856	\$47,500
Shadow Rock Dr. 0.99ac	1572178	\$23,000
5ac Montvue Dr.	1714856	\$59,000
Sarvisberry Pl.	1628195	\$69,000
Sarvisberry Pl.	1244981	\$69,000
8 Jackson Point Rd.	1734341	\$36,000
9 Jackson Point Rd.	1734307	\$39,000

Eagle (from page 1)

While no one living can account for the eagle's exact age, photos from the WWII era show returning soldiers pictured with the eagle, so she's at least 70 years old.

The unveiling ceremony will include Monteagle Elementary School children reading their winning essays on Monteagle history and the official announcement of the eagle's name, with the winning name selected from among the ideas submitted by students at MES.

Jamey Chernicky's eagle, which has been standing guard at the Harton Park roost since 2011, has found a new home at the Monteagle Pavillion.

One legend has it that the town's name is based on the Native American name for the location, Eagle Mountain, honoring the golden eagles who inhabit the region.

Like the mythological bird the phoenix that obtains new life by arising from the ashes of its predecessor, the Monteagle eagle will return to her roost in an aura of glory, splendor and good feelings all around.

Plaster cast of the eagle on display at Monteagle City Hall.

The eagle presides over Oliver Mabey's first meeting with his son Dale, January 1946. (Courtesy Jackie Partin and the Mabey family)

You belong here

ST. ANDREW'S SEWANEE
AN EPISCOPAL BOARDING & DAY SCHOOL SINCE 1868

Admissions Open House • Sunday, Oct. 9 2-4 p.m.
Class Sampler • Campus Tours • Information Session
Contact us today to explore your options.
931.598.5651 | www.sasweb.org | admissions@sasweb.org

Choir (from page 1)

The choir's Evensong performance will feature hymns, canticles, responses and organ voluntaries, said Geoffrey Ward, the new choirmaster and organist at All Saints' Chapel. He replaced longtime choirmaster Robbe DelCamp, who retired. Ward, who is originally from Ontario, Canada, is the former organist and choirmaster of St. John's Episcopal Church in Memphis.

Both William Stokes, the assistant University organist, and Ken Miller, the new organist at the School of Theology, will perform organ music before the Evensong service starts and at the end, Ward added.

The University Choir features 47 students, including 19 freshmen and three international students from Italy, China and Russia. The school holds auditions during orientation each year.

"I am always on the lookout for new singers," Ward said. "This means that auditions can happen and hopefully will continue through the year."

Davis Couch, a senior economics major and choir member, said the singing has a therapeutic effect.

"If I were to describe how the music we sing makes me feel in one word, it would be 'calming,'" Couch said. "It's nice to forget about the million and one different things that we as students constantly have to take care of and just enjoy singing beautiful music for an hour or so every other day."

Couch calls the choir one of the most tight-knit organizations on campus.

"Being a part of the choir has been one of my favorite parts of my Sewanee career," he said. "It's hard for me

The University of the South Choir at All Saints' Chapel.

to describe my experience in the choir without talking about the people in it. My choir experience has been nothing but good because of the people around me and how much fun we have singing together."

The choir is best known for the annual Lessons and Carols performances in early December, which draws people from hundreds of miles away.

"Lessons and Carols is the Super Bowl of the University Choir," Kull said. "I'm also a tour guide for Sewanee, and I usually get goosebumps just standing in the chapel telling visitors about the experience of singing the services."

"It's such a visceral thing," she added. "The whole chapel is filled with the smell of evergreens and candle smoke

and all we can see are each others' faces illuminated by our candles. There are parts of the accompanying brass melodies of some of the hymns that bring me to tears when I hear them again for the first time each December."

The choir often travels both internationally and domestically and this spring break, the choir will tour in the U.S., including a choral Evensong at the Washington National Cathedral in Washington D.C.

"We are looking to expand our contacts with alumni from Sewanee as well as recruiting students specifically to sing in the choir," Ward said. "The tour will certainly help with this. We are hoping to start a choir camp for high school students that will expose more students to the University."

THE LOCAL MOVER
615-962-0432

Need More Room?

Mountain Storage
(931) 598-5682

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

For Your Antiques and Prized Possessions
Climate Control
5X10 10X10 10X15 10X20
Temperature and Humidity Regulated

We Sell Boxes!

BBB

WAGS AND WIGGLES
Doggie Day Care, Boarding and Grooming

NOW OPEN!

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

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

Mountain Homecoming in Monteagle

Mountain Homecoming will begin at 10 a.m., Saturday, Sept. 24, at Harton Park in Monteagle.

Events for the day include: 10 a.m., Tennessee Tech/Monteagle Eagle unveiling, Harton Park; 10 a.m., Places Project booth opens; 10 a.m.-noon, Pop-up Museum object drop-off; 10 a.m.-2 p.m., Fire on the Mountain Car Show, May Justus Library; 10 a.m.-4 p.m., History Celebration, Monteagle Town Hall; 11 a.m.-2 p.m., Chamber Chili Cook-off, Monteagle Pavilion; 12:30 p.m., "Lightening Talks: Six Things You Didn't Know about Monteagle's History"; 2-4 p.m., Civil War Living History and Music, Hannah Pickett Park; and 2-4 p.m., the Pop-up Museum opens.

The fourth annual Fire on the Mountain chili cook-off will be open for tasting at 11 a.m., and guests can sample as many types of chili as they want for \$5 per person.

For more information go to <<http://monteaglechamber.com>>.

Monteagle Sewanee, REALTORS®

Tiny Cabin w/View

MLS 1765441 ~ 4747 Browns Hollow Rd ~ \$68,000

Cliff Tops Cottage

MLS 1722481 ~ 1828 Hickory Pl ~ \$399,900

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

www.monteaglerealtors.com • 931-924-7253

337 West Main St., Monteagle

Find all the local MLS listings on our updated website!

SAS (from page 1)

"I'm drinking water from a firehose right now and I'm still trying to figure out what's next. But I sure am having fun doing it," he said.

Sjolund is only the third head of school in SAS's 35-year history.

"I'm just so pleased with how welcoming this community is, the SAS community and also the greater Sewanee community," he said. "It's been such a warm embrace, it really has, for both my wife and I."

Sjolund's wife, Susan, is the new head coach for the University of the South's equestrian team and they have twin daughters, one at Furman University and the other at Samford University.

He said staffing at SAS is almost complete and he is looking forward to the fall meeting of the board of trustees in October.

"I inherited a tremendous team of very talented professionals and I have added a new director of admissions, Anneke Skidmore, who's an SAS graduate," he said.

Enrollment is up by 16 students compared to last year, with 247 students enrolled at the school. This includes 77 boarding students and 31 international students.

He said the board will discuss such issues as the next capital projects for the school, increasing staff salaries and building the scholarship fund for students who need financial help.

Sjolund said he was drawn to SAS because of the location, but also because he loves the Episcopal boarding school environment and students from all over the world coming together for an education.

"It was the people more than anything else that sold me on it," he said. "The leadership, the faculty and probably more than anything else, the students. I thought it was an incredibly talented, kind and happy student body and that was what I was looking for."

On Sunday, Sept. 25, at 10:30 a.m., the school will also host a special rededication service at its newly-renovated Chapel, with the Rt. Rev. Neil

Alexander, dean of Sewanee's School of Theology, presiding.

SAS raised approximately \$1.35 million, with about \$850,000 of that for restoration of St. Andrew's Chapel and the rest for an endowment for operation and maintenance of the Chapel, said Tim Graham, assistant to the head of school on special projects. The building, which was consecrated in 1914, seats approximately 250 people.

Workers started the restoration of the Chapel in April and have essentially completed a number of renovations, such as replacing and repairing stucco and wood, repairing the roof, landscaping, weathering windows and doors, removing carpeting, refinishing wood floors, a new fire alarm system, replacing the shingle roof with Spanish tile, a new sound system and restoring pews and artifacts.

Graham said about 450 donors contributed to the Chapel renovation and endowment with donations ranging from small to \$200,000.

"The donors represented a broad base of support for the school, which really reflects the breadth of support for that Chapel, and the importance of the Chapel," Graham said. "People understand the importance of the Chapel in the life of the school. It really is the central building on our campus."

The project also included repairing and waterproofing the Chapel's bell tower, which officials will name in honor of the late Bishop Robert Tharp, a former SAS trustee.

Both the installation ceremony and Chapel rededication are open to the public.

Food with Friends Lunch

Today (Friday), Sept. 23, the Community Action Committee will team up with Food with Friends to serve a community lunch in St. Mark's Hall, in Claiborne Parish House at Otey. The free lunch is open to the public and will start at noon. Food with Friends is a University student-led organization that strives to build relationships through serving meals to the community. The CAC lunches are a monthly occurrence during the school year. Bring a dish to share. For more information contact Gabby Valentine at <valenge0@sewanee.edu>.

Mindful Self-Compassion Workshop

An eight-week Mindful Self-Compassion workshop will be taught each Wednesday, 6–8:30 p.m., at St. Mary's Sewanee beginning Sept. 28 and ending Nov. 16. The course will include a half-day retreat 10 a.m.–2 p.m., Saturday, Oct. 29.

Mindful Self-Compassion teaches core principles and practices that enable participants to respond to difficult moments in their lives with kindness, care and understanding.

The class will be taught by Maryellen McCone, MA, LPC/ MHSP and Richard Barrali, CYT. The cost is \$350 for eight-weeks plus the half-day retreat. A manual containing exercises and core meditations is included.

For more information or registration materials contact McCone at (931) 636-4415 or email <mmccone@sewanee.edu>.

Senior Center News

The Center needs volunteers who can help in the kitchen to prepare lunch and to help clean up and wash dishes. Call the center at 598-0771 or 598-0915 to volunteer. All help is greatly appreciated!

Menus

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

Sept. 26: Pasta Laya, salad, garlic biscuit, dessert.

Sept. 27: Fish, baked potato, cabbage slaw, dessert.

Sept. 28: Potato soup, ham and cheese on rye, dessert.

Sept. 29: Meat loaf, pinto beans, slaw, cornbread, dessert.

Sept. 30: Tuna casserole, green beans, roll, dessert.

Menus may vary.

Center Participation

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

The Center is located at 39 Ball Park Rd. in Sewanee.

Daily Activity Schedule

Chair exercises, Mondays and Wednesdays, 10:30–11:15 a.m.

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

Wednesdays at 10 a.m., the writing group gathers at 212 Sherwood Rd. For more information call Connie Kelley, 598-0915.

Fridays at 10 a.m. is game time.

Tell them you read it in the Messenger!

SEWANEE AUTO REPAIR

—COMPLETE AUTO & TRUCK REPAIR—

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

FREE

MUSIC
DANCE
FOOD
BEER
KIDS FUN

6TH SEWANEE
ANGELFEST

ACT OF
CONGRESS

TONIGHT!

SEWANEE ANGEL PARK
KIDS ACTIVITIES 4:30 • MUSIC 7:30

TITLE SPONSOR: Joseph's Remodeling Solutions

THANK THESE SPONSORS!

Big A Marketing
Blue Chair Café & Tavern
Blue Oak Projects
Blue Sky Enterprises
Duck River Electric
Edward Jones (Bruce Shaw)
Matlock Construction
Natural Bridge Events
Sewanee Auto
Sewanee Mountain Messenger
Unity Medical Center
University Realty
Wm. C. Mauzy Construction
Woody's Bicycles

Members of SAE fraternity at the University of the South with the bench they built for the Mountain Goat Trail. Photo by Patrick Dean

Sewanee Students Lend Support to the MGTA

Two groups of University of the South students carried out initiatives last week to support the mission of the Mountain Goat Trail.

Members of SAE fraternity placed three wooden benches built by their members along the trail at Mountain Outfitters, Mooney's Market & Emporium, and the Sewanee end of the trail.

Last weekend, students in Professor Deb McGrath's Finding Your Place (FYP) group carried out trail counts and surveys on the trail, as part of the National Bicycle and Pedestrian Documentation Project.

"Having Sewanee students involved in making the Trail more effective and enjoyable is a win for all involved. The Trail gains from their work, and hopefully they become more acquainted with a positive resource in their community," said Patrick Dean, executive director of the Mountain Goat Trail Alliance.

Information on the Mountain Goat Trail can be found at <mountaingoattrail.org>.

Debate Watch: A Series

The University's Center for Speaking and Listening and Office of Civic Engagement with student organizations No Labels Sewanee, College Republicans and Sewanee Democrats is hosting "DebateWatch: A Series." Students, staff, faculty and community members are all invited to engage in dialogue and discussion surrounding the presidential and vice-presidential debates. This event is open to the public.

The dates are Tuesday, Oct. 4, Sunday, Oct. 9 and Wednesday, Oct. 19. The Monday, Sept. 26 event is already full.

DebateWatch is a series of viewing parties for the three presidential debates and the one vice-presidential debate. Individuals should arrive between 7:30–7:45p.m. before the televised debate begins. The debate will end at 9:30p.m. Participants will then take part in a 30-minute dialogue and discussion debriefing the debate. This format is a way for participants to watch and critically analyze the debate without the bias of the media or commentators. The format of the event includes a free catered dinner from Sewanee Inn.

Reservations are requested and participants are asked to commit their attendance for the duration of the event. There is limited seating.

Send your reservation request to Michelle Howell <amhowell@sewanee.edu> and include the date attending and any dietary or allergy restrictions.

Deer Hunting Season Begins Sept. 24

The University has now concluded its first year of spatially explicit deer population estimation using infrared game cameras. While the spotlight survey, first begun in 2010, has provided a Domain-wide snapshot of the overall population, it has not had the ability to distinguish differences in herd density in different portions of the Domain. For Sewanee residents concerned about garden plants, these differences in density can be very important. It is also important in the forest where variability in deer browse is quite pronounced.

This August, 18 cameras were placed systematically in three areas and baited and checked according to a methodology developed at Mississippi State in the late 1990s. Two of those areas had been hunted for many years, while the third (Thumping Dick hollow) has not been part of the hunt before. The results were intriguing. In areas where regulated hunting has occurred for several years, the cameras verified that we have reached our goal of a balanced sex ratio and are approaching our target population densities. This herd reduction is also being verified in the vegetation in those areas, where browse evidence is decreasing and the number and density of traditionally overbrowsed species is increasing.

The Thumping Dick hollow survey told a different story. There, the camera survey showed deer densities more than eight times greater than our target density, exceeding any density ever recorded by spotlight. The sex ratio there also appears to be greatly out of balance with an estimated nine females for every male. This corroborates the story told by the extensive un-

derstory vegetation sampling that has been done in that area, where only the most unpalatable plants remain in the understory. Thumping Dick hollow appears to have had no reduction in deer density after 6 years of intensive hunting less than ½ mile away.

All this is reinforcing what was already known and adding new data points to our management plan. It tells us that though our human perspective has for many years perceived an overpopulation of deer (evidenced by browse in our gardens and forest understory), the deer do not appear to yet be at densities that cause dispersal to new territories. This was observed in town several years ago when a relatively small number of deer, living in a very small area, were responsible for a large amount of damage on leaseholds and intense hunting pressure around those areas did not appreciably reduce the observed deer damage.

It also tells us that where we are diligent, we can get herds managed to densities we desire, both in and out of town. As we have for the past several years, the University is interested in community member's perception of the hunt and of the general deer herd size and condition. This year the community survey has moved from email to an online form and can be found at <<https://goo.gl/forms/E6UEY7f3SYJDjVzD2>>.

If you have questions about rules of the hunt, or want to download the map of hunting areas to your phone or tablet, please visit the hunting website <www.sewanee.edu/offices/oess/the-domain/ecosystem-management/hunting/>. (See page 14 for map.)

—reported by Nate Wilson, Domain Manager

Domain Forum, Sept. 30

The first Domain Forum of this school year will be at 4:30 p.m., Friday, Sept. 30, at the Blue Chair (café side). The goal of the forum is to offer an opportunity for broad, interdisciplinary conversation about a variety of topics. The community is invited to attend.

Ken Smith, Assistant Dean for the Environment, will talk about the University's Demonstration Forest. During the next five years, there will be opportunities for students and community members to participate with the Demonstration Forest. For an example of a past initiative, this video at <<https://vimeo.com/97633635>> features the construction of the Sewanee Inn using organically grown wood from the Domain. The second half-hour will be reserved for questions, informal discussion and socializing.

Drinks and snacks will be provided by Dean of the College and professor of classics, Terry Papillon.

Sewanee Market

(931) 598-5700

Huge Selection of Domestic, Imported & Craft BEER & KEGS!

NATURAL LIGHT or PBR KEGS \$99⁹⁹

LOW PRICES! QUANTITY DISCOUNTS!

Open Mon–Fri 6:30 am–10 pm, Sat 7:30 am–10:30 am, Sun 8 am–9:30 pm

SHARE YOUR NEWS!

Email <news@sewaneemessenger.com>

Join us September 23
SEWANEE ANGELFEST
Family Fun 4:30–7
Concert will follow at 7:30

"Open your door to all the possibilities"

Custom home remodeling begins with...

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

Heart Healthy & Diabetic Friendly Thursdays!

11AM–8PM, Lunch & Dinner
Great New Dishes Every Week
Smoke House Restaurant - Monteagle

This view could be yours

Large 2 story, 4 BR, 3.5 BA home. Separate, yet connected mother-in-law apartment, 2 BR and 2 BA. The property is located in the quiet, low density Deep Woods area and has a magnificent west facing bluff view of Roark's Cove. For sale by owner and shown by appointment only, \$925,000.

Interested parties call (931) 212-0447 for an appointment

piggly wiggly®

Down Home, Down the Street

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

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

The **blue chair** Café & Tavern

41 university avenue
sewanee, tennessee

The **blue chair** Café & Tavern
JACKALOPE
(931) 598-5434
thebluechair.com

SES Menus

Sept. 26–30

LUNCH

Monday, Sept. 26: Chicken fajita, corn dog nuggets, side salad, pinto beans, roasted vegetables, fruit, tortilla.

Tuesday, Sept. 27: Taco, ham sandwich or wrap, refried beans, buttered corn, lettuce/tomato cup, salsa, fruit, tortilla chips.

Wednesday, Sept. 28: Chicken patty, pork chop, mashed potatoes, cheesy broccoli, vegetable juice, fruit, roll.

Thursday, Sept. 29: Ravioli, fish, potato smiles, veggie cup, green beans, fruit, hush puppies.

Friday, Sept. 30: Hot dog, ranch potatoes, side salad, cheesy bread sticks, salsa, cookie, fruit, hot dog bun.

BREAKFAST

Each day, students select one or two items.

Monday, Sept. 26: Pancake, waffle or French toast sticks, syrup.

Tuesday, Sept. 27: Biscuit, chicken, gravy, jelly.

Wednesday, Sept. 28: Buttered toast, jelly or breakfast bun.

Thursday, Sept. 29: Poptart or cinnamon twists.

Friday, Sept. 30: Biscuit, sausage, gravy, jelly.

Options available every breakfast: assorted cereal, assorted fruit and juice, milk varieties. Menus subject to change.

School Calendar

Sept. 23–25—Family Weekend, St. Andrew's-Sewanee

Sept. 26–27—2016 Reading Period, School of Theology

Sept. 27–29—2016 DuBose Lectures and Alumni Gathering, School of Theology

Sept. 26—Parent/Teacher Conferences, Elementary Schools (3:15–6:15 p.m.), Franklin County

Sept. 27—Parent/Teacher Conferences, FCHS and Huntland High Schools (3:15–6:15 p.m.), Franklin County

Sept. 29—Parent/Teacher Conferences, Middle Schools (3:15–6:15 p.m.), Franklin County

Sept. 30—2016 Reading Period, School of Theology

Oct. 6—Early Dismissal @ 12:30. Professional Dev. 1 to 3 p.m., Grundy County

Author David Coe at SAS

St. Andrew's-Sewanee School is pleased to welcome author and SAS parent David Coe for a Chapel talk at 8 a.m., Wednesday, Sept. 28, in McCrory Hall for the Performing Arts. Coe's talk, which is open to the public, will focus on narrative, creativity and the ways in which we all write our own books.

Coe's talk is part of the school's annual celebration of the book. Later in the day, the SAS community will enjoy a literary-themed luncheon.

Coe is the author of several internationally popular fantasy series, including the Lontobyn Chronicles and The Case Files of Justis Fearsson. Coe also writes as D.B. Jackson, publishing historical fantasy including the well-known Thieftaker Chronicles, a series set in pre-Revolutionary Boston that combines elements of urban fantasy, mystery and historical fiction.

He received his undergraduate degree from Brown University and his Master's and Ph.D. in U.S. history from Stanford University. He co-

David Coe

founded and regularly contributes to the Magical Words group blog <<http://magicalwords.net>>, a site devoted to discussions of the craft and business of writing fantasy, and is co-author of "How to Write Magical Words: A Writer's Companion." He is parent of SAS senior Erin Berner-Coe and former president of the school's Parents' Council.

Fall Break Science Camps

The Hands-On Science Center (HOSC) is offering to supplement their Science, Technology, Engineering and Math (STEM) education through a variety of day camps throughout the month of October. The following camps are available to children in kindergarten through fifth grade:

Tuesday–Wednesday, Oct. 4–5: LEGO Technology;

Thursday–Friday, Oct. 6–7: Cell Biology: Building Blocks of Life;

Tuesday–Wednesday, Oct. 11–12: Adventures in LEGO;

Thursday–Friday, Oct. 13–14: Energy Pyramid: The Circle of Life;

Tuesday–Wednesday, Oct. 18–19: LEGO Technology;

Thursday–Friday, Oct. 20–21: Cell Biology: Building Blocks of Life.

The camps run from 9 a.m. to 3 p.m. each day.

Cost is \$30 per day for HOSC members; \$35 per day for non-members, with a sibling discount of \$5 per day.

Extended care is available 8–9 a.m. and 3–5 p.m. at an additional cost of \$5 per day.

Preregistration is required at <www.hosc.org/camps>.

The Hands-On Science Center is located at 101 Mitchell Blvd. in Tullahoma. Hours are Tuesday through Saturday, 10 a.m. to 5 p.m., and Sunday from 1 to 5 p.m. Call (931) 455-8387 for more information.

Stay Up-to-Date on 4-H School Clubs

This year 4-H will be using a free text messaging service to keep parents informed of 4-H club meetings and contest dates. To sign up for this service text message your school code (see below) to 81010. The code must include the @ sign. For more information call the UT/TSU Extension office at (931) 592-3971.

Coalmont Elementary: @Coalmont

Monteagle Elementary: @monteagle

North Elementary: @4hnorth

Palmer Elementary: @palmer4h

Pelham Elementary: @pelham4h

Swiss Elementary: @swiss4h

Tracy City Elementary: @tracy4h

One-Stop Transportation Information: dial 511

Swiss Memorial students at the Suter Farm.

Swiss Memorial Tours the Suter Farm

On Aug. 30, Jackie and Marvin Lawley hosted students from Swiss Memorial Elementary School for a visit to their Suter Farm, which was established by Jackie's family in 1885. Students enjoyed touring the historic Suter home and learning about the family's Swiss heritage as well as the history of Swiss Memorial School. They harvested grapes and snacked on grape juice and pecans while relaxing on the home's big front porch.

Mr. Roger's eighth grade students incorporated their visit into a lesson about the importance of grapes in Colonial America. Mrs. Meeks' fourth and fifth graders shared stories about the history of the school and completed writing lessons to compare and contrast lifestyles from 1885 to present times.

Belinda Morgan, school nurse and garden director organized the trip and says she looks forward to growing Suter Farm grapes at The Seeds of Change School Garden.

CROSSROADS

Featuring Singaporean Cuisine

Join us for "Fire on the Mountain Chili Cook Off" in Monteagle this Saturday as we defend our title "Judges Choice 2015"! Tasting and voting for "People's Choice" begins at 11 am.

38 Ball Park Road, Sewanee ♦ (931) 598-9988
Open: Wed.–Sat., 11:30–2:30 & 5:30–8:30

MR. POSTMAN, INC.

209 South Jefferson St., Winchester
One block off square across from PO
(931) 967-5777 Fax (931) 967-5719

Professional Fingerprint Service

—SHIPPING AND PACKING SERVICES—
Authorized shippers for UPS, Fed Ex & DHL • Open Mon-Fri 9-5

WOOD FLOORS by PHIL

Install–Finish–Refinish

*Utilizing PREMIUM ECO-FRIENDLY
"GREEN" FINISHES*

—HIGHLY EXPERIENCED—

(931) 636-5603

—SORRY, BUT NO ESTIMATES BY PHONE—

91 University Ave. Sewanee

UNIVERSITY
REALTY

SEWANEE
TENNESSEE

Lynn Stubblefield (423) 838-8201

Ed Hawkins (866) 334-2954

Susan Holmes (423) 280-1480

NORTH CAROLINA AVE.

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

LOUISIANA CIRCLE.

Location, location! Native stone home, 2 fireplaces, 2 living rooms, library, office, screened in porch, room for everyone, lovely private lot. \$315,000.

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

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

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

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

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

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

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

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

ST. MARY'S PLANE. 10 acres next to St. Mary's pasture. \$65,000.

SNAKE POND RD. 30 wooded acres close to campus.

BLUFF TRACTS Stunning view of Lost Cove on Sherwood Road. 3 miles from University Ave. Over 1,600 feet on the bluff and the road. Easy to develop. 17.70 acres BLUFF LOT overlooking Lost Cove. Beautiful sunrise, cool evenings. 4.08 acres. \$80,000.

LAUREL LAKE DR. 8 wooded acres, very private entrances on LL Dr and Chickory Ln., most utilities at the road.

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

SNAKE POND RD. 6.20 acres w/ septic, water & electric. \$48,000.

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

THE INSATIABLE CRITIC

by Elizabeth Ellis

The Sewanee Union Theatre's big screen offers up a slew of family-friendly comedy, swashbuckling and adventure from the pages of a storybook to the backwoods of New Zealand as a welcome break from heavier themes. Have fun storming the castle!

The Rating System

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

Jackaroo

Central Intelligence

7:30 p.m., Friday, Sept. 23 through Sunday, Sept. 25
2016, Rated PG-13, 107 minutes

Sometimes having a big heart has some dubious benefits down the road. Dwayne "The Rock" Johnson and Kevin Hart team up in this high-octane zero-to-hero comedy. Calvin Joyner (Hart) didn't know what he was in for when he helped out the nerdy kid Bob Stone (Johnson) way back in high school—they reconnect 20 years later right before their reunion. Calvin can't believe how much Bob has changed, and he soon finds out his old buddy is now working for the CIA. Wacky hijinks ensue as mild-mannered Calvin finds himself inexplicably in the center of a sting operation to catch a criminal who has gained access to the nation's satellite program—and is ready to sell this information to the highest bidder. The odd couple chemistry foundation is a well-worn cinema trope and the CGI is not as polished as one could hope for, but "Central Intelligence" manages to reel in the laughs due to the acting chops of both the leads. Rated PG-13 for crude and suggestive humor, some nudity, action violence and brief strong language, this is appropriate for older children accompanied by parents as well adults.

The Princess Bride

7:30 p.m., Wednesday, Sept. 28
1987, Rated PG, 98 minutes

Miss a big-screen showing of this cult classic? Inconceivable! This charming film is a quirky take on the fairy tale genre—part romance, part comedy and part high adventure. Stuck at home sick in bed, an impossibly young Fred Savage is read the story of "The Princess Bride" by his grandfather, which features the dashing Cary Elwes as Westley and the lovely Robin Wright as Princess Buttercup. What begins as an eye-rolling romance quickly takes off into a tale of intrigue, featuring pirates, bandits and ROUS (rodents of unusual size). The witty screenplay by William Goldman, who also penned the novel the film is based on, has coined such memorable lines as the ubiquitous "As you wish." Nominated for one Oscar in the 1988 Academy Awards for best music and original song, this wholly original story has gone on to inspire younger generations as well as remaining a fond bastion of quality cinema for its original appreciative audiences. Rated PG for some moderate sword-fighting action, this film is appropriate for everyone.

The Hunt for the Wilderpeople

7:30 p.m., Thursday, Sept. 29 through Sunday, Oct. 2
2016, Rated PG-13, 101 minutes

What could a wise-cracking city teenager and a cantankerous old man have in common? A penchant for trouble, of course! Hip-hop loving Ricky doesn't expect much when he gets sent to his latest foster home in the wilds of New Zealand (filmed entirely on location) that includes warm-hearted Bella and her husband Hec. However, just as Ricky becomes accustomed to his quirky new family, tragedy prompts the authorities to send him packing. Hec and Ricky decide to make a run for it, thus prompting a nationwide manhunt and general hilarity. Having already won several awards in global film festivals, "The Hunt for the Wilderpeople" is garnering Oscar buzz for its artful blend of true "lol" humor and sage messages of what it means to be family. FUN FACT: my cousin Charlie McClellan, who also worked on the original Lord of the Rings Trilogy films, is the executive producer of this movie! Rated PG-13 for thematic elements including violent content and some strong language, this film is meant to be watched by parents and their older children due to the strong themes of family ties and how those bonds of love can be tested, and ultimately, triumph in the face of life's challenges.

Writer Evans to Deliver Haines Lecture

Writer Danielle Evans is this year's Stacy Allen Haines Lecturer at the University of the South. Evans will be reading from her fiction at 4:30 p.m., Monday, Sept. 26, in Convocation Hall. A book signing and reception will follow.

When Evans' short story collection "Before You Suffocate Your Own Fool Self" appeared in 2010, the awards began: the PEN/Robert W. Bingham Prize, the Paterson Prize, the Hurston-Wright Award, and the National Book Foundation's "5 Under 35" list, all in the same year (2011). Her stories have appeared in The Paris Review, Callaloo, A Public Space, The Best American Short Stories 2008, and The Best

American Short Stories 2010. Many of Evans' characters are black and mixed-race teenagers and adults navigating a post-Civil-Rights America.

A native of Washington, D.C., and a graduate of Columbia University and the Iowa Writers' Workshop, Evans currently teaches in the M.F.A. program at the University of Wisconsin-Madison.

The reading is sponsored by the Department of English through the Haines Lecture Series, in memory of former Sewanee resident Stacy Allen Haines, with additional support from the Department of American Studies.

"Love Thy Neighbor" at UAG

The University Art Gallery presents Jessica Wohl's "Love Thy Neighbor," an exhibition of quilts and drawings that grapples with the fear, intolerance and polarization the artist sees dividing communities and cities across the country, and answers those divisions with objects that evoke empathy and comfort. The exhibition will be on view from Oct. 28 to Jan. 27.

Wohl will speak about her work at 4:30 p.m., Friday, Nov. 11, in Convocation Hall with a reception to follow.

On Saturday, Nov. 12, from 4 to 7 p.m., "Love Thy Neighbor" will be part of the sixth Annual Campus Gallery Walk at the University of the South, with live performances inspired by the exhibition in the gallery.

The motifs and patterns of these quilts—fences, gates, security bars—invoke the barriers that divide us, both from one another and from that to which we aspire. The medium in which they are rendered responds to that frustration. The quilts in the exhibition are stitched together from fabric found or purchased from thrift stores and yard sales across the country. Quilts bring together disparate pieces. For Wohl, the fabric pieces "are hand-me-downs, throwaways, stained, smelly, loved, discarded and Someone Else's. They are Others that become one."

Born and raised in Minneapolis, Minn., Wohl received her B.F.A. from the Kansas City Art Institute and her M.F.A. from the University of Georgia. Originally trained as an illustrator with specialization in art history, her studio practice has evolved to include drawing, painting, embroidery, quilting, collage, performance and installation. Wohl's work has been exhibited nationally and internationally, most recently at the Belfast Photo Festival, the Robert Mann Gallery in New York and the Zeitgeist Gallery in Nashville. Her work has also been exhibited at venues in Miami, Atlanta, Kansas City, England, Finland, Norway, Italy, Hong Kong and Korea, and has recently been featured in Burnaway, the Jealous Curator, Vogue and ArtNews. Her work is collected by the Nerman Museum of Contemporary Art, the Sprint-Nextel Corporation, the H&R Block World Headquarters, numerous private collectors and is included in the Drawing Center's Viewing Program. She is assistant professor of art at the University of the South.

The University Art Gallery is located on Georgia Avenue on the campus of the University of the South. Hours are 10 a.m.–5 p.m., Tuesday through Friday and noon–4 p.m., Saturday and Sunday. Call 598-1223 for more information, or go to <gallery.sewanee.edu>.

We Shouldn't Have to Live This Way.
2016. Bedsheets, drapery panels and embroidery. 60 x 60 inches.

Arts Notes

West African Dance Master Class Offered

On Saturday, Sept. 24 at 11 a.m. in the Tennessee Williams Center dance studio, Madia Cooper will lead a workshop that engages participants in the contemporary and traditional vocabulary of West African and Caribbean dances. The class will include both live drumming and recorded music. Participants of all ages and all levels of experience are welcome. This event is sponsored by The Office of Multicultural Affairs and The Department of Theatre and Dance.

'Communal Spirit' Exhibit at University Archives

"Communal Spirit: 3,000 Years of Mexican Artistry" incorporates diverse Pre-Columbian artifacts from both western and eastern Mexico, representing eight different indigenous civilizations. The 20th-century folk art presented features many of the same regions, inspiration and creative techniques.

There is an opening talk and reception at 5:30 p.m., Monday, Sept. 26, with James Doyle, assistant curator, Art of the Ancient Americas at the Metropolitan Museum of Art, New York. The public is invited to attend.

The exhibition will continue through Dec. 16. The Museum Gallery of University Archives and Special Collection is open 1–5 p.m., Tuesday–Friday.

The Carlos Gallery

The Carlos Gallery in the Nabit Art Building at University of the South is pleased to present "Wide Receivers and Near Misses," an exhibition by artist Lauren Ruth. Ruth is a multi-disciplinary artist whose sculptural works engage issues of social ritual, participation and the body. The exhibit runs through Saturday, Oct. 1.

Gallery hours are from 8 a.m. to 5 p.m. Monday through Friday and 1–5 p.m. Saturday and Sunday. The gallery is located at 105 Kennerly Road.

Artisan Depot

"Animals with Attitude," the newest Community Art Show features all sorts of fun, fanciful and fancy animals in metal, watercolor, pen and ink, acrylic, photographs and even pen and coffee. "Animals with Attitude" will run through Oct. 22.

The Franklin County Arts Guild invites original contributions from Franklin County artists of all ages in any media for inclusion in its Community Arts Shows. Artists should bring their submissions for the next community show "Patriotism" at the Artisan Depot from Oct. 20–23 during gallery operating hours. Each artist is free to interpret the theme of each show as they wish.

For more information about upcoming community art shows, the gallery or the guild go to <www.fcaguild.wordpress.com> or contact Diana Lamb at (931) 308-4130.

Your Health Is Our Mission

DR. BRAD SCHAPIRO DC

ACROSS FROM
THE HOSPITAL

Ultimate Health

967-6308

CHIROPRACTIC & WELLNESS SERVICES

"Achieve your Ultimate Health"

DR. SAM ABLES DC

Lindley to Lecture on ‘Operable Units’

Sarah Lindley will speak about her installation in the University Art Gallery, “Operable Units” today (Friday), September 23, at 4:30 p.m. in Convocation Hall. A reception will follow.

Invoking the units used to organize EPA cleanup sites, “Operable Units” explores the connections between industry, communities and the environment along the Kalamazoo River in Michigan. The installation juxtaposes two fragile constructs: the suspended structure “Exposure Pathways,” fabricated from an abandoned ream of paper found in the former Plainwell Paper Mill, and “Superfund Areas 1–5,” built of brittle clay saturated by stains and oxides. “Exposure Pathways” references the layout of the Kalamazoo Watershed, while “Superfund Areas 1–5” models the stretch of the Kalamazoo river currently under remediation by the EPA.

Creating referential and imagined landscapes, Lindley performs the roles of researcher, geographer, architect, project supervisor and laborer. While Lindley’s project was created in response to the challenges faced by a specific place, the Kalamazoo Watershed, it explores compelling questions important to all places about industry and the environment.

Shop and dine locally!

Fair trade original art from Haiti

The Lemon Fair

#00-5, Mon-Sat
Downtown
Sewanee
931-598-5248
thelemonfair.com

Home sweet home

Protect all that you’ve built with a company you can trust.

BILL NICKELS INSURANCE AGENCY

Manchester • 931-728-9623
www.billnickelsins.com

LIFE • HOME • CAR • BUSINESS

Auto-Owners
INSURANCE

Annual Dubose Lectures

The annual DuBose Lectures will be Wednesday, Sept. 28 and Thursday, Sept. 29. Rowan Williams, a noted theologian and the 104th archbishop of Canterbury from 2002 to 2014 will lecture. He is a prolific author of many titles including “Meeting God in Paul” and “Being Christian.”

The topic is “Bonhoeffer Revisited: from Christology to Politics” and they will look at developments in Bonhoeffer’s thinking in the hope of clarifying how he saw his resistance to political tyranny not just as a matter of discipleship in general but as the center-point of Christological politics. All lectures will take place in Guerry Auditorium and are made possible by the DuBose Lecture Fund. They are free and open to the public.

Lecture 1, Sept. 28, 9 a.m.—Modern Christology and the Reformation Legacy;

Lecture 2, Sept. 28, 1:45 p.m.—Bonhoeffer’s Christology: Christ For Me;

Lecture 3, Sept. 29, 9 a.m.—Bonhoeffer’s Ethics: Representing Humanity in Christ.

In addition to the three lectures, the School of Theology will host an open conversation with Williams and the Rt. Rev. J. Neil Alexander, dean of the School of Theology, Thursday, Sept. 29, at 1:30 p.m. in Guerry Auditorium. The conversation will be live-streamed and the School will be accepting questions from the audience as well as from Twitter. Questions may be submitted via Twitter, in advance or during the presentation, using the hashtag #DuboseQA. The live-stream link may be found on the School’s website <duboselectures.sewanee.edu>.

Journalist Herbert on ‘Race in America’

Journalist Bob Herbert will give a public talk, “Race in America: Our Role,” at 7:30 p.m., Thursday, Sept. 29, in Convocation Hall.

Herbert was a columnist for the New York Times op-ed page for 18 years before leaving the paper in 2011. There he wrote a twice-weekly column commenting on politics, urban affairs, and social trends, and was often called “the conscience of the Times.” Herbert is now a distinguished senior fellow at Demos, a research and policy center in New York.

He is the author of “Losing Our

Way: An Intimate Portrait of a Troubled America,” which was published in 2014. He is also the moderator of Bob Herbert’s OPED.TV, a weekly interview program on CUNY-TV, the City University cable channel in New York.

Herbert previously was a national correspondent for NBC. He also had worked as a reporter and editor at the Daily News, and was a founding panelist of Sunday Edition, a weekly discussion program on WCBS-TV in New York, and the host of Hotline, a weekly issues program on New York public television. He has won numerous awards, including the Meyer Berger Award for coverage of New York City and the American Society of Newspaper Editors award for distinguished newspaper writing. Herbert was chairman of the Pulitzer Prize jury for spot news reporting in 1993.

Meyer Concert Tickets

Performer and composer Edgar Meyer will present a solo bass concert at 7:30 p.m., Saturday, Oct. 8, in Guerry Auditorium at the University of the South.

Meyer is the recipient of five Grammy awards, most recently for the best contemporary instrumental album, Bass & Mandolin, which he shared with Chris Thile in 2015. The Sony Masterworks recording The Goat Rodeo Sessions was awarded best folk album in 2012.

Tickets for the performance are \$15 and are available online at <sewanee.edu/performingarts> and at the door. Students, faculty and staff of the University are admitted free with ID.

New Gallery Show!

Paintings by
Local Artist
Karen Tharp
thru December

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

598-1786

Like Us On facebook for specials and updates

ANGELWITH AN ATTITUDE

by Virginia Craighill

Dear Angel,
“Enquiring” minds want to know! What is up with the “hitchhiking Jesus” painting on the fence on the way to Cowan?

I’m a Believer

Dear Believer,
Wherever there are Jesus sightings, miracles are sure to follow. People are divided as to whether the hitchhiking Jesus, aka “hipster” Jesus, signals the Second Coming or the coming of a Publix Supermarket in Winchester. When polled, most preferred the Good News of a Publix Supermarket, as long as it opens before the Zombie Apocalypse anticipated after the elections in November, so they can stock up on Publix brand canned foods, and zombie and deer repellent.

Angel

Dear Angel,
The University has long advertised the Porch Light Tradition of professors and staff welcoming students into their homes for dessert or dinner. Is this still a thing?

Tom “We’ll leave a light on for you” Bodett

Dear Tom,
Certainly the Porch Light is still a Sewanee tradition, with certain modifications outlined in a five-page document sent to faculty and staff this August. To summarize, faculty and staff are still welcome to host students in their homes, however:

No event at a professor or staff member’s home can be mandatory, as students are often unable to attend because of performances, athletic contests, beauty contests, drinking contests, wardrobe indecision, Netflix binge-watching, etc., and should not be penalized;

If students are unwilling or unable to walk to said home, the host must get a van license, check out a University vehicle, and pick up the students him or herself, or hire an Uber or limousine to take them to and from the home, but only if the driver has been drug-tested and has no criminal record and the professor has made sure that the students being driven are not allergic to anything in the car, van, or limousine’s interior;

If students wish to attend and are willing to walk or drive themselves, the host must provide them with the address, cell phone number, Google Earth map directions, and a police escort to ensure their safe and timely arrival at the event;

The host must also make sure he or she is informed in advance of students’ allergies to food, pets, grass, pollen, or air, spider phobias, childhood traumas involving clowns, aversions to Chinette or plastic forks, etc.;

Upon receiving food at host’s house, students must also be given a card listing all the ingredients in the dish, along with the calorie count, and sign a waiver acknowledging that he or she is aware of said ingredients before eating;

If the host chooses to barbecue or use a fire pit to prepare the meal, the host is required to build a steel fence or other safety feature around the grill or fire pit to ensure that students will not fall in and immolate themselves;

If the host keeps any pets in the home, including but not limited to attack-dogs, mountain lions, grizzlies, boa constrictors, sharks, or adorable kittens, those pets must be kept under control at all times;

Should a student slip, fall, or otherwise injure him or herself while jumping on a trampoline, playing Monopoly or Crazy Eights, going down a Slip ‘n Slide, poking a plastic fork into his or her eye, tripping over an uncontrolled pet, or pretty much anything, the host should immediately call the homeowner’s insurance because the University has no responsibility for anything that may happen in your home that might end in a lawsuit. Hasta la vista, baby.

So, Tom, come on over when you see the light on. My lawyer and insurance agent will greet you at the door.

Angel

**ONLINE, AVAILABLE 24/7
AND IN COLOR!**
www.sewaneeemessenger.com

Bradford's

Nursery & Landscaping
on the Boulevard in Winchester

**NOW STOCKING FOR THE
FALL PLANTING SEASON!**

LARGE ASSORTMENT OF MUMS!
Perennials, ferns, trees, shrubs, ornamentals, grasses,
groundcovers, concrete statuary, fountains,
bird baths and much more.

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

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

SAS Competes in Southern Slam

St. Andrew's-Sewanee's varsity volleyball team finished 3-3 in the Southern Slam Volleyball Tournament at Coffee County Central High School on Sept. 17.

SAS went 2-2 in pool play, defeating Tullahoma, 25-10, 25-19, and Shelbyville, 25-8, 25-13. SAS lost to Coffee County, 25-18, 25-17, and Lincoln County, 25-16, 25-23.

In the Silver Division the Moun-

Lydia Angus of SAS has played well.

tain Lions defeated Fellowship School, 25-18, 25-23, before losing to Lawrence County, 25-15, 25-20.

SAS's Lydia Angus and Skylar Moss played well. On the day, Angus had seven aces, 22 kills and 17 digs; Moss had seven aces, 17 kills and 22 assists; and Carolyn Bruce had 26 kills and 11 blocks.

Madison Gilliam added 17 digs; Izzie Spinelli had 10 kills; Kendale James had 19 assists; Katie Finn Hurst had six assists; Addie Babcock had two aces; and Morgan Phares had one ace.

On Sept. 20, the team lost to Berean Academy, 25-10, 21-25, 25-22, 25-10. Bruce led SAS with 12 kills and two blocks; Angus had five kills and four digs; Moss posted three aces; James had 10 assists and two aces; Gilliam had five digs; and Finn Hurst had four assists.

The team lost on Sept. 14 to Donelson Christian Academy, 26-24, 22-25, 25-17 and 25-17. Bruce had 10 kills; Angus had two aces and six digs; Moss had two aces, five kills and five assists; James had nine assists; and Gilliam had six digs.

SAS is now 8-9 on the season.

SAS Middle School Soccer Team Drops First Match

The St. Andrew's-Sewanee girls' middle school team is 5-1-1 for the season after a loss on Sept. 19 to Lincoln County Middle School, 1-0.

On Sept. 15, the team tied Westwood Junior High, 0-0. SAS's final regular season match was scheduled for Sept. 22 at Huntland School.

"The team continues to play very well. I look forward to completing the season strong," SAS head coach Margot Burns said after the Sept. 19 game.

Sophia Hartman in action for the SAS girls' varsity soccer team.

SAS Varsity Girls Win Two

On Sept. 16, the St. Andrew's-Sewanee School girls' varsity soccer team played King's Academy in Seymour, Tenn., rallying to win 3-2.

Fifteen minutes in, King's Academy scored a goal after a corner kick. SAS's Rachel Alvarez also made a great save from a shot at the 18-yard box. After halftime, Alvarez made two diving saves, but King's scored off of a penalty kick from a handball in the box.

Erin Berner-Coe made a good pass to Anna Post, and then another slotted pass to sophomore Mariel Rink. Berner-Coe scored after shooting a hard ball through the goalie's hands. SAS junior Katie Giltner had a standout performance as a right defender.

Kate Butler wall-passed to Rinck who scored SAS's second goal. Sophomore Sophia Hartman passed to Berner-Coe who crossed to Post for a goal over the goalie's hands for the winning score.

On Sept. 10, the team lost on the road to play Grace Christian Academy, 3-0. It was a hot day and both teams played hard. Alvarez made a good save 10 minutes into the game from Grace's driven shot outside of the 18-yard box. Senior Kyra Wilson organized the SAS defense and cut off a dangerous run from a Grace striker. Grace scored two after a handball in the 18-yard box and after

(Continued on page 13)

Cross Country Runs at Coffee

The St. Andrew's-Sewanee School cross country team traveled to Coffee County for a meet.

Although depleted by absences, the teams ran hard and times continued to fall. For the middle school boys, Porter Neubauer set a personal best time of 13 minutes, 19 seconds, and finished 13th out of 105 runners.

In the girls' varsity race, Winnie Fangled the team with a personal best time of 27:27 (15th out of 53) and was followed by Sophia Patterson at 29:20 (23) and Cayla Riehl (53).

On the boys' side, Seth Walker set his own personal best with a time of 20:09 (19th out of 100). Despite being sick, Isaac Tang still finished in 20:40 (28), and was followed by Oscar Jing (122) and Peyton Shanahan (125).

Luciana Mollica competing for the SAS mountain bike team.

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

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

Michael A. Barry LAND SURVEYING & FORESTRY

- ★ ALL TYPES OF LAND SURVEYS
- ★ FORESTRY CONSULTING

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

WOODY'S BICYCLES—SALES, SERVICE AND RENTALS

A Full-Service Trek Bicycle Dealer

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

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

SAS Falls to Franklin

St. Andrew's-Sewanee School's varsity football team lost on Sept. 16 to Franklin Christian Academy, 52-14, dropping to 1-2 on the season.

SAS sophomore Jonathan Rwalinda opened up the scoring for SAS with a 65-yard touchdown run and sophomore Gabriel Stevens provided the kick for the extra point.

SAS junior Steven Zhu scored the team's next touchdown on a 25-yard run and Stevens converted the extra point.

Blaise Zeitler had an interception and also rushed for 75 yards on 15 carries and sophomore Jalan Tillman had a fumble recovery.

SAS senior Hannah Powell (center) finished second in the Division II-A Girls' Regional Golf tournament on Sept. 19 and qualified for the state tourney with a 75. Junior Gio Hui (left) shot an 88, his best regional score. Junior Aubrey Black (right) shot an 86, missing the state cut but achieving his best regional score.

K&N Maintenance and Repair
Your "honey-do" list helper!
A one-stop solution for all your home improvement needs
931-691-8656

J & J GARAGE
COMPLETE AUTO REPAIR

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

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

Jerry Nunley
Owner

MGT
MOUNTAIN GOAT TRAIL

SHARE the TRAIL

Rule #3
Be safe.
Yield to cars at all road crossings.

WALK • RUN • CYCLE TOGETHER

mountaingoattrail.org

From left, Caroline Owens, Elizabeth Gill and Anna Wilson celebrate Sewanee volleyball's first conference win on Sept. 18. Sewanee beat Millsaps at home in four games. Photo by Lyn Hutchinson

Sewanee Spikes Millsaps for First Conference Win

After losing the first set, the Sewanee volleyball team responded to win its first Southern Athletic Association (SAA) match this season with a 3-1 comeback victory over Millsaps on Sept. 18 inside Juhan Gymnasium.

The win snapped a two-game slide after conference losses to Centre and Birmingham-Southern earlier that week. The Tigers moved to 7-3 overall and 1-2 in SAA play.

After Millsaps edged Sewanee 25-22 in the opening set, the Tigers rallied for wins in the final three frames, 25-17, 25-21, and 25-20.

A defensive match throughout, only Diamond Stewart finished with double-digit kills for Sewanee with 13. Senior Kristy Gray (13), junior Caroline Owens (13), senior Sara Jayne Sutton (23), and freshman Constance Connolly (11) all finished with double-digit digs.

Connolly also added 17 assists, while fellow setter Anna Wilson posted 11 assists.

Additionally, freshman outside hitter Abbey Adams led all attackers with a .267 hitting percentage, while the Tigers posted a season-high eight blocks.

Morgan Vincent led Millsaps with a 10-kill, 15-dig double-double.

Oliver and Sewanee Sweep Fall Classic

Led by freshman medalist Tommy Oliver, the Sewanee men's golf team won the Piedmont College Fall Classic, Sept. 20, at the Orchard Golf and Country Club in Clarkesville, Ga.

As a team, the Tigers finished with a 594 total after their second-round 310. Sewanee's 18 over-par finish was 22 strokes better than runner-up Bob Jones University. Host Piedmont and Truett-McConnell finished tied for third ahead of four other teams.

Oliver led wire-to-wire with a 36-hole even-par 144. The first-year Tiger and former St. Andrew's-Sewanee student was the only athlete in the field that finished at par or better.

After posting a first-round 69, Oliver fired a final-round 75 to win by three strokes.

MOLLIKA
CONSTRUCTION LLC

931 205 2475

WWW.MOLLIKACONSTRUCTION.COM

- CRAFTSMANSHIP •
- CREATIVITY •
- SUSTAINABILITY •

SAS Soccer (from page 12)

a ricocheted shot volleyed into the net.

After halftime, freshman Lucy Carroll saved a goal from going in on the end line, and SAS began to play with more organization and intensity.

Rinck received the ball from mid-field, turned and drove a ball that was saved by the Grace goalie. Grace responded with a breakaway and driven shot into the net for their third goal. Rinck and sophomore midfielder Kate Butler made dangerous attacks up top, and Alvarez made several more good saves.

The girls' varsity soccer team beat Fayetteville on Sept. 13 at home, 3-0. Fifteen minutes in, Post passed to the corner to Butler who crossed in to Berner-Coe. The ball missed wide, but Berner-Coe chest trapped and volleyed to finish a ball into the goal off of another cross from junior Sarah Simons.

In the second half, Butler scored off a run. Sophomore Reagan Rhoton also passed through two defenders to Butler, who crossed to Post for a goal.

SAS senior Erin Berner-Coe on the attack. Photo by St. Andrew's-Sewanee

sports@sewanee
messenger.com

Sewanee's Tyler Edell (No. 13) and Erin Gill (No. 18) drive past the Transylvania defense on Sept. 17. The Tigers won the varsity soccer match 1-0, on Gill's second-half goal. Photo by Lyn Hutchinson

**Village
Wine & Spirits Inc.**

Best Selection of Wine & Spirits

Now Selling Cold Beer, Wine & Champagne

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

Special Orders Available for Wine & Kegs

Visit us on Facebook for the latest products.

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

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

Your Place for Organic & Local Products

- ♦ Natural Foods
- ♦ Personal Care Products
- ♦ Garden Supplies
- ♦ Yarn & Knitting Supplies
- ♦ Local Arts & Crafts
- ♦ Jewelry
- ♦ Gifts
- ♦ Antiques

Mooney's

Market & Emporium

OPEN DAILY 10-6

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

Birmingham-Southern Holds Off Sewanee

Despite giving up only 21 points for the third straight week, the Sewanee football team dropped to 0-3 this season as Southern Athletic Association (SAA) rival Birmingham-Southern (BSC) held on for a 21-16 win on Sept. 17, at the historic Hardee-McGee Field at Harris Stadium.

Like the past two weeks, Sewanee had the ball late in the fourth quarter. However, despite driving to the BSC 32 yard line, freshman quarterback Sam Hearn fumbled after he was sacked. The Panthers recovered with 54 seconds to play.

Sewanee started the contest by marching 70 yards on 12 plays on the game's first possession. The Tigers then took an early 3-0 lead as kicker Michael Jacobs made a 21-yard field goal.

The Tigers continued to lead until midway into the second quarter. After limiting the Panthers to only 40 yards on their first four possessions, BSC scored when quarterback Kerrigan Pennington broke loose for a 26-yard touchdown run. That score was set up on the Tigers' previous drive when Hearn was sacked and fumbled at the Sewanee 35 yard line.

With BSC ahead 7-3 to start the second half, the Panthers quickly extended their lead. After receiving the opening kickoff, BSC drove 71 yards in only five plays. On first and 10 from the Sewanee 21 yard line, Pennington found Daniel Lopera in the corner of the end zone for his second touchdown.

On the Tigers next possession, Sewanee failed to pick up a first down. On fourth and two, John Cleveland punted a long kick down field. Trying to fair catch the punt, BSC fumbled

and Sewanee recovered. However, the Tigers did not retain the ball due to an illegal formation. Forced to re-kick, Sewanee fumbled the next snap, which gave the ball back to BSC at the Tigers' 11. A play later, BSC ran a reverse that scored Jamal Watkins.

Sewanee answered on its next drive when running back Mikey Plancher scored on a career-long 32-yard touchdown run with 5:26 left in the third.

The Tigers then pulled to within one score with 8:41 remaining as James Hewell found Sam Hearn on a trick play. Hearn first threw the ball to Hewell, and Hewell tossed the ball back to Hearn, who scored behind a wall of blockers.

BSC had a chance to ice the game with a field goal on its next possession, however, Ryder Andrews's attempt missed wide right. That set up the Tigers' final drive that ended with the turnover.

Overall, Sewanee finished with 320 yards of total offense. That included a career-high 132 passing yards from Hearn. Hearn's favorite target of the day was his older brother, junior receiver Steve Hearn, who finished with nine catches for 84 yards. Senior Divine Maloney also played well with three catches for 30 yards.

On defense, safety Lee Menefee added a career-high seven tackles, while linebackers Tony Dykes and B.J. Addison each added five solo stops.

Despite dominating the time of possession battle by more than 10 minutes, BSC outrushed Sewanee, 234-173.

Pennington finished with 251 yards of total offense and two scores.

myerspoint.net

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

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

MYERS POINT
at Sewanee

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

TOMMY C. CAMPBELL
FOR YOUR IMPROVEMENTS
Call (931) 592-2687
Free Estimates • No Job Too Small!

DRIVEWAY WORK • GRAVEL HAULING
• DOZER & BACKHOE

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

BUG PROBLEMS?

We can help! Call us for a free inspection!

BURL'S TERMITE & PEST CO.

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

NATURENOTES

Nepal Grass

Many of us are currently combatting the weedy grass *Microstegium vimineum* in our yards and gardens. Some of its common names are Nepalese Browntop or simply Nepal Grass, Japanese Stiltgrass, and Bamboograss. As the names indicate, it is native to Southeast Asia and environs. It was first observed in the U.S. in Tennessee in 1919 and probably escaped from packing material used for porcelain from China. That puts us at the epicenter of its distribution. It has now spread to west of the Mississippi and north to New York state and Massachusetts. It spreads easily along waterways but is found in other areas also. Besides out-competing native plants in these areas, it also affects insect communities and changes the chemistry of the soil. Unfortunately, deer do not graze it, but may graze on neighboring plants, allowing it to spread even more.

It is an annual and spreads by seed, so this is the time of year to try to control it, before it flowers and sets seed. Mowing and hand-weeding are the main means of control. One of the few good things about it is that it is easy to pull up. If one keeps after it every year, it can be greatly reduced or eliminated in a given area, as long as there is not a nearby source of new seed. Buried seed can live up to five years so one must keep after it. It doesn't help to attack it earlier in the year, because it will just regrow and bloom sooner than usual, as well as release buried seed. Let the sound of the weed-eater be heard in the land!

—reported by Yolande Gottfried

Weather statistics were unavailable at press time.

Winchester Podiatry

CHARLES D. GANIME, DPM

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

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

931-968-9191

Replacement
Windows
starting at

\$189
Installed!
Financing available

ACE HENLEY
The helpful place. **HOME CENTER**

Made in Tennessee!

BIG SEPTEMBER SAVINGS!

All Vanities, Tops, Mirrors & Linen Cabinets

25% off!

CALL OR COME IN
FOR FREE QUOTE
FINANCING AVAILABLE

1765 Decherd Blvd. • Decherd, TN • 931-967-0020
Mon.–Fri. 8 a.m.–6 p.m., Sat. 8 a.m.–5 p.m., Sun. 12 p.m.–4 p.m.

State Park Offerings

Saturday, Sept. 24

Stone Door Hike—Celebrate National Public Lands Day by taking a hike in one of the largest State Natural Areas in Tennessee. Meet Ranger Aaron at 9:30 a.m. at the Stone Door parking lot, 1183 Stone Door Rd. Beersheba Springs, TN 37305, for an easy 2-mile hike to the Great Stone Door, which was used for centuries by the indigenous people as a passageway from the top of the plateau into the gorges below. Like a giant door left ajar, the crack is 10 feet wide and 100 feet deep. The surrounding cliffs offer spectacular views across the Savage Gulf State Natural Area. Wear sturdy shoes, bring a bottle of water, and don't forget your camera.

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

Draught Tolerant Cottage Plants Lecture

On Saturday, Sept. 24, June Mays will give a lecture on draught tolerant cottage garden plants, including tips and techniques for developing and maintaining a draught resistant cottage garden. This event will begin at 10 a.m. at St. Mary's Convent. The cost is \$25.

Mays, a garden writer and designer, is a graduate of the English Gardening School in London, and a member of the Garden Writer's Association and the Association of Professional Landscape Designers.

At the end of the lecture, all participants will go to June's trial garden, one mile from the convent, where she has grown these plants this past summer, watering only once a week if there had been no rain. Reservations are requested by calling 598-0046.

Sewanee Herbarium Event

Lake Dimmick (Day Lake)

2 p.m. Sunday, Oct. 2, with Mary Priestley.

Meet at St. James Church, Midway. We'll see wetland plants and have an optional hike up "Little Mountain" to see the renovated log cabin. This walk is not on a trail and may be wet, so wear suitable foot wear.

For more information call the Herbarium at 598-3346. More information is available at <http://lal.sewanee.edu/herbarium>.

Onyx

Juniper

Pets of the Week

Meet Onyx and Juniper

Animal Harbor offers these two delightful pets for adoption.

Onyx is a regal medium-haired smoky black kitten who is around 5 months old and sooo soft! He enjoys cuddling with his litter mates or the adult cats in his playroom, and enjoying time on the outdoor fenced patio when the weather is nice. Onyx is negative for FeLV and FIV, house-trained, up-to-date on shots, microchipped and neutered.

Juniper is a darling, playful little 3-month-old Wire-haired Terrier mix who wants to snuggle with you! She has already started her house training and she is really very well behaved, especially for a puppy! She will grow up to be a medium-sized dog, perfect for your sofa. Juniper is heartworm-negative, up-to-date on shots, microchipped and spayed.

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

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

Deer hunt map. See this online at www.sewanee.edu/offices/oess/the-domain/ecosystem-management/hunting/.

Custom cabinetry, design services, remodeling and new construction!

Sweeton Home Restoration
931-924-2444 sweetonhome.com

Bridging the gap between high design and practical living

Sewanee CIVIC ASSOCIATION

New to town and want to get on Sewanee Classifieds?

go to groupspaces.com/Sewanee/

1. Request to Join Group.
2. Follow the instructions.
3. Submit membership payment, \$10 annual.

When payment is received, the Director of Classifieds will go through your request and approve membership. Announcements Only are free of charge.

Contact the Director of Classifieds at sewanee civic@gmail.com
Sponsored by the
Sewanee Civic Association
www.sewanee civic.wordpress.com

Classifieds

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

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

COWAN COIN LAUNDRY: Seven scenic miles from Sewanee. Standard and large machines. 213 E. Cumberland next to Cowan Post Office.

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

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

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

FOR SALE: Maytag 220 Dryer; GE top load washer, \$75 each. (931) 598-0979 or <channelore.wiseman@gmail.com>.

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

USED LUMBER FOR SALE: 1x12" boards. Good condition. 200 s/ft; all for \$50 OBO. (850) 261-4727.

Now Hiring! The Blue Chair in downtown Sewanee is now hiring in our Cafe and Tavern. All positions available. Apply within.

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

The Pet Nanny
 Reliable & Experienced Pet Sitting
Mesha Provo
 Dogs, Cats & Birds
 931-598-9871
 mprovo@bellsouth.net

Your ad could be here.

ESTATE SALE: 617 Littell Lake Rd., Tracy City, Sept. 30-Oct. 1, 8 a.m.-6 p.m.

"day was night, up was down, things they might a funny go round." ~anon

Adam Randolph ~ psychotherapist
 randolph.adam@gmail.com

**Tell them
you saw it here.**

WATER SOLUTIONS

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

FIREWOOD FOR SALE: \$60/rick, \$70 stacked. Call (931) 592-9405. Leave message.

The Gnarled Oak

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

DRIVERS: \$3,000. Orientation Completion Bonus! Koch Trucking: Dedicated, Regional, OTR, Flatbed & Point to Point Lane Openings! (New hires guaranteed min \$\$\$ week)! 1 year CDL-A. Call: 1-(855) 350-5571.

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

THE SEWANEE UTILITY DISTRICT OF FRANKLIN AND MARION COUNTIES BOARD OF COMMISSIONERS will hold its regular meeting at 5 p.m. on Tuesday, Sept. 27 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 Art Hanson, Randall Henley, Ronnie Hoosier, Karen Singer and Ken Smith.

MASSAGE

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

Support local businesses!

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

BUCK'S LAWN SERVICE

reliable experience you can trust
 for all your lawn needs
 Buck Summers
 598-0824 | Sewanee, TN

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

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

FALL & WINTER ITEMS ARE COMING IN: Children's/women's/men's clothing, games, movies, more! Friday/Saturday, 8 a.m.-?? Midway Market, 969 Midway Rd., Sewanee.

TOM'S PLACE

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

The Moving Man

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

classifieds@sewaneeessenger.com

Oldcraft Woodworkers

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

Sewanee SWEETS
 Sinfully Delicious.
 www.sewaneesweets@gmail.com
 Cell: (931) 601-3700 • Tel: (931) 598-5205

FULLY FURNISHED: Lovely 2BR Mountain Home on five wooded acres. Dishes, TV, bedding, everything. Available now until June. Wood floors, high ceilings, big porch. Monteagle. Rent between \$600 and \$850 per month depending on term and references. (850) 261-4727 or (850) 255-5988.

LIGHTS ON!

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

STONE COTTAGE FOR RENT: Available Jan. 1 through graduation 2017 and other selected dates. Near School of Theology, 3BR/2BA, fireplace, patio, deck. Fully furnished, all appliances including washer/dryer. C/H/A, wi-fi, cable TV. Email <dg983@gmail.com>

LONG'S LAWN SERVICE

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

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

EAGLE LANDSCAPING & LAWN MAINTENANCE CO.

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

T's Antique Mall

in Historic Downtown Cowan
50% OFF STOREWIDE SALE
 Beautiful glassware, linens,
 quilts, furniture + primitive
 Open
MON-SAT 10-4 SUN 1-4

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

DIRT WORK

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

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

CHARLEY WATKINS PHOTOGRAPHER

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

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

**SALONS?
CATERING?
MOVERS?
EXERCISE
CLASSES?
DAY CARE?
PAINTERS?**

Find them all at **www.
TheMountainNow.com.**
 Click on Services.

YOUNG LIVING
 ESSENTIAL OILS
 Independent Distributor

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

Glass Recycling in Sewanee

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

Reuse Reduce Recycle

Celebrating 16 Years!
 2000-2016
**It's the
perfect time of year to
dine in our courtyard!**

High Point
 HISTORIC DINING ON THE SUMMIT
 BETWEEN CHICAGO & MIAMI
 224 East Main St
 Monteagle
 931-924-4600
 Sun to Thu 5 to 9
 Fri and Sat 5 to 10
 www.highpoint
 restaurant.net

Papa Ron's
 THE ITALIAN STEAKHOUSE

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

**Our patio is ready
for your outdoor
dining pleasure.**

BARDTOVERSE

by Phoebe Bates

Here she comes again,
That beautiful girl
In her new fall wardrobe
With her skirts a-twirl;

With her paisley meadows
And her tweedy trees
And her hazy perfume
That makes me sneeze.

But she makes an
exasperating date--
She runs hot and cold;
She's always late;

And just when I'm hoping
That maybe she'll stay,
She starts getting restless
Until one day

To a tropical island
Off she goes
Leaving me to pick
Up all her clothes.

—*Kind of a Mini-Ode to Autumn,*
by Scott Bates

Community Calendar

Today, Friday, Sept. 23

SAS Upper School Family Weekend, through Sept. 25

- 8:30 a.m. Yoga with Carolyn, Comm Ctr
- 9 a.m. CAC office open, until 11 a.m.
- 10 a.m. Games day, Senior Ctr
- 12 p.m. CAC Food with Friends, Otey
- 12 p.m. Spinal Spa with Kim, Fowler Ctr
- 2 p.m. SAS Head of School installation ceremony, SAS Outdoor Altar
- 4:15 p.m. Dance with Debbie, Comm Ctr
- 4:30 p.m. AngelFest children's activities begin, Angel Park
- 4:30 p.m. Art talk, Lindley, Convo Hall, reception follows
- 5:30 p.m. World Healing meditation, Comm Ctr
- 6 p.m. Winchester Wriggle Art & Music Crawl, On the Square, Winchester
- 7:30 p.m. AngelFest, Act of Congress, Angel Park
- 7:30 p.m. Movie, "Central Intelligence," SUT

Saturday, Sept. 24

National Public Lands Day

Sewanee Deer Hunting season begins

- 8 a.m. Gardeners' Market, Hawkins Lane, until 10 a.m.
- 10 a.m. Drought-tolerant gardening talk, Mays, Sisters of St. Mary's Convent
- 10 a.m. GC Republicans, Courthouse, Altamont
- 10 a.m. Hospitality Shop open, until noon
- 10 a.m. Monteagle Mountain Homecoming Eagle ceremony, Harton Park; celebration continues all day
- 11 a.m. W. African Dance master class, Cooper, Tn Wms Ctr
- 12 p.m. Annual Sherwood Day, Crow Creek Comm Ctr
- 7:30 p.m. Movie, "Central Intelligence," SUT

Sunday, Sept. 25

- 10:30 a.m. Rededication StA Chapel, SAS
- 3 p.m. Knitting circle, instruction, Mooney's, until 5 p.m.
- 3:30 p.m. Women's Spirituality group, Otey Parish
- 4 p.m. Yoga with Helen, Community Ctr
- 5:30 p.m. Sacred Harp singing, Otey Claiborne Parish Hall
- 7:30 p.m. Movie, "Central Intelligence," SUT

Monday, Sept. 26

- 9 a.m. Coffee with Coach Laura McIntyre, Blue Chair
- 9 a.m. Yoga with Sandra, St. Mary's Sewanee
- 10 a.m. Pilates with Kim, intermediate, Fowler Ctr
- 10:30 a.m. Chair exercise with Ruth, Senior Ctr
- 1:30 p.m. Pilates with Kim, beginners, Fowler Ctr
- 1:30 p.m. Sewanee Garden Club MGT walk, meet behind former Pearl's, non walkers to Geri Childress home
- 4:30 p.m. Fiction reading, Evans, Convo Hall, w/reception
- 5:30 p.m. Art talk, Doyle, Archives Special Collections, reception follows
- 5:30 p.m. Yoga for Healing series with Lucie (#5), Comm Ctr
- 5:30 p.m. Yoga with Sandra, St. Mary's Sewanee
- 6 p.m. Karate, youth, Legion Hall; adults, 7 p.m.
- 7 p.m. Centering Prayer, Otey sanctuary
- 7 p.m. Sewanee Chorale rehearsal, 203 Guerry Hall

Tuesday, Sept. 27

- 8:30 a.m. Yoga with Carolyn, Comm Ctr
- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Pilates with Kim, beginners, Fowler Ctr
- 9:30 a.m. Hospitality Shop open, until 1 p.m.
- 9:30 a.m. Crafting ladies, Morton Memorial, Monteagle
- 10:30 a.m. Bingo, Sewanee Senior Ctr
- 11:30 a.m. Grundy County Rotary, Dutch Maid, Tracy
- 12 p.m. Pilates with Kim, intermediate, Fowler Ctr
- 3:30 p.m. Centering prayer, St. Mary's Sewanee
- 4:30 p.m. SCFM pickup, Comm Ctr, until 6 p.m.
- 6:30 p.m. Community Bible study, DuBose
- 7 p.m. Acoustic jam, water bldg next to old GCHS
- 7:30 p.m. Sewanee Symphony rehearsal, Guerry, until 9:30 p.m.

Wednesday, Sept. 28

- 8 a.m. Chapel talk, Coe, SAS McCrory Hall
- 9 a.m. CAC office open, until 11 a.m.; also 1–3 p.m.
- 9 a.m. DuBose lecture #1, Williams, Guerry
- 9 a.m. Sen. Bowling listening mtg, Courthouse, Altamont, until 10 a.m.
- 10 a.m. Bible study, Sewanee C.P. Church
- 10 a.m. Pilates with Kim, intermediate, Fowler Ctr
- 10 a.m. Senior Center writing group, 212 Sherwood Rd.
- 10:30 a.m. Chair exercise with Ruth, Senior Ctr
- 12 p.m. EQB luncheon, St. Mary's Sewanee; social 11:30
- 1 p.m. Sen. Bowling listening mtg, Courthouse, Winchester, until 2 p.m.
- 1:45 p.m. DuBose lecture #2, Williams, Guerry
- 4:30 p.m. Lecture, Nugent, Torian Rm, duPont
- 5:30 p.m. Yoga with Helen, Comm Ctr
- 6:30 p.m. Folk music collective, St. Luke's Chapel
- 7 p.m. Catechumenate, Women's Center
- 7:30 p.m. Movie, "The Princess Bride," SUT

Thursday, Sept. 29

- 8 a.m. Monteagle Sewanee Rotary, Sewanee Inn
- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. DuBose lecture #3, Williams, Guerry
- 9 a.m. Nature journaling, Sewanee Herbarium
- 9 a.m. Pilates with Kim, beginners, Fowler Ctr
- 9:30 a.m. Hospitality Shop open, until 1 p.m.
- 11 a.m. Tai Chi with Kathleen, inter/adv, Comm Ctr
- 12 p.m. Pilates with Kim, intermediate, Fowler Ctr
- 12:30 p.m. Episcopal Peace Fellowship, Otey
- 1:30 p.m. S of T conversation, Williams/Alexander, Guerry
- 1:30 p.m. Folks@Home support group, 598-0303
- 2 p.m. Knitting circle, Mooney's, until 4 p.m.
- 2 p.m. Monteagle Farmers' Mkt, City Hall, until 6 p.m.
- 4:30 p.m. Biehl Fellowship talks, McGriff Alumni House
- 7:30 p.m. Movie, "Hunt for the Wilderpeople," SUT
- 7:30 p.m. Race in America talk, Herbert, Convo Hall

Friday, Sept. 30

TCRC picnic RSVP deadline, call 598-1718

Woman's Club lunch reservation deadline, call (931) 598-5869 or email <marianmah@earthlink.net>

- 8 a.m. Mountain T.O.P. yard sale, Camp Cumberland Pines, Coalmont, until 4 (also Oct. 1)
- 8:30 a.m. Yoga with Carolyn, Comm Ctr
- 9 a.m. CAC office open, until 11 a.m.
- 10 a.m. Games day, Senior Ctr
- 12 p.m. Spinal Spa with Kim, Fowler Ctr
- 4:15 p.m. Dance with Debbie, Comm Ctr
- 4:30 p.m. Domain Forum, Smith, Blue Chair,
- 5 p.m. Art reception, Artisan Depot, until 7 p.m.
- 7:30 p.m. Movie, "Hunt for the Wilderpeople," SUT

LOCAL 12-STEP MEETINGS

- Friday**
 - 7:00 am AA, open, Holy Comforter, Monteagle
 - 7:00 pm AA, open, Christ Church, Tracy City
- Saturday**
 - 7:30 pm NA, open, Decherd United Methodist
 - 7:30 pm AA, open, Claiborne Parish House, Otey
- Sunday**
 - 6:30 pm AA, open, Holy Comforter, Monteagle
- Monday**
 - 5:00 pm Women's 12-step, Brooks Hall, Otey
 - 7:00 pm AA, open, Christ Church, Tracy City
- Tuesday**
 - 7:00 pm AA, open, First Baptist, Altamont
 - 7:30 pm AA, open, Claiborne Parish House, Otey
 - 7:30 pm CoDA, open, Holy Comforter, Monteagle
- Wednesday**
 - 10:00 am AA, closed, Clifftops, (931) 924-3493
 - 4:30 pm AA, "Tea-Totallers" women's group, Clifftops, (931) 924-3493
 - 7:00 pm NA, open, Decherd United Methodist
 - 7:30 pm AA, open, Holy Comforter, Monteagle
- Thursday**
 - 12:00 pm AA, (931) 924-3493 for location
 - 7:00 pm AA, open, St. James

Center for
Mindful Self-Compassion

DO THIS FOR YOU

Mindful Self-Compassion Workshop

Wednesdays, Sept. 28–Nov. 16, 6–8:30pm
half day retreat on Saturday, Oct. 29
St. Mary's Sewanee, Cost is \$350

Instructors: Maryellen McCone and Richard Barrali

For more information contact: Maryellen McCone
931-636-4415 | mmcccone@sewanee.edu

St. Mary's Sewanee: The Ayres Center for Spiritual Development is currently seeking a professional, hard-working, independent person to serve as **BUSINESS MANAGER**.

The Business Manager is responsible for administering and coordinating the business operations of St. Mary's Sewanee and reports to the Executive Director.

For more information about the position's responsibilities and the job requirements, go to www.stmaryssewanee.org for the complete description.

To apply, or for more information, please contact Executive Director John Runkle at john.runkle@stmaryssewanee.org.

KEN O'DEAR

EXPERT HANDYMAN

931-235-3294 or

931-779-5885

25 YEARS EXPERIENCE

DEPENDABLE AFFORDABLE RESPONSIVE
SATISFACTION GUARANTEED

Tree of Life Homecare, LLC

"Neighbors Helping Neighbors"

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

931-592-8733
treeoflifehomecare.com

NOW ACCEPTING APPLICATIONS FOR CAREGIVERS

www.sewaneemessenger.com

D.D.S.

Designated Doodle Space

Celebrate
Autumn
on the Mountain

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