

THE SEWANEE MOUNTAIN MESSENGER

Volume XXXIV No. 32

sewaneemessenger.com

Friday, Sept. 7, 2018

Wendy Wall

Wall to Present Haines Lecture

The English Department at the University of the South invites the public to the annual Haines Lecture by Wendy Wall, titled "Poet in the Making: Salvation, Matter, and Cosmology in Hester Pulter's Works."

Imagine a recently discovered 17th-century manuscript that interweaves anguished poetic meditations on regicide, sin, child-loss, and loneliness with the thrill of astronomical, atomic, and chemical discoveries. "In Poems Breathed Forth by the Noble Hadassas," a previously unknown English female writer named Hester Pulter offers striking poems that mix detailed scientific knowledge with the poetic techniques refined by John Donne and George Herbert. In her poetry, Pulter capitalizes on the vivid mobility of matter to concoct her own peculiar theory of making, personhood, and salvation. What new perspectives on faith, science, and poetics do these poems reveal? How do they document modes of intellectual production previously invisible to scholars? And, how might we use 21st-century technologies to infuse Pulter's poems with the mobility that she so valued?

Wall is a professor of English and director of the Alice Kaplan Institute for the Humanities at Northwestern University. The lecture will take place at 4:30 p.m., Thursday, Sept. 13, in Convocation Hall, followed by a reception.

The Haines Lecture Series is funded in memory of Stacy Allen Haines, 1919-1983.

Sewanee Elementary students read more than 69,000 minutes this summer. The following students read the most number of minutes in their grade. From left to right: Cabell Thompson (first grade), Benjamin Rudd (kindergarten), Maggie Lu Rudd (third grade), Kyla Kilgore (second grade), Miren Colbert (fourth grade), and Eliza Griffey (fifth grade). These Summer Super Readers were recognized at a Friday morning assembly.

Historic Vote on Mountain Goat Trail Crossing:

Monteagle to Apply for \$1M Grant

by Leslie Lytle, Messenger Staff Writer

At a special called meeting Sept. 4, the Monteagle City Council voted to authorize the Mountain Goat Trail Alliance (MGTA) to write a grant on the town's behalf, requesting up to \$1 million to get the trail across the interstate. Following the route the railroad once used to transport coal from the Plateau, the walking and biking trail will extend from Cowan to Palmer when complete.

"For 10 years we've been trying to figure out how to bridge the interstate," said MGTA President Nate Wilson.

If Monteagle receives the funds requested in the Southeast Development District (SDD) Multimodal Grant, the town will be required to pay 5 percent of the construction costs, up to \$25,000 per year over a two year period. On the first vote, Vice Mayor Jessica Blalock and Mayor David Sampley voted against the resolution authorizing the grant application, with alderman Kenneth Gipson and Ron Terrill voting yes.

"As a candidate for mayor, I promised not to spend money putting the town in debt," Sampley said.

"We don't have the money to do this," stressed County Recorder Debbie Taylor. "Our budget is pretty tight."

"What if we cover the \$50,000?" Wilson asked. "The MGTA can commit to do that, as well as to paying any loan costs associated with the project."

The council recessed to discuss Wilson's offer.

Upon returning, the council voted unanimously in favor of the proposal. Alderperson Suzie Zeman was absent.

"The second largest industry in the state is tourism," Wilson said, commenting on the potential benefits of the trail. An economic impact study conducted by the Babson Center projected the trail would generate \$1.2 million annual revenue for Grundy County. The largest portion of that would go to Monteagle since it has motels and levies an occupancy tax. Wilson noted—"Research indicates if there is 25 miles or more of trail, bike users spend the night."

"The trail will pay for itself with revenue," Wilson insisted.

(Continued on page 6)

Jimmy Hall to Perform at Eighth Annual AngelFest

The eighth annual Angel Fest will be Friday, Sept. 28, at the Angel Park and throughout downtown Sewanee. Joseph's Remodeling Solutions is sponsoring the family fun and children's activities, beginning at 4:30 p.m.

Children's activities include inflatables; animals; cotton candy and shaved ice; crafts; face painting; glow bracelets and temporary tattoos; make your own marshmallow poppers; corn hole; and ladder toss, bubbles and sidewalk chalk. The children's events will end at 7 p.m. There will be an arts and crafts market, and the local farmers' market. There will be food and drink for purchase from local businesses.

Jimmy Hall, with original Willette, Donna Hall Foster, special guest, Kenny Greenberg, and Michael Rudder and Shaun Furman

will take the stage at 7 p.m.; bring a chair or a blanket.

Jimmy Hall first gained notoriety as the lead vocalist, saxophonist, and harmonica player for the band Wet Willie, which emerged from Mobile, Alabama in 1970. His unique brand of R&B-infused rock and roll swagger propelled the group's "Keep On Smilin'" to the Top 10 on the Billboard singles chart in 1974. After five albums with Capricorn Records, Wet Willie moved to the Epic label in 1977, carrying the singles "Street Corner Serenade" and "Weekend" to the Top 40. As a solo artist, Jimmy appeared in the Top 40 yet again with "I'm Happy That Love Has Found You" in 1980. His songs have been recorded by Gregg Allman, The Marshall Tucker Band, The Amazing Rhythm Aces, Blackberry Smoke, Johnny Russell, and others. Jimmy has been a vocalist and bandleader for Hank Williams Jr. since the 1980s. Jimmy is an inductee of both the Georgia Music Hall of Fame and the Alabama Music Hall of Fame. He has toured as a vocalist with Jeff Beck's U.S. tour over the years.

The Reverse Raffle drawing, a chance to win up to \$5,000, will also be held during the event. Tickets, \$100, are still available from local businesses and online at <www.sewaneevillage.com/park/>. Proceeds benefit Housing Sewanee.

The Sewanee Business Alliance along with other AngelFest sponsors offer this event free to the community. For more information go to <<http://sewaneangelfest.blogspot.com/?m=1>>.

Village Planning Update: Bookstore and Grocery News

by Leslie Lytle, Messenger Staff Writer

News about the bookstore and specialty food market led the discussion at the September Village Planning update meeting hosted by Frank Gladu, Special Assistant to the Vice-Chancellor. Tasked with overseeing the plan, Gladu has identified five priority projects, with the new bookstore and mixed-use grocery-apartment building currently topping the list. The bookstore is expected to be open by the beginning of the next academic year and the mixed-use food market and apartment building has taken a leap forward with a developer interested in the project.

The contractor bid process is open on the bookstore, Gladu said. Describing the design, he explained the two sections of the bookstore would be joined in the rear. One side will sell trade books and the other side will sell "Sewanee spirit" items and gifts. A basement area will be devoted to student textbooks and course materials. The building will also offer outdoor and indoor seating courts.

The current bookstore site will become the home of a new Wellness Center for students and faculty. The center will include student health, counseling, and exercise components, as well as providing a home base for the Sewanee Outing Program, according to Gladu. The Fowler Center will continue to be the sports and fitness facility for public use.

The University hopes to break ground on the Wellness Center this fall, Gladu said. Plans are underway to move the current bookstore to a temporary location pending completion of the new bookstore.

The Bishop's Common, the former location of the bookstore, is being considered as the bookstore's temporary home.

The mixed-use grocery and apartment building is slated for location on the lot currently occupied by the Hair Depot. The recently completed conceptual design shows the market front door facing the intersection. The 10,000 square foot ground floor might house other retail businesses in addition to a grocery, Gladu said. By comparison, the Sewanee Market convenience store is only 1,800 square feet. The mixed-use building will have apartments on the top two stories. The third floor apartments will feature balconies to give the building a more aesthetically compelling appearance. Parking will be in the rear.

"The potential developer is really on board with what we had in mind," Gladu said, "and the architect got from the beginning what we were trying to do."

From the outset, housing has been a key component of the Sewanee Village Plan.

To address the employee housing shortage, the University intends to make additional sites available where employees can build, Gladu said. The University may also offer financial assistance to employees who want to build, especially first time-home owners. With the exception of Parson's Green, only employees can build on the Domain.

The Village Plan calls for as many as 100 housing units in the 45-acre business district, both apartments and developer-built

(Continued on page 6)

Ceara Caffrey was named SAA offensive field hockey player of the week. In last weekend's two games, she scored five goals. More sports news on page 12. Photo by Lyn Hutchinson

P.O. Box 296
Sewanee, TN 37375

Letter

HUNGER WALK THANK-YOU

To the Editor:

I write with deep gratitude and thanks to all who helped make the fourth annual Hunger Walk a huge success.

Food security is real and the Hunger Walk helps to raise the awareness that there is still much work to be done.

The funds raised by the efforts of Monteagle/Sewanee Rotary and given to CAC will be used for direct services to those who seek our help. The planning committee, sponsors, title sponsor, food donations, Vistas and students all coming together to make lives better for those in need, it doesn't get much better than that. Thank you also to The Sewanee Mountain Messenger for great publicity. It was a wonderful event and after a few months of catching our breath we will be planning the fifth annual Hunger Walk.

Gratefully,
Betty Carpenter, Director
Community Action Committee

MCCSN 25th Annual Walk-A-Thon

For the past 25 years the Multi-County Cancer Support Network (MCCSN) and its team of volunteers have helped families in the eight-county Middle Tennessee area including Bedford, Coffee, Franklin, Grundy, Marion, Lincoln, Moore and Warren counties who have been affected by cancer, with financial, educational and emotional support.

MCCSN's primary annual fundraiser is the Walk-A-Thon, which will be 6–11 p.m., Friday, Sept. 14, at the football stadium, 801 Dinah Shore Blvd., Winchester.

Teams need to be a minimum of six walkers contributing \$50 each. Luminary candles in memory of or in honor of cancer victims can also still be purchased, as well as quilt raffle tickets.

To form teams, purchase luminary candles, or for any other information regarding MCCSN or the Walk-A-Thon, go to <www.MCCSN.org> or call (931) 967-0904.

SCC Funding Applications Available

The Sewanee Community Chest (SCC) announces the beginning of the 2018–19 fundraising campaign. Sponsored by the Sewanee Civic Association (SCA), the SCC raises funds for local non-profit organizations that serve the common good.

Funding applications are now being accepted. The deadline for submission is Saturday, Sept. 15. Please contact <sewaneecommunitychest@gmail.com> to have an application either emailed or mailed to your organization. A downloadable request for funds form is available at <sewaneecciv.org>.

Nonprofit organizations serving the Mountain are encouraged to apply. The SCC does not allocate funds to those organizations discriminating on the basis of race, creed, sex or national origin.

The SCC is a nonprofit organization and relies on funding from the community in order to support charitable programs throughout the greater Sewanee area. As the 2018–19 grant cycle begins, the SCC is also kicking off its yearly fundraising campaign.

Everyone who benefits from life in this community, whether you live, work, or visit, should give generously. Donations are tax deductible. Contributions, payroll deductions and pledges are accepted at any time at P.O. Box 99, Sewanee, TN 37375.

Donations can also be made online through the PayPal and Amazon Smile links on the website.

Rotaract Club Relay for Life

The Rotaract Club of Sewanee is sponsoring an American Cancer Society Relay for Life as its first community event. Relay for Life represents the hope that those lost to cancer will never be forgotten, that those who face cancer will be supported, and that one day cancer will be eliminated. This event engages the entire community of cancer survivors, caregivers and citizens in uniting to defeat all cancers.

This event will take place from 4 p.m.–9 p.m., Saturday, Oct. 6, at the Hardee-McGee Field at Harris Stadium. The goal for the event is to raise \$20,000. For more information on how to donate, form a team or get involved, go to <www.Relayforlife.org/sewaneetn> or email <sewanee.relayforlife@gmail.com>.

ADS@SEWANEEMESSENGER.COM

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@sewaneeemessenger.com>. —KB

— THE SEWANEE MOUNTAIN — MESSENGER

Published as a public service to the community since 1985, the newspaper is printed on Fridays, 46 times a year. Free of charge, copies are distributed to 100 locations, including businesses and post offices in Sewanee, Monteagle and Tracy City. 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

Kiki Beavers
editor/publisher
April Minkler
office manager
Ray Minkler
circulation manager
Leslie Lytle
staff writer
Kevin Cummings
staff writer/sports editor

Sandra Gabrielle
proofreader
Janet Graham
publisher emerita
Laura Willis
editor/publisher emerita
Geraldine Piccard
editor/publisher emerita

owned by the Mountain Messenger, LLC

418 St. Mary's Lane, P.O. Box 296, Sewanee, TN 37375
Phone (931) 598-9949 | <news@sewaneeemessenger.com>

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

University Job Opportunities

Exempt Positions: Assistant Director, Sewanee Fund (two positions), University Advancement; Assistant Vice President for Facilities Management, Facilities Management; Coordinator for Fraternity and Sorority Life, Student Life; Director, Community Standards, Student Life; Purchasing Manager, Business Services.

Non-Exempt Positions: Administrative Assistant, Beecken Center; Campus Security Officer (10 positions), Police Department; Food Service Worker (Temporary), Sewanee Dining; Full-Time Police Officer, Police Department; Multimedia Services Technician, Technology Access & Support; Part-Time Police Officer, Police Department; Second Cook, Sewanee Dining; Student Program Coordinator, Babson Center.

For more information call (931) 598-1381. Apply at <jobs.sewanee.edu>.

Curbside Recycling

Residential curbside recycling pickup in Sewanee is on the first and third Friday of each month. Friday, Sept. 7, will be a pickup day.

Recyclable materials must be separated by type and placed in blue bags by the side of the road no later than 7:30 a.m. Please do not put out general household trash on this day. Blue bags may be picked up in the University Lease and Community Relations Office, 400 University Ave. (the Blue House) or at the Facilities Management office on Georgia Avenue.

Serving Where Called

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

Cassiday Barry
James Gregory Cowan
Nathaniel P. Gallagher
Peter Green
Zachary Green
Forrest McBee
Andrew Midgett
Jose D. Ramirez III
Troy (Nick) Sepulveda
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 and Calendar

Tuesday, 5 p.m.
Kiki Beavers
news@sewaneeemessenger.com

Sports

Kevin Cummings
sewaneesports@gmail.com

Display Advertising

Monday, 5 p.m.
ads@sewaneeemessenger.com

Classified Advertising

Wednesday, noon
April Minkler
classifieds@sewaneeemessenger.com

MESSENGER HOURS

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

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

Friday—Circulation Day
Closed

The Lemon Fair

Sewanee Angels
FREE gift wrapping! Downtown Sewanee

Jewelry, Toys, Cards, Art, Soap, Clothes

thelemonfair.com

Eagle Military ANTIQUES

Buyers of WWII weapons, military weapons, older military uniforms and gear.
Call 931-636-1794

MICHELLE M. BENJAMIN, JD
Attorney & Counselor at Law

201 FIRST AVENUE, NORTHWEST
WINCHESTER, TENNESSEE 37398

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

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

Mon–Fri 9–5 • Sat 10–2 • 90 Reed's Lane
598-9793 • woodybike@gmail.com

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

Upcoming Meetings

American Legion Meeting

The American Legion will meet at 9 a.m., Saturday, Sept. 8, at the American Legion Hall, in Sewanee.

MCDP Meetings

The executive committee of the Marion County Democratic Party will meet at 10 a.m., Saturday, Sept. 8, at the Marion County Democratic Headquarters. A meeting of the Women's Democratic Committee will be at noon, Saturday, Sept. 8. The headquarters is located at 33 Courthouse Sq., in Jasper.

UDC Meeting

The UDC Chapter 327 Kirby-Smith Sewanee monthly meeting will be on Saturday, Sept. 8, beginning at 11 a.m. at the Oak Restaurant, in Manchester.

Stewart Retirement Celebration

Franklin County Mayor Richard Stewart will be celebrated on the occasion of his retirement from 2–5 p.m., Saturday, Sept. 8. The event will be at the Winchester Church of Christ, Vanzant Center, 1230 S. College St. No gifts please. Bring a memory to share and have your photo taken with the honoree.

CCJP Meeting

On Sunday, Sept. 9, the Cumberland Center for Justice and Peace Board will meet at 3 p.m. in the Sewanee Community Center. All members and any interested persons from the community are welcome to attend.

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. 10, with Vice-Chancellor John McCardell. Gather at the Blue Chair Tavern for free coffee and conversation.

Franklin County School Board

The Franklin County School Board will meet at 5:30 p.m., Monday, Sept. 10, at the Franklin County Board of Education Building, 215 S. College St., Winchester.

International P.E.O. Sisterhood

The September meeting of Chapter Z Tennessee of the International P.E.O. Sisterhood will be at 10 a.m., Tuesday, Sept. 11. There will also be an evening party meeting on Sept. 27. All unaffiliated members of the P.E.O. Sisterhood who are in the Middle Tennessee area are welcome to attend both meetings. Call (931) 962-0202 for more information.

La Leche League

The next meeting of the La Leche League, which provides breastfeeding support and information for new mothers, will be at 10:30 a.m., Tuesday, Sept. 11, at the Sewanee Community Center, 39 Ball Park Rd. All pregnant women, mothers and babies are welcome. For more information call Pippa, (931) 463-2050.

Franklin County Democratic Women

The Franklin County Democratic Women will have their quarterly meeting on Tuesday, Sept. 11, at the Oasis Steakhouse Restaurant in Winchester. Come at 5:30 p.m. to order food. The meeting will begin at 6 p.m. The Oasis is at 708 S. College St.

Area Rotary Club Meetings

The Grundy County Rotary Club meets at 11:30 a.m., Tuesdays at Dutch Maid Bakery in Tracy City. The Monteagle-Sewanee Rotary Club will meet at 8 a.m., Thursday, Sept. 13, at the Monteagle Inn. Dan Backlund will present the program on the Academy of Lifelong Learning.

FCDP Monthly Meeting

The Franklin County Democratic Party will have its monthly meeting at 9 a.m., Saturday, Sept. 15, at the FCDP Headquarters, 420 E. Main St., Decherd.

Sewanee Book Club

The Sewanee Book Club will meet at 1:30 p.m., Monday, Sept. 17. The book to be discussed is "A Gentleman in Moscow" by Amor Towles. Bunny Morgan will lead the review of the book at the home of Anne-Marie Pender. For more information or directions contact Debbie Racka at <debbie811123@gmail.com>, (931) 692-6088 or Flournoy Rogers at 598-0733, <semesrogers@gmail.com>. Visitors are always welcome.

Franklin County Commissioners

Franklin County Commissioners will meet at 7 p.m., Monday, Sept. 17, at the Franklin County Courthouse, in Winchester.

Sewanee Community Council

The next meeting of the Community Council is scheduled for 7 p.m., Monday, Oct. 22, at the Sewanee Senior Center.

Monday, Sept. 24, is reserved as a possible meeting date and will meet then only if there are urgent concerns. If there are any items for discussion that cannot wait until October, please submit them to the Provost's office by noon on Wednesday, Sept. 12.

SOA Meeting Sept. 13

Sewanee Organize and Act (SOA) will host an informational session at 5:30 p.m., Thursday, Sept. 13, at the Sewanee Community Center. The focus will be on connecting those interested in helping elect progressive candidates with specific actions that they can do to support the candidates of their choice. Whether it's making phone calls, writing postcards, or going door-to-door to talk to voters, SOA will put those interested in touch with those who can use their help.

SOA was formed in early 2017 to promote progressive issues. It includes members in Franklin, Grundy, and Marion counties. For more information, email <sewanee-organizeandact@gmail.com>.

SCRLT Hosts Annual Meeting

The South Cumberland Regional Land Trust (SCRLT) will host the annual potluck meeting for members, neighbors, and friends at 5 p.m., Saturday, Sept. 22. The meeting will take place at the Jumpoff Community Land Trust at 1423 Tate Trail, Sewanee.

This year, with the help of the Tennessee Parks & Greenways Foundation, SCRLT raised more than \$48,000 to put the majority of their land into a conservation easement. Members from the Tennessee Parks & Greenways Foundation will give a brief presentation at the meeting on the progress of the easement. Dinner is potluck-style, and SCRLT will provide local pulled pork for everyone. All are welcome.

Rotaract Club Relay for Life

The Rotaract Club of Sewanee is sponsoring an American Cancer Society Relay for Life as its first community event. This event engages the entire community of cancer survivors, caregivers and citizens in uniting to defeat all cancers.

The event will take place from 4–9 p.m., Saturday, Oct. 6, at the Hardee-McGee Field at Harris Stadium. For more information on how to donate, form a team or get involved, go to <www.Relayforlife.org/sewaneetn> or email <sewanee.relayforlife@gmail.com>.

Sewanee Emeritus Association on Sept. 13

The Sewanee Emeritus Association has announced its meetings for the first semester. The group meets monthly on the second Thursday, this year beginning Sept. 13. The meetings feature speakers with a wide range of interests and topics and are held at 3:30 p.m. in the Torian Room of duPont Library. Everyone is invited, and refreshments will follow the presentation.

On Thursday, Sept. 13, the featured speaker is visiting assistant professor of music Hilary Ward, who will talk on the "back-stage workings" of the Sewanee Summer Music Festival. Ward, who teaches music in the college and in the School of Theology, holds Master's degrees in education and religion, and is now pursuing an EdD degree. She has taught music in numerous schools and settings, including Orff Music at the elementary school level. She has served as a youth minister and school chaplain, and worked with the Lincoln Center Education arm of the Juilliard School of Music. She has served as a classical music host for National Public Radio. Her husband Geoffrey is the University Organist and Choir Master, and they have one son.

New Speaker Series 'Thirst for Knowledge'

Please join community members for a new speaker series, "Thirst for Knowledge," a monthly event featuring diverse experts discussing a wide range of topics in a casual (i.e., no podiums or PowerPoint presentations) environment. Each talk will feature a short, moderated presentation followed by plenty of time for questions and discussion. The speaker series begins at 7 p.m., Wednesday, Sept. 12, at the Blue Chair Café.

Katie McGhee will present the first session on "What Disney Didn't Tell You About Nemo: The Amazing Sex Lives of Fish." The moderator will be Lauryl Tucker. McGhee is the assistant professor of biology at the University of the South. Tucker is an associate professor of English at the University of the South.

"Thirst for Knowledge" is sponsored by the Sewanee Civic Association and the Office of Civic Engagement. For more information or to nominate a speaker or moderator, contact <thirstysewanee@gmail.com>.

Online and in color! SEWANEE MESSENGER.COM

piggly wiggly

Down Home, Down the Street

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

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

Celebrating 18 Years!
2000-2018

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

High Point
HISTORIC DINING ON THE SUMMIT
BETWEEN CHICAGO & MIAMI

Papa Ron's

THE ITALIAN STEAKHOUSE

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

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

**Try our cauliflower
crust pizza!
(gluten free)**

Church News

All Saints’ Chapel

Growing in Grace continues Sunday at 6:30 p.m. in All Saints’ Chapel. Chandler Davenport, a senior in the college, will be sharing her story with us. This informal worship service is designed for students and community members, featuring student-led acoustic music, a different guest speaker each week, and Holy Communion. This semester, each of our speakers will meditate on the act of Breaking Ground. We will explore the idea that breaking ground—beginning something new or forging into unfamiliar territory—is a holy, if laborious, act. We want to believe that diving into a new venture, reconstructing a torn relationship, or starting a fresh phase of life will be easy, but when we encounter experiences and perspectives unlike our own, our instinct is to retreat to the familiar and forget the unknown. This semester, we will explore how the vulnerability of newness molds us into the resilient and accepting being God created us to be. Email Lay Chaplain Kayla Deep if you have any questions. We hope to see you there—bring a friend.

The Catechumenate continues this Wednesday, Sept. 12, at 7 p.m. in the Bairnwick Women’s Center. 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 Kayla Deep at <kayla.deep@sewanee.edu> for directions or more information.

Chapman’s Chapel Church of the Nazarene

Chapman’s Chapel Church of the Nazarene will host the annual Ladies of Royal Descent Fall Conference beginning at 9

a.m. on Saturday, Sept. 8. All ladies are invited to attend. Guest Speaker, Linda Boyette, and Worship Leader, Kim McLean, will be featured. Contact Nadine Myers at (931) 247-8699 or Dot Jackson at (931) 383-9065 to register.

On Sunday, Sept. 23, Chapman’s Chapel Church of the Nazarene will celebrate its annual Homecoming and Friends’ Day. Sunday School and singing will begin at 9:30 and Worship at 10:45. A fellowship meal will follow. The public is invited to attend. Chapman’s Chapel Church of the Nazarene is located at 273 Chapman Chapel Rd.

Christ Church Monteagle

During this week so much is happening that we may forget altogether to remember the horrible attacks on Sept. 11. Now that nearly two decades have passed, a generation has entered college who have never known a world where the United States has not been involved in wars.

Christ Church Monteagle will mark this fateful week with special prayers at the 10:30 a.m. service on Sept. 9. Bishop William Millsaps will be the celebrant and preacher.

The Sunday School is starting another year, and the light lunches will continue at noon.

Christ Church Celebration

Christ Church, the oldest continuously operating Episcopal Church on the South Cumberland Plateau, will celebrate its 150th anniversary, Sept. 8-9. The public is invited to the community celebration, which dates its beginning from an outdoor service at a sawmill in Tracy City in 1868. Registration for the event begins Saturday at 9 a.m. in the Father Adamz Memorial Parish House with complimentary coffee and pastries. The parish house will also be the site of exhibits.

Music begins at 11 a.m., fol-

lowed by a barbecue at noon. Music continues that afternoon.

On Sunday, Sept. 9, starting at 11 a.m., there will be a traditional worship service in the church, which is listed on the National Register of Historic Places, followed by a reception in the parish house.

For more information, visit the church’s website at <www.christ-church-tc.org>.

Otey Parish

This Sunday, the Lectionary Class will explore Sunday’s gospel, in the Claiborne Parish House, Adult Education Room. Children ages 3–11 are invited to meet their friends for Godly Play. Youth Ministry will be in Brooks Hall. Infants 6 weeks to children 4-years-old are

invited to the nursery beginning at 8:30 a.m. There will be nursery for both services and the Sunday School Hour.

The Adult Forum will begin at 9:45 a.m. in St Mark’s Hall of the Parish House at Otey and conclude at 10:45 a.m. Coffee and tea are provided. All are welcome! The best-selling book by Jon Meacham, “The Soul of America: The Battle for Our Better Angels,” will be the subject of presentations and discussion. Brown Patterson and Ray Gotko will talk about the book’s message: What lies at the heart of America as a country and what are the responsibilities of citizens? Their talks will focus especially on the faith of Christians, the development of the Presidency, and the

crises the nation has experienced. The theme of the Forum for 2018-19 is “Christianity Today and Tomorrow.”

Pilgrimage

On Saturday, Sept. 22, the Beloved Community: Commission for Racial Reconciliation is offering a pilgrimage from Nashville to Montgomery to see the National Memorial for Peace and Justice and The Legacy Museum.

We will be finalizing details quickly, as we must register with the diocese by Sept. 7. If you’re interested in this trip, please contact Jeannie Babb right away at <oteyformation@gmail.com>. Please put “pilgrim” in the subject line of your email.

Church Calendar

Weekday Services Sept. 7–14

- 7 a.m. Centering Prayer, Taylor’s Creek Greenway, Estill Springs, (W)
- 7:30 a.m. Morning Prayer, Otey
- 7:30 a.m. Morning Prayer, St. Mary’s Convent (not M)
- 8 a.m. Holy Eucharist, St. Mary’s Convent (not M)
- 8:30 a.m. Morning Prayer, St. Augustine’s
- 9 a.m. Communion, Good Shepherd, Decherd (M,W)
- 9 a.m. Mass, Good Shepherd, Decherd (T/Th/F)
- 11:30 a.m. Prayer/Healing, Morton Memorial (1st/3rd Th)
- 3:30 p.m. Centering Prayer, St. Mary’s Sewanee (T)
- 4 p.m. Centering Prayer, McRae Room, adjacent to Anna’s House, St. Mary’s Sewanee (W)
- 4 p.m. Evening Prayer, St. Augustine’s
- 4:30 p.m. Evening Prayer, Otey (M–F)
- 7 p.m. Centering Prayer, St. Paul’s, Otey (M)
- 7 p.m. Spanish Mass, Good Shepherd, Decherd (Th)

Saturday, Sept. 8

- 7:30 a.m. Morning Prayer, St. Mary’s Convent
- 10 a.m. Sabbath School, Monteagle Seventh Day Adventist
- 11 a.m. Worship Service, Monteagle Seventh Day Adventist
- 4:30 p.m. Evening Prayer, St. Mary’s Convent
- 5 p.m. Mass, Good Shepherd, Decherd

Sunday, Sept. 9

All Saints’ Chapel

- 8 a.m. Holy Eucharist
- 11 a.m. Holy Eucharist
- 6:30 p.m. Growing in Grace

Bible Baptist Church, Monteagle

- 10 a.m. Worship Service-Crystle Elam in concert
- 5:30 p.m. Evening Service

Chapman Chapel Church of the Nazarene, Pelham

- 9:30 a.m. Sunday School
- 10:45 a.m. Morning Worship
- 6 p.m. Evening Worship

Christ Church, Monteagle

- 10:30 a.m. Holy Eucharist

Christ Episcopal Church, Alto

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

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. Sunday Service

Cowan Fellowship Church

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

Cumberland Presbyterian Church, Monteagle

- 9:30 a.m. Bible Study
- 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 Service

Epiphany Mission Church, Sherwood

- 10 a.m. Holy Eucharist Rite II

Good Shepherd Catholic Church, Decherd

- 10 a.m. Mass
- 2 p.m. Spanish Mass

Grace Fellowship Church

- 10:30 a.m. Sunday School/Worship Service

Harrison Chapel Methodist Church

- 10 a.m. Sunday School
- 11 a.m. Worship Service
- 5 p.m. Worship Service

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

Monteagle First Baptist Church

- 10 a.m. Sunday School
- 11 a.m. Worship Service
- 6 p.m. Evening Worship

Morton Memorial United Methodist, Monteagle

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

New Beginnings Church, Monteagle

- 10:30 a.m. Worship Service

New Beginnings Church, Pelham

- 9:45 a.m. Worship Service

Otey Memorial Parish Church (note new times)

- 8:30 a.m. Holy Eucharist
- 9:45 a.m. Lectionary Class, Adult Forum, Godly Play
- 11 a.m. Holy Eucharist

Pelham United Methodist Church

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

St. Agnes’ Episcopal Church, Cowan

- 11 a.m. Holy Eucharist Rite I

St. James Episcopal Church

- 9 a.m. Holy Eucharist Rite II

St. Margaret Mary Catholic Church, Alto

- 8 a.m. Mass

Sewanee Church of God

- 10 a.m. Sunday School
- 11 a.m. Morning Service
- 6 p.m. Evening Service

Sisters of St. Mary’s Convent

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

Tracy City First Baptist Church

- 9:45 a.m. Sunday School
- 10:45 a.m. Morning Worship
- 5:30 p.m. Youth Group
- 6 p.m. Evening Worship

Trinity Episcopal Church, Winchester

- 9:30 a.m. Christian Formation
- 10:30 a.m. Holy Eucharist Rite II

Valley Home Community Church, Pelham

- 10 a.m. Sunday School, Worship Service

Wednesday, Sept. 12

- 6 a.m. Morning Prayer, Cowan Fellowship
- 8:30 a.m. Morning Prayer, All Saints’
- 9 a.m. Communion, Good Shepherd, Decherd
- 10 a.m. Bible Study, Sewanee C.P. Church
- Noon Communion, Christ Church, Monteagle
- 4 p.m. Evening Prayer, All Saints’
- 5 p.m. KAs/Bible study/meal, Monteagle First Baptist

- 5:30 p.m. Evening Worship, Bible Baptist, Monteagle
- 5:45 p.m. Youth Bible study/meal, Monteagle First Baptist

- 6 p.m. Bible study, Monteagle First Baptist
- 6 p.m. Prayer and Bible study, Midway Baptist
- 6 p.m. Evening Prayer, Trinity, Winchester
- 6:30 p.m. Community Harvest Church, Coalmont
- 6:30 p.m. Prayer Service, Harrison Chpl, Midway
- 6:30 p.m. Youth group, Tracy City First Baptist
- 7 p.m. Adult Formation, Epiphany, Sherwood
- 7 p.m. Bible study, Chapman’s Chapel, Pelham
- 7 p.m. Evening Worship, Tracy First Baptist

Obituary

Anne Ayers Maier

Anne Ayers Maier, age 71 of Brentwood and the Clifftops community of Monteagle, died on Aug. 17, 2018, at Alive Hospice in Nashville. She was born in Princeton, W. Va., to Ruth Kegley Robinett and Julius Frank Robinett. She graduated from Bluefield Community College. She worked in many capacities in the medical field, especially in support of the HIV/AIDS community. She helped establish and lead the Comprehensive Care Center in Nashville, and was on the planning committee of the Residential Alive Hospice facility in downtown Nashville. In Clifftops, she was integral to the establishment of a community garden, and to the annual Clifftops July 4 Regatta. Her many accomplishments are far too extensive to list here. She was preceded in death by her parents,

She is survived by her husband, Robert “Bob” Maier; children, Chase (Margaret) Ayers, Natalie Maier (Kirk) Culbertson, Brendan Maier, and Carianne Ayers (Bryan) Kenney; siblings, Jim Robinett, Bob Robinett, William Robinett, and Jane Kendall, and four grandchildren.

A Celebration of Life was on Aug. 23 at Woodlawn Memorial Funeral Home in Nashville. Her family requests that memorial contributions be made to Alive Hospice and the Comprehensive Care Center, both in Nashville. For complete obituary go to <https://www.legacy.com/obituaries/name/anne-maier-obituary?pid=189983073>.

Upcoming Retreats

A Labyrinth Journey

Connecting with Your Creativity through Walking & Writing
September 28–30

Presenters Margy Oebmig and Terry Price

Habits of the Heart for Faith Communities: A Courage to Lead Retreat

October 10–12

In partnership with the Center for Courage and Renewal

Call or email for more information.

*"Let your smile
change the world, but
don't Let the world
change your smile."*

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 1901778 - 52 Sherwood Trail,
Sewanee. \$348,000

MLS 1891347 - 715 Orange Hill Rd.,
Tracy City. \$279,000

BLUFF - MLS 1773059 - 1804 Clifftops
Ave., Monteagle. 6.9 acres. \$995,000

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

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

BLUFF - MLS 1945408 - 506 Ingman Cliff
Rd., 3.05 acres. \$688,000

MLS 1924650 - 890 Boswell Ct.,
Monteagle. 3+acres. \$319,000

BLUFF - MLS 1906326 - 208 Vanderbilt Ln.,
Sewanee. \$849,000

LAKEFRONT - MLS- 1949994 - 681
Magnolia Dr., Winchester. \$779,500

BLUFF - MLS 1777974 - 3480 Sherwood
Rd., Sewanee. \$310,000

BLUFF - MLS 1930811 - 146 Jackson
Point Rd., Sewanee. 13+acres. \$299,500

BLUFF - MLS 1936071 - 162 St. Clare Lane,
Sewanee. 7+acres. \$495,000

MLS 1956405 - 171 Maple St.,
Sewanee. \$274,500

MLS 1952909 - 1573 Carter Rd.,
Decherd. \$234,500

MLS 1884814 - 143 Winns Circle,
Sewanee. \$385,000

BLUFF - MLS 1923054 - 1833 Laurel
Lake Dr., Monteagle. \$439,000

BLUFF - MLS 1878711 - 226 Rattlesnake
Springs Ln., Sewanee. \$799,000

MLS 1905336 - 204 Wiggins Creek Dr.,
Sewanee. \$390,000

BLUFF - MLS 1810644 - 294 Jackson
Point Rd., Sewanee. 20.9 acres. \$299,500

BLUFF - MLS 1850420 - 1710 Stage
Coach Rd., Sewanee. 31+ acres.
\$765,000

BLUFF - MLS 1964395 - 211 Rising Sun
Lane, Sewanee. \$295,000

MLS 1933943 - 13052 Hwy 41, Tracy City. 4
acres. \$149,500

BLUFF - MLS 1886899 - 569 Haynes
Rd., Sewanee. 5.1 acres. \$499,900

BLUFF - MLS 1959372 - 1844 Ridge Cliff
Dr., Monteagle. \$338,000

BLUFF TRACTS

Old Sewanee Rd. 53+ac	1846822	\$296,000
14 Jackson Pt. Rd 18.6 ac	1803643	\$129,500
3 Horseshoe Ln. 5.6 ac	1608010	\$60,000
38 Long View Ln. 2.56 ac	1954806	\$99,000
1 Jackson Pt. Rd. 12.45 ac	1911600	\$125,600
11 Jackson Pt. Rd. 19+ ac	1911497	\$120,000
7 Saddletree Ln.	1954791	\$75,000
25 Old Sewanee Rd. 5.2 ac	1741756	\$119,000
Partin Farm Rd. 6.5 ac	1902508	\$64,500
9 Saddletree Ln. 2.01 ac	1948632	\$66,000

LOTS & LAND

126 Deep Woods 6.4 ac	1948499	\$39,900
127 Deep Woods 5.8 ac	1948503	\$39,900
13 Deerwood Dr. 2.98 ac	1946339	\$18,500
14 Deerwood Dr. 2.97 ac	1946347	\$18,500
16 Deerwood Dr. 2.98 ac	1946349	\$18,500
33 Westlake Ave. 5.3 ac	1800077	\$75,000
43 Bluff Woods	1774625	\$28,000
57 Edgewater Ct. Win.	1906419	\$32,000
St. Mary's Ln. 10 ac	1820182	\$85,000
Montvue Dr. 5 ac	1714856	\$54,900
55 Lake Louisa 4.2 ac	1900500	\$38,880
Pine Dr. 16.1 ac	1894605	\$149,000
Pine Dr. 3.22 ac	1894027	\$40,000
#22 Shadow Rock 1.18 ac	1906497	\$24,000
362 Haynes Rd. 10 ac	1910953	\$84,000

Fall Heritage Festival Celebrates a Fifth Year in Cowan

The Fall Heritage Festival returns to Cowan September 21-23, filling the Cowan Railroad Museum Park with art, history, music, food, and tons of free activities for kids of all ages. The free community-driven event celebrates the region's traditions and history as well as showcasing the continuing talents, creativity and diversity of its residents. This year features an expanded free Kids Zone, historical demonstrations and living history, vendors, arts and crafts, and of course, festival food.

"This festival is a gem that many people overlook," said Mark Ledbetter, chairman of the festival. "There is truly something for everyone at the Fall Heritage Festival."

Highlights of the festival schedule include Fireworks both Friday and Saturday evenings; a cruise-in on Friday; and Corn Hole Tournament on Saturday.

"We're excited about the expanded Kids Zone," said Mary Lou Brown. "The train rides were a big hit last year, and will be offering free rides both Saturday and Sunday. The Balloon Man will also be appearing on Saturday. New additions include plinko, duck pond, feed the pig, ring toss, monster bean bag toss, barrel crawl and tire obstacle course."

Bad Nayer will headline the entertainment on Friday night with focus on danceable R&B, rock and country.

Saturday night will feature Alison McCormick, known for her sultry powerful vocals and undeniable charisma; featuring a mix of Rock, Blues, Jazz, Soul, Country and so much more. Joining Alison will be David Ewing on keyboards, Bill Hullett on guitar, Debbie Hullett on bass, and Mitch McElwain on rhythm.

The fun begins Friday at 5 p.m. and runs until 9 p.m., and resumes Saturday at 10 a.m. through 9 p.m. Fireworks will be at 8:30 p.m. on both Friday and Saturday. Sunday hours are 11 a.m. to 5 p.m.

The festival is free to the public, and made possible by the generous donations from regional businesses and individuals. Major sponsors include the City of Cowan, Rogers Group, Inc., Cowan Development Co., Russell-Barnett Automotive Family, and many more.

For additional information, please see the festival's website at <www.FallHeritageFestival.info>, <www.facebook.com/FallHeritageFestival>, email <info@FallHeritageFestival.info> or leave a message at (931) 563-3868.

Grant (from page 1) — Village (from page 1)

The council discussed borrowing the \$50,000 from the \$486,000 capital outlay budget earmarked for a new fire hall, but expressed concern about the money being replaced. Monteagle does not levy an income tax. The town's revenue is limited to proceeds from the occupancy tax, gasoline tax, and sales tax revenue from retail businesses and restaurants.

The grant funding, if received, will complete the trail from Dollar General to Tower Community Bank. Conversation is underway with the Tennessee Department of Transportation (TDOT) about using the old railroad bridge to span the interstate, Wilson said. In support of the project, TDOT will conduct a free structural assessment of the bridge.

Also in the project's favor is money earmarked for sidewalks in the area of the interstate exits, Wilson pointed out. Portions of the sidewalks could be used for the trail.

Wilson expects the grant application to score high because of the connectivity the trail affords and because it fits in well with the state's infrastructure plan. Grundy County Mayor Michael Brady had intended to apply for funding for a similar project. Brady's project had lower connectivity impact, and Brady has agreed to put his energy behind the MGT interstate crossing proposal.

Wilson said the multi-modal grant was a historic opportunity since in the past SDD money for rural projects typically went to roads.

The SDD Rural Project Organization will score the grant applicants on Sept. 19. City and county mayors in the district are voting members.

single family homes. The types of single-family homes proposed include three or four home clusters, cottage court groupings of small homes facing one another, and attached homes like duplexes, triplexes, and townhouses.

"Variety is crucial to changing the housing inventory in Sewanee," Gladu said. For Village housing, employees will have buyer's priority throughout the sale negotiation process. In the event the price decreases in negotiation with a non-employee buyer, employees will have the option to override the non-employee's bid.

Providing an update on other priority projects, Gladu said TDOT continued to grapple with the proposal to narrow Highway 41A to calm traffic. Design work on the Village Green was expected to begin in the near future given impetus by a donor gift earmarked for that purpose.

"There's much perched on the horizon," Gladu stressed. "What happens in the next year will be telling."

Sign Up for the New Sewanee Seminars Short Courses

The Center of Lifelong Learning at the University of the South is offering five new short courses and spaces are filling up quickly. Please contact Dan Backlund at <lifelong@sewanee.edu> for further information and to register for these exciting classes before they are full. The enrollment fee for each course is only \$60 and includes six hours of formal learning time.

Dan Backlund, professor of theatre will offer "Did You Order the Kit? — Wait — Where Does Scenery Really Come From?" from 2–4 p.m., Wednesday, Sept. 19, Sept. 26, Oct. 3 and Oct. 10. You will explore the amazing process of scenic design from the first reading of the script to a realized performance of the musical "Cabaret" that opens at the Tennessee Williams Center on Oct. 26. Discussion includes analysis, internal and external research, idea generation, design creation, working drawing creation and design execution. We will be able to see the scenery being built, painted, and installed, culminating in a performance of our 20th anniversary celebration show.

Dr. George Bowers with Animal Care Center will explore "Did curiosity kill the cat? What about the dog?" Answers to pet questions ranging from the origin of pets as companions, how dogs and cats experience the world, the basics of proper nutrition, and daily care at all life stages. The course will be 2–4 p.m., Tuesday, Sept. 18, Sept. 25, Oct. 9 and Oct. 16.

Garden designer June Mays will discuss "Late Bloomers — Gardening in the Second Half of Life." We will cover having fun in the garden, garden tours here and abroad, some great gardening books to read, overcoming problems like deer, making your outdoor space look great, maintenance tips, sources for plants, people who can help you, and groups to join. We will visit some great gardens in the Sewanee area and talk about some of the best sources for purchasing great garden plants. Each participant should purchase a copy of "Late Bloomer: How to Garden with Comfort, Ease, and Simplicity in the Second Half of Life" by Jan Bills. Used and new books are available on <amazon.com>. The class will be 1–3 p.m., Monday, Sept. 24, Oct. 1, Oct. 8 and Oct. 15.

Maryellen McCone and Richard Barrali return with "Hit the Reset Button!" Studies are showing that a mindfulness meditation practice can have profound effects on the structure of the brain. One of the most significant is a study done in 2011 at Harvard by Sara Lazar and her team. The study showed increases in the cortical thickness in the hippocampus, which governs learning and memory, and decreases in brain cell volume in the amygdala, which is that part of the brain associated with fear, anxiety, and stress. This can make a significant impact of our tendency to be reactive and to continue old patterns of behavior whether they are helpful or not. Another consistent finding in the research literature is that greater self-compassion is linked to less anxiety and depression. Coupling a mindfulness practice with self-compassion can literally change our brain in ways that can allow us to change our response to life's inherent stress and live in a state of equanimity. The course will be 10 a.m.–noon, Thursday, Oct. 25, Nov. 1, Nov. 8 and Nov. 15.

Sarah Sherwood offers "Introduction to Archaeology (or what Indiana Jones doesn't want you to know)." In this short course we will begin with an overview of archaeology (why, how, etc.) in a 40-minute lecture format. This will also include an overview of the prehistory of the Plateau and nearby Tennessee Valley. We will also look at a range of artifacts and how and why we study them from historic and prehistoric sites. The first part of each class will be in the lab and the second half will be working on the excavation at Rebel's Rest with students who are taking a half credit cultural resource practicum class. You may work at whatever physical level you want, from being on your hands and knees digging to standing and searching the sieves for artifacts to sitting and washing artifacts. All these tasks are important parts of the process. The course will be 12:30–2:30 p.m., Thursday, Sept. 27, Oct. 4, Oct. 11 and Oct. 25.

91 University Ave. Sewanee
sewaneehouses.com | (931) 598-9244

UNIVERSITY REALTY

SEWANEE TENNESSEE

727 DEEPWOODS RD. Stunning workmanship, light fills every room. 3 BR, 2.5 BA, fireplace, dining room, living room, lg kitchen, study, move-in ready.

SHERWOOD RD. Sewanee. Stunning bluff views, sunrise over Lost Cove. Towering hardwoods, old mountain stone home place. 17.700 acres.

1930s VINTAGE HOUSE on Popular St., Cowan. Completely renovated top to bottom, 3 BR, 2 BA, hardwood floors, bright sun room overlooking fenced-in back yard. Carport, storage bldg. \$115,000

30.50 ACRES Overlooking Bridal Veil, magnificent bluff views, large waterfall, peaceful creek, large rock face, towering hemlocks. \$200,000

1.08 ACRE LOT #1 Saussy Subdivision. Very nice building lot. \$23,500

3932 JUMP OFF RD. Stunning open floor plan, 3 BR, 2.5 BA. Guest house 2 car garage heated and finished. 5.9 ac. ADA compliant.

101 CARRUTHERS RD. Extraordinary sunset view on the Domain. 2820 sq. ft. w/unfinished basement. Two fireplaces and views from every room.

A PORTION OF SALES MADE THROUGH OUR OFFICE WILL BE DONATED TO HOUSING SEWANEE

MYERS POINT. Lake lots starting at \$275,000

Lynn Stubblefield (423) 838-8201
Susan Holmes C'76 (423) 280-1480
Freddy Saussy, C'99 (931) 636-9582

PHOTO ARCHIVE!

www.sewaneeessenger.
smugmug.com

THE LOCAL MOVER
615-962-0432

Need More Room?

Sewanee Mountain Storage
(931) 598-5682

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

U-HAUL MOVING BOXES and SUPPLIES!
—Various Sizes—

KIT TO PROTECT YOUR FLAT-SCREEN TV!

POPUP ART SHOW

ARTIST RECEPTION

featuring a variety of media by 33 local artists ranging from children to adults.

TONIGHT

5:30-7:00

FRAME GALLERY

Tue-Fri: 10-5, Sat: 9-1
(931) 463-2300

FROM THE HERITAGE CENTER

Grundy County Historical Society

Heritage Center

The Heritage Center is owned and operated by Grundy County Historical Society. Its mission is to inspire all of the people and communities of the South Cumberland Plateau, its coves and valleys, to understand who they are and how they are connected in history with interrelated pathways. In furtherance of this mission a plan has been adopted and is being implemented by enhancing knowledge of the cultural, historical, and intellectual background of the region for the benefit of the residents, their cultural and economic interests.

The Heritage Center consists of an historic facility located at 465 Railroad Ave., in Tracy City. It includes a museum that depicts and interprets historical themes that have grown out of the region that have had significant impact on national or international history. It further includes a library and research center for family, cultural and historical research. The facility also contains an assembly hall that displays materials that depict and interpret the cultural background and life of the region. The assembly hall is equipped with audio visual equipment that is used in scheduled presentations as well as videos and documentaries.

The first phase of the development of a park by the Town of Tracy City is in progress across from the Heritage Center on Railroad Avenue. This phase involves the construction of a portion of a bicycle path along the former right of way of the Mountain Goat Railroad. The Heritage Center has agreed for its assembly hall becoming an adjunct to the park, where, among other things, park visitors can view documentaries that depict the origin of the New South at Tracy City with the development and operation of the coal, coke, iron and steel industries in the South following the American Civil War. In addition, until permanent rest room facilities are constructed in the park, the rest room facilities at the Heritage Center will be made available to park visitors.

The Heritage Center looks forward to presenting future articles concerning historical themes and exhibits featured at the Heritage Center as well as cultural and human interest stories.

Readers are invited to visit the Heritage Center Monday through Friday from 10 a.m. to 4 p.m., and Saturday from 10 a.m. to 2 p.m.

Go to <http://grundycountyhistoricalsociety.com> for more information.

Fire on the Mountain

The sixth annual Fire on the Mountain Chili Cook-off & Car Show will be on Saturday, Sept. 29, at Hannah Pickett Park. The Park is located at 16 Dixie Lee Ave., behind Monteagle City Hall.

The Tracy City Street Rodders will host a Car Show with more than 100 cars participating. The car show is from 10 a.m.–2p.m. and is free to the public. There is a fee to enter a car in the Car Show. Contact Fred Baggenstoss (931) 235-1760 for more information on the car show.

The Chili Cook-off will be open for tasting at noon. The public can sample all the entrant's chili for \$5. Chili Cook-off teams will represent some of the surrounding areas, as well as the mountain's finest restaurants, businesses and community groups.

There are two categories of awards for the chili contest. The first award is "Judged Best Chili" and the second is "The People's Choice." The chili can be made on site or brought to the event. Each first place will receive \$250 and a trophy. There is still room for you to enter and use your secret recipe.

There will be local arts and craft vendors, as well as food and drink for sale. The car show will have a DJ that will be providing music and prizes throughout the day. Proceeds will go to support the local charities and the South Cumberland Chamber of Commerce.

For more information and to download the rules and application for the Chili cook-off, go to www.southcumberlandchamber.com or contact the chamber office at (931) 924-5353.

Stirling's, your local hipster coffeeshop.

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

WDPC Hosts CO.STARTERS Program

The Winchester Downtown Program (WDPC) is set to kick off its first CO.STARTERS nine-week cohort on Sept. 11. This program is made possible through a Tennessee Economic and Community Development Main Street Entrepreneur Grant. The program will be held each Tuesday through Nov. 6, from 5:30–8:30 p.m. at the Winchester Livery, 122 N. Jefferson St., located just off the historic Winchester Square.

Those who have an idea for a business, or have an existing business looking to become more sustainable or launch a new product or service, are encouraged to sign up and attend.

CO.STARTERS is a nine-week, cohort-based program that equips entrepreneurs and small business owners of all kinds with the insights, relationships and tools needed to turn ideas into action. Participants enter into a facilitator-led, collaborative process with a small and supportive group of 10–15 like-minded peers.

CO.STARTERS certified facilitators are experienced business owners from the community who guide participants through the program by asking the right questions, drawing on the knowledge in the room, and using available resources and connections in the community to point participants in the right direction.

During the nine weeks, entrepreneurs develop and fine-tune their ideas using the CO.STARTERS Canvas, critically examining every part and determining next steps through real-time feedback from people in the community. Participants leave the program with a deeper understanding of how to create a sustainable venture, articulate their models, and repeat the process with the next great idea.

The investment for this nine-week program is a special introductory rate of \$350.

Apply today at www.winchesterdowntown.com/costarters or email abby@winchesterdowntown.com. Abby can also be reached at (931) 962-3393.

Online and in color!

WWW.SEWANEEMESSENGER.COM

Our High Quality Remodeling Ensures Your Home Will Age Well!

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

Help us to spread good news!
TELL THEM YOU SAW IT IN
THE MESSENGER!

SUPPORT SOUTH CUMBERLAND STATE PARK!

RESERVE YOUR TABLE
OR SEATS AT THE

Goldenrod Gala

PROCEEDS HELP FUND THE WORK OF THE FRIENDS OF SOUTH CUMBERLAND STATE PARK

GO UNDERGROUND: SATURDAY, OCTOBER 6, 2018

COCKTAIL RECEPTION • DINNER BY IVY WILD CATERING • SILENT ADVENTURE AUCTION

SEATING BY ADVANCE RESERVATION ONLY!

RESERVE ONLINE BEFORE SEPT 20th AT GOLDENRODGALA.ORG

SENIOR CENTER NEWS

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

Monday, Sept. 10: Pastalaya, salad, garlic bread, dessert.

Tuesday, Sept. 11: Cabbage Patch soup, grilled cheese, dessert.

Wednesday, Sept. 12: Chicken livers, mashed potatoes, green beans, roll, dessert.

Thursday, Sept. 13: Ham, macaroni/cheese, bean salad, roll, dessert.

Friday, Sept. 14: Barbecue chicken, scalloped potatoes, green beans, roll, dessert.

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

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.

Walk with Ease Program

Folks at Home will lead a Sewanee session of the National Arthritis Foundation's Walk with Ease program in September.

This is a fitness program designed to reduce pain and improve health. The Walk with Ease program includes techniques to create and maintain a safe walking program and it will help the participants improve flexibility, stamina and strength.

Walk with Ease will be on Mondays, Wednesdays, and Fridays from 8:30 to 9:30 a.m. beginning Sept. 17 and ending Oct. 26. Each class will begin and end at the Sewanee football field. For more information or to register, call Folks at Home (931) 598-0303 or email <assistantfolksathome@gmail.com>.

Sewanee-UTC Collaboration Generates Series on the Lynching of Ed Johnson

The Project on Slavery, Race, and Reconciliation at the University of the South is partnering with the Department of History at the University of Tennessee Chattanooga and the Ed Johnson Project in Chattanooga to host a series of events titled "The Lynching of Ed Johnson in Chattanooga: A Critical Discussion of the History of Racial Violence in the U.S."

The series, Sept. 16-18, features a documentary screening and two public lectures by Illinois State University's Amy Wood, award-winning historian and professor of post-Civil War American cultural history and the history of the U.S. South.

In 1906, Ed Johnson, an African American man from Chattanooga, was unjustly convicted of raping a white woman and sentenced to death. When the U.S. Supreme Court intervened with a stay of execution, a mob of whites stormed the jail, took Johnson, and hanged him from the Walnut Street Bridge. His last words were, "God bless you all, I am a innocent man."

"We are very pleased that we have been able to work with our colleagues at UTC and the Ed Johnson team to bring one of the leading scholars of lynching in America to our campuses to help us all better understand the broad ramifications and lasting impact of this horrific crime a century ago," said Woody Register, professor of history and director of Sewanee's Slavery Project.

"The mob that lynched Ed Johnson aimed to terrorize African Americans near and far. Those who know Ely Green's autobiography may recall that Green reports hearing in Sewanee about the lynching and the distress it caused African Americans shortly after it happened."

The series represents an unusual but important collaboration of three organizations that are investigating the history of race and racial injustice in their respective communities.

Sewanee's Project on Slavery, Race, and Reconciliation is a six-year endeavor by the university to study and understand its historic entanglements with the institution

of slavery and slavery's legacies in the long century of racial injustice after the end of the Civil War.

"We think this event series can bring different intellectual communities together, share the historical knowledge about the Ed Johnson lynching with a larger audience, and inspire awareness about continuing issues surrounding racial injustices in the Chattanooga area," said Susan Eckelmann Berghel, assistant professor of history and director of Africana studies at UTC.

Amy Wood specializes in post-Civil War American cultural history. She is the author of "Lynching and Spectacle: Witnessing Racial Violence in America, 1890-1940," which won the Lillian Smith Book Award and was a finalist for the Los Angeles Times Book Award in History. She is also the author of numerous essays and articles on the history and memory of lynching.

Taking place on both the Sewanee and UTC campuses, the events are scheduled for Sunday through Tuesday, Sept. 16, 17, and 18.

On Sunday, Sept. 16, a documentary about the lynching and its aftermath will be screened at 4 p.m. (CDT) in Gailor Auditorium on the University of the South's campus. The documentary is produced by the Ed Johnson Project in Chattanooga, which also is constructing a monument in downtown Chattanooga that preserves public memory of Johnson's life and murder.

Wood's first lecture, "The Lynching of Ed Johnson in Historical Perspective," will be given at UTC's Derthick Hall (room 101) on Monday at 4 p.m. (CDT) and live-streamed in Sewanee's Gailor Auditorium.

Wood's second lecture, "The Legacy of Lynching in American Life," will be delivered at 4:30 p.m. (CDT), Tuesday, Sept. 18, in Convocation Hall at the University of the South.

Beginning with this series, the Sewanee Project on Slavery, Race, and Reconciliation will be live-streaming many of the events it sponsors this year to share its work with the broader Sewanee community.

All of the events may be viewed online by following the link on the Sewanee Project's web page, <<http://www.sewanee.edu/sewanee-slavery/>>, or on its Facebook page, <<https://www.facebook.com/SewaneeProjectonRaceandReconciliation/>>.

For more information, contact Woody Register at <wregister@sewanee.edu>.

FOODFORTHOUGHT

Emily Heid, South Cumberland Farmers' Market

The Scoop on Local Apples

Roxbury Russet, Arkansas Black, Hudson's Golden Gym, Hoople's Antique Gold, Pendragon, and Turley Winesap—this is just a sampling of the many different apple varieties being grown on the Cumberland Plateau.

Mark Preslar's orchard in Sewanee includes many of the fancy-named older varieties, like Pendragon, which is a red-fleshed English cultivar that has been grown since the 12th century and has surprisingly high levels of healthy compounds, including flavonoids. In his orchard, you'll also find Roxbury Russet, a wonderful cider variety that is high in sugars and flavor compounds. It's the oldest known apple cultivar bred in the United States, and it's primarily kept by heirloom growers. According to Preslar, Russets are not preferred for large scale production, despite their resistance to disease and good flavor, because most consumers are more inclined to buy shiny-skinned apples. He has found the Russets to be more flavorful and better for cider making than many other cultivars.

Preslar's orchard began with a sampling of older southern cultivars but since has grown to include English and European cider cultivars. His main goal is to identify cultivars that are best suited to growing in our unique climate and environment. "One of the biggest challenges to growing apples in Sewanee," he shared, "is that we have a vibrant ecosystem that is just teeming with life." A whole plethora of bacterial, viral, and fungal infections, as well as insect pests present challenges to apple cultivation. Organic treatments like neem oil and kaolin clay help to keep pest and disease problems at bay, but it's an ongoing battle. In addition to the aforementioned threats, late hard frosts, which are not uncommon on the Plateau, can be fatal. Preslar paints the trunks of his trees white to detract sunlight and keep the trees from breaking dormancy prematurely.

Wheeler's Orchard on Fredonia Mountain, just outside of Dunlap, experiences many of the same challenges with pests and disease. Jane Mauldin, whose father established the orchard in the 1970s, now operates the sustainable orchard with her siblings. One of the root causes of the pest and disease issues that Mauldin identifies is the length of the growing season. Although the longer growing season allows for greater apple production, it also means that the trees suffer the impact of two generations of insect pests.

At Wheeler's, Mauldin and her family combat problems with an approach that takes into account the health of the people on their farm, the health of the apple trees, and the health of the surrounding ecosystem. This involves integrating organic and conventional treatments and administering them with precise measurement and timing. Organic-approved treatments are preferred, but some conventional treatments are used when the organic alternative is too harsh on the trees.

Copper, for example, is a common organic-approved treatment for bacterial and fungal infections that can build up in the soil and contaminate it over time. It's phototoxic, which allows it to kill the infections that it treats, however it can also damage the tissue of the apple trees. At Wheeler's Orchard, copper is sprayed at the very beginning of the growing season to control fire blight, a bacteria that attacks blooms and shoots. It has been found to be too damaging to use after the trees have begun putting on leaves.

Herbicides are administered sparingly to control poison ivy in the orchard for the safety of workers and visitors. The orchard is dependent on wild pollination, so keeping the environment surrounding the trees hospitable to bees and other pollinators is integral to the success of the operation.

The management practices employed at the orchard are just as important as the treatments administered for pest and disease issues. Regular pruning, for instance, allows the leaves and fruit more access to sunlight, improving the health of the trees and the flavor of the apples.

Mauldin is hopeful about the future success of the orchard as she and her family continue to expand into different cultivars with better resistance, including older varieties like Hardy Cumberland and Arkansas Black. This year, their Gala apples have been coming in strong, and the Jonagolds, Blushing Goldens, and Turley Winesaps should be coming along in the next few weeks.

Wheeler's offers pick-your-own and also has a farm stand where you can buy their cider and other apple-y treats. You can also visit Wheeler's Orchard online at <<https://www.wheelersorchard.com>>.

ARE YOU REGISTERED TO VOTE?

Register to vote online from your computer, tablet or mobile device. Tennessee's online voter registration system offers a convenient way for people to easily register to vote or change their address if they move. The system allows U.S. citizens with a driver's license or photo ID issued by the Tennessee Department of Safety and Homeland Security to register online.

You can also download a Tennessee voter registration application and submit it to your county election commission.

Tennesseans must still register online or use a paper form at least 30 days before an election to vote.

You can also check your status or learn more about the registration process.

Go to <<http://www.govotetn.com>> for more information.

Tennessee ranks at the bottom in the nation for voter turnout. Tennessee ranks 40th in the nation for voter registration. More than 838,000 Tennesseans are not registered to vote, and 60 percent are under the age of 45!

ADAPTIVE LANDSCAPE LIGHTING

Paul Evans | 931.952.8289

adaptivelandscape-lighting.com

Sweeton
Home Restoration
LICENSED • INSURED • TRUSTED

NEW
CONSTRUCTION
REMODELING
HISTORIC
RESTORATION

931-924-2444 sweetonhome.com

Tea on the Mountain

For a leisurely luncheon
or an elegant afternoon tea
11:30 to 4 Thursday through Saturday

DINNERS BY RESERVATION
(931) 592-4832
178 Oak Street, Tracy City

Shop and dine locally!

SAS Students Take Advantage of College Enrollment

In addition to taking advanced courses in math and sciences at St. Andrew's-Sewanee School, outstanding SAS juniors and seniors are encouraged to take college courses for credit (and for free) at the University of the South, one of the country's top liberal arts colleges. This semester, 12 students are enrolled in 14 classes at the University, including: Elementary German I, Atlantic Britons 1500-1850 (History), Elementary Arabic, Calculus I, Ethics and Anthropocene (Religious Studies), Introduction to Cultural Anthropology, Cultural Survey of Spain I, Introduction to Macroeconomics, Intermediate French, Classical Mythology, and Calculus I.

"SAS students learn to hold their own and excel in a college setting with college-aged classmates," said Director of College Counseling Dan Monahan. "Proven ability to balance a college course workload and excel in those courses give them a real boost in the college admission process and when they begin their college careers."

Approximately 20 percent of last year's graduating class graduated with college credit. The 48 members of the Class of 2018 received acceptances to 120 different colleges and universities and enrolled in 32 different schools. They were offered more than \$8.3 million in merit awards.

Diplomas Available for Veterans

If you did not receive your high school diploma due to entry into the U.S. Armed Forces, you may now be awarded a high school diploma by your local high school.

Tennessee state law allows for the awarding of high school diplomas to the honorable men and women who stepped forward to serve their country.

Veterans who fall into this category should contact their local school superintendent to register their name and to request the awarding of a high school diploma. You will have to present your military discharge papers.

For assistance, contact Sergeant Major Larry E. Williams at (931) 924-3000, or (931) 224-3226, email at <tennesseans2@blomand.net>.

Pictured are Monteagle Elementary School students who had perfect attendance for the first 15 days of school.

MES Celebrates Attendance

Monteagle Elementary is focused on student attendance. On Aug. 28, MES recognized the students who had perfect attendance for the first 15 days. There were 129 students who had been in attendance for every minute of the first 15 days of school. Each student placed a ticket into a bucket for a drawing for gift cards. Each month, a ticket will be drawn and a \$15 gift card will be presented to the student. Tickets can be earned for every 15 days of perfect attendance.

Tigers Don't Leave Tracks! Program

Tigers Don't Leave Tracks!—aimed at educating students about sustainability and helping them reduce their use of single-use plastics, continues at Sewanee Elementary.

Show your support by continuing to bring your reusable bags to local businesses. Mooney's, The Lemon Fair, Village Wine and Spirits, and Monteagle Wine and Spirits are all making donations to the school every time you bring your own bag.

The Piggly Wiggly is hosting a draw in support of the project. When you bring your own bags to The Pig, write the name of a teacher or a class on the back of your receipt (grade 2, Mrs. Camp's class, Principal's Choice, etc.) and put it in the Tigers Don't Leave Tracks! jar at the front of the store. Those receipts will be collected periodically and entered in prize draws. The winning classes will receive sturdy Klean Kanteen water bottles for everyone. Together, we can give reusable water bottles to all the children in the school and help them in their efforts.

Thank you for supporting Tigers Don't Leave Tracks! and Sewanee Elementary.

Connect with Homeschoolers

Do you homeschool? Sign up for a free email newsletter to connect with others who homeschool and get information on programs available at the May Justus Memorial Library. For more information, contact Karen at (931) 924-2638.

G. Robert Tubb II, Owner
931-967-3595
A1ChimneySpecialist.com

CSIA Certified Technicians
Video Inspections • Sweeping
Restoration • Masonry Repair
Custom Caps & Dampers
Leak Repair & Water Proofing
Wood Stove & Chimney Installs
Gas Log Service & Installs
Dryer Vent Cleaning/Repair

A-1 CHIMNEY SPECIALIST

Instagram Facebook Twitter Google+

Michael A. Barry
LAND SURVEYING & FORESTRY

★ ALL TYPES OF LAND SURVEYS
★ FORESTRY CONSULTING

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

Zoom Groom Mobile Pet Spa
Pet grooming at your home!

Call (931) 313-9950
or book online
www.zoom-groom.com

**Serving Franklin, Coffee
and Marion counties**

Zoom Groom
Mobile Pet Spa

SES MENUS

**Monday–Friday,
Sept. 10–14
LUNCH**

Monday, Sept. 10: Chicken nuggets or fish, scalloped potatoes, pinto beans, roasted Brussels sprouts, dinner roll/hushpuppies, fruit variety.

Tuesday, Sept. 11: "Breakfast for Lunch:" Chicken or sausage, eggs, potato sidewinder, cherry tomatoes, cool tropics slush, biscuit, fruit variety.

Wednesday, Sept. 12: Mexican pasta bake or cheesy dunkers, green beans, baby baker potatoes, garden salad, marinara sauce, garlic breadstick, fruit variety.

Thursday, Sept. 13: Taco or hot dog, refried beans, oven fries, salsa, taco trimmings, tortilla tub, fruit variety.

Friday, Sept. 14: Pizza or chicken fajita, shoepeg corn, potato wedges, roasted veggies, tortilla/cookie, fruit variety.

BREAKFAST

Each day, students select one or two items.

Monday, Sept. 10: Cheese stick, cheezits or Dutch waffle.

Tuesday, Sept. 11: Egg omelet, toast/jelly or Frudel.

Wednesday, Sept. 12: Biscuit, sausage/chicken, gravy, jelly.

Thursday, Sept. 13: Yogurt, elf graham or breakfast burrito.

Friday, Sept. 14: Biscuit, sausage/chicken, gravy, jelly.

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

Sewanee Children's Center Mum Sale

It's time to start decorating for fall. The Sewanee Children's Center is selling mums this year for its fall fundraiser. There are two choices in pot size. A 9 inch by 6 inch pot is \$8 and a 3-gallon pot is \$15. The color choices are: orange/bronze, purple, red, white, yellow, and tri-color (3-gal only).

Forms and cash or checks made payable to Sewanee Children's Center are due no later than Sept. 12 to the SCC office. Mum pick up will be on Sept. 25. Contact Sandy Glacet with any questions or to obtain a form at (931) 598-5928 or <sewaneechildrenscenter@gmail.com>. Sewanee Children's Center is supported by Otey Parish and the Sewanee Community Chest.

DEPENDABLE AFFORDABLE RESPONSIVE HOME REPAIR AND REMODELING EXPERT HANDYMAN

KEN O'DEAR

25 YEARS EXPERIENCE
SATISFACTION GUARANTEED

931.235.3294

931.779.5885

Shop and Dine Locally!

GOOCH-BEASLEY REALTORS
www.gbrealtors.com • (931) 924-5555
9 College Street, Monteagle, TN
gb Shirley Tate, Broker (931) 598-0044

**—LAND FOR SALE—
RAVENS DEN TRACTS**

RAVENS DEN LOT 7: 6.2 acres with beautiful building site. Minutes from campus. \$52,000. **MLS 1883763**

RAVENS DEN LOT 12: 8.6 bluff acre with exceptional bluff view frontage. \$97,000. **MLS 1885651**

SOLD

The Sewanee Institution since 1974

Shenanigans RESTAURANT

PUB & GRILL / PIZZA / DELI / CATERING
CALL FOR TAKE-OUT OR DELIVERY
931-598-5774

OPEN EVERY DAY 11 a.m. to 11:30 p.m. (later on weekends!)

12595 Sollace M Freeman Hwy, Sewanee, TN
(on the corner of University Ave and 41A)

FIND YOUR HAPPY PLACE...AT SHENANIGANS

Mooney's
Market & Emporium

- ★ ORGANIC, LOCAL FOODS
- ★ SUPPLEMENTS & TOILETRIES
- ★ GARDEN & BIRD SUPPLIES
- ★ YARN & ACCESSORIES
- ★ ANTIQUES, JEWELRY, GIFTS
- ★ CRESCENT CAFE JUICE BAR
NOW OPEN EVERY DAY 11-3

Store open 10-6 daily
931-924-7400

1265 W Main • Monteagle

AT THE MOVIES

SEWANEE UNION THEATRE

Friday–Sunday, Sept. 7–9, 7:30 p.m.

Jurassic World: Fallen Kingdom

PG-13 • 130 minutes

Three years after the destruction of the Jurassic World theme park, Owen Grady (Chris Pratt) and Claire Dearing (Bryce Dallas Howard) return to the island of Isla Nublar to save the remaining dinosaurs from a volcano that's about to erupt. They soon encounter terrifying new breeds of gigantic dinosaurs, while uncovering a conspiracy that threatens the entire planet. Rated PG-13 for intense sequences of sci-fi violence and peril.

CINEMA GUILD

Wednesday, Sept. 12, 7:30 p.m., free

Spaceballs (1987)

PG • 96 minutes

In a distant galaxy, planet Spaceball has depleted its air supply, leaving its citizens reliant on a product called "Perri-Air." In desperation, Spaceball's leader President Skroob (Mel Brooks) orders the evil Dark Helmet (Rick Moranis) to kidnap Princess Vespa (Daphne Zuniga) of oxygen-rich Druidia and hold her hostage in exchange for air. Help arrives for the Princess in the form of renegade space pilot Lone Starr (Bill Pullman) and his half-man, half-dog partner, Barf (John Candy).

SEWANEE UNION THEATRE

Thursday–Sunday, Sept. 13–16, 7:30 p.m.

Solo: A Star Wars Story

PG-13 • 135 minutes

A young Han Solo (Alden Ehrenreich) finds adventure when he joins a gang of galactic smugglers, including a 196-year-old Wookie named Chewbacca (Joonas Suotamo). Indebted to the gangster Dryden Vos (Paul Bettany), the crew devises a daring plan to travel to the mining planet Kessel to steal a batch of valuable coaxium. In need of a fast ship, Solo meets Lando Calrissian (Donald Glover), the suave owner of the perfect vessel for the dangerous mission—the Millennium Falcon. Rated PG-13 for sequences of sci-fi action/violence.

Movies are \$3 for students and \$4 for adults, unless otherwise noted. Cinema Guild movies are free. The SUT is located on South Carolina Ave., behind Thompson Union. The SUT accepts Domain Dollars and credit/debit cards.

The 29th annual White Oak Craft Fair will be from 9 a.m. to 5 p.m. on Saturday, Sept. 8, and 10 a.m. to 4 p.m. on Sunday, Sept. 9, at The Arts Center of Cannon County, 1424 John Bragg Hwy., in Woodbury. Admission is free with a \$3 donation for supervised parking. For additional information call (615) 563-2787 or go to <www.artscenterofcc.com>.

September Festival of the Arts at IONA

The August Festival of Arts at IONA: Art Sanctuary begins Tuesday, Sept. 11, with readings and art exhibits. The public is welcome, all events are free and parking is available.

A photography exhibit "Angels Are Here" by Trudy Cunningha will be available Sept. 11–13, from 5 to 7 p.m. Refreshments are served after each program. IONA is at 630 Garnertown Rd., in Sewanee.

Cunningham will present her work at 5 p.m., Tuesday, Sept. 11. Cunningham sees the world through the lens of a camera, but she is more a cropper than a photographer. What you see is what caught her eye again, this time on the computer as she reviewed and ordered some results from her pointing and shooting photos.

This exhibit includes 40 or more Sewanee faces that caught Trudy's attention over the last 17 years, a few other faces, and photos of other places where angels gather. If you remember seeing Trudy and her camera in a room or event in Sewanee, you may recognize your earlier self on the wall at IONA.

Readings on Sept. 11 include creative fiction by Brooks Egerton; poetry by Sally Hubbard; and a reading by author Dudley Delffs.

On Wednesday, Sept. 12, readers include Chris McDonough with creative writing; Jeannie Babb reading poetry; poetry with Shelby Knauss; and creative fiction by Patrick Dean.

Thursday, Sept. 13 will feature gardening by Lee Stapleton; creative writing by Laura Willis; and letters to the editor by Helen Stapleton.

IONA: Art Sanctuary, founded by artist Ed Carlos, exists to offer a place for writers and artists to share their creative work with each other and the community, and our emphasis is the source: creativity and spirituality.

'The Pantocrator' Icon Writing Workshop

An icon writing workshop will begin mid-September with three available time slots. Each class meets weekly for seven weeks.

Dates and times are Tuesdays, Sept. 11–Oct. 23, 10 a.m. until noon, or 6–8 p.m.; or Wednesday, Sept. 12–Oct. 24, 10 a.m. until noon.

The cost is \$185 and includes all supplies. No previous art experience necessary. Icon writing is considered a form of visual prayer and workshops are primarily conducted in silence while listening to meditative music such as Gregorian Chants. Space is limited to eight students per class. For more information and to register contact Martha Keeble, (931) 598-0640 or email <martha.keeble@gmail.com>.

At the Galleries

Artisan Depot

The Artisan Depot is pleased to host Dick Wollam's "One Man Show" member show. The exhibit will be up through Sept. 16.

The Artisan Depot will display a new community show "Craft: Art Made by Hand" through Oct. 14.

The Artisan Depot is operated by the Franklin County Arts Guild and is located at 204 Cumberland St. East, Cowan. Gallery hours are noon to 5 p.m. on Thursday, Friday and Sunday, and 11 a.m. to 5 p.m. on Saturday. For more information contact Diana Lamb at (931) 308-4130.

Frame Gallery

Frame Gallery in Sewanee is hosting a community-wide art show for its September exhibition. There will be a reception celebrating the artists 5:30–7:30 p.m., Friday, Sept. 7. The community is welcome to attend.

The Frame Gallery is at 12569 Sollace M. Freeman Hwy., in Sewanee. The frame shop and gallery's regular hours are 10 a.m. to 5 p.m., Tuesday through Friday, and 9 a.m. to 1 p.m. on Saturday.

In-Town Gallery

In-Town Gallery features "The Fabric of Our Lives," a showing of oil paintings by Gay M. Arthur. The exhibit examines the way we weave a portrait of ourselves in simple everyday things. Worn and ordinary items such as an apron or an old pair of work boots can tell us who we are as individuals and in doing so, show us how our present evolves from our past. Arthur's work will be on display for the month of September with an opening reception from 5–8 p.m., Friday, Sept. 7.

In-Town Gallery, located at 26A Frazier Ave., in Chattanooga, offers contemporary art and fine craft by 34 local and regional artists. Hours are 11 a.m.–6 p.m., Monday–Saturday, and 1–5 p.m., Sunday. For more information go to <www.intowngallery.com>.

SAS Art Gallery

The SAS Gallery at St. Andrew's-Sewanee School is exhibiting the sublime and highly-detailed drawings by Tara Shukla. Shukla's "Bone Drawings" will be in the SAS Gallery through Sept. 21.

UAG Presents 'Fabrics of Socialism'

The University Art Gallery (UAG) proudly presents Vesna Pavlović's "Fabrics of Socialism," on view through Oct. 14. Offering "a psychological portrait of an era burdened with photographic representation of socialist propaganda," Pavlović invites visitors to consider the role of photography in the fabrication and remembrance of communal identity.

Please join us at 5 p.m., Friday, Sept. 14, in Convocation Hall for Pavlović's presentation of "Fabrics of Socialism" and a reception. The event is free and open to the public.

The University Art Gallery is located on Georgia Avenue. The gallery is free, accessible, and open to the public. Hours are 10 a.m.–5 p.m. Tuesday through Friday and noon–4 p.m. on Saturday and Sunday. Call (931) 598-1223 for more information, visit our website at <gallery.sewanee.edu>, or follow us on Facebook.

Tell them you saw it in the Messenger!

Monteagle-Sewanee Rotary Club

—Service Above Self

Visit one of our meetings and get to know what Rotary is all about.

Attend a local meeting and meet some of our Monteagle-Sewanee Rotarians. Our Rotary Club often hosts programs of interest to our community at large, including presentations by artists, business leaders and government representatives. Visitors are always welcome!

Breakfast Meeting Thursday, 8 a.m., Sewanee Inn

For more information, or to plan a visit, email Lee Harmon at suites@monteagleinn.com
www.monteaglerotary.org

Squeaky Clean Housekeeping

My reputation is built upon your satisfaction. Dependable, hardworking, fast service and reasonable rates!

VACUUMING
DUSTING
LAUNDRY
FLOORS

FREE ESTIMATES
KATHY WILSON
(520) 260-5959

PLANT CARE
BATHROOMS
DISHES
FURNITURE

J & J GARAGE

COMPLETE AUTO REPAIR

- Import & Domestic
- Computerized 4-wheel alignments
- Shocks & Struts • Tune-ups • Brakes

Our work is guaranteed
More than 37 years of experience
Hwy 41-A between Sewanee & Monteagle
Mon.–Fri. 7:30–5:30

Jerry Nunley,
owner
598-5470

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

K&N Maintenance and Repair

Your "honey-do" list helper!

A one-stop solution
for all your home
improvement needs
931-691-8656

BOOKMARKED

by Margaret Stephens

The Motherhood Blues

In the blur of those endless nights when you hold your breath for fear the lightest motion of air will wake the new baby you've finally fed and rocked to sleep, you're sure that this is the hardest part of parenthood.

I have news for you young parents, though you'll be too tired to take it in. The hardest part is way down the road, long after those first sleepless months; those rainy afternoons of staggering around the house with a toddler attached to one leg; the first orthodontist bill; teenage hissy fits.

The hardest part is when your no-longer-physically-a-child child leaves home for good.

I'm not talking about college here: that's just the warm-up.

I'm talking about the day your child (for to you she is and always will be) backs out the driveway in a car piled high with most of the stuff you've wanted picked up off her floor all those years. Heading out to the great world for that first post-graduation job, with, from now on, holidays no longer about "going home" for weeks at a time, but about visiting the old folks.

It's a wrench I experienced myself this summer when my youngest moved to Louisville. Imagine my gratitude to find the experience beautifully portrayed in a poignant scene from the book I happened to be reading, Bess Streeter Aldrich's novel of the Nebraska plains, "A Lantern in her Hand."

"Abbie (the mother) waved and smiled—waved and smiled,—as long as they were in sight. ... And, whether she has driven away in a lumber-wagon or a limousine, the mother whose daughter has left her for the first time, will understand why Abbie Deal ran blindly into her bedroom and shut the door."

It's an older book, first published in 1928 and re-issued in 1956, by a woman who herself witnessed some of the pioneer life she writes about so movingly. Think "Little House on the Prairie" from the mother's point of view. We live with Abby Deal from eager childhood to old age, from graceful girl determined to fulfill her dream of becoming a fine lady like her legendary aristocratic Scottish grandmother, to sturdy pioneer wife and mother whose days are devoted not to fine art but to keeping her family alive. Most of them, that is, who remain fed, clothed and even educated despite weather extremes and plagues of grasshoppers that year after year decimate the crops. What happens to Abby's ambition to express her deepest feelings through her gifts for singing and painting? Well, no spoilers here, but as those of you also at a certain age know well, "life happens."

Once you're addicted to the Deal family, you'll be as delighted as I that there's a sequel to Abby's story, "A White Bird Flying," which begins two days after the final events in Lantern. Aldrich, considered one of Nebraska's finest writers, created, among other things, nine novels and more than one hundred stories. One, Miss Bishop, following the life of a gifted teacher, was made into a film I'd love to see, "Cheers for Miss Bishop," which sounds a lot like another filmed novel you may remember, "Good Morning, Miss Dove" (though the latter is set during World War Two). I found both White Bird and Miss Bishop in duPont Library, and plan to look for more of Aldrich's work.

Books, after all, can help fill in a little of the void left by departing children.

What are you reading these days? Recommendations? Contact <mgtstep@gmail.com> or check out the blog, <my2ndfreshmanyenar.wordpress.com>.

'New Plays in Two Days'

Everyone is invited to attend the second annual "New Plays in Two Days" at the Tennessee Williams Center. The playwrights, actors, and directors have 48 hours to write and prepare for the performance of their short plays. There will be two showings, at 7 p.m. and 9 p.m., Saturday, Sept. 8. Admission is free.

Ralston Room Listening Events

The William Ralston Listening Library, a state of the art listening room on the second floor of the Jessie Ball duPont Library, is hosting several upcoming events.

On Monday, Sept. 10, 3–4 p.m., the library will feature Anton Bruckner's Mass No. 3.

On Tuesday, Sept. 11, 3–4 p.m., "Remembering Aretha." Tori Hinshaw celebrates the life of soul icon Aretha Franklin.

On Wednesday, Sept. 12, 3–4 p.m., Gustav Mahler's Symphony No. 5 (featuring the famous "Adagio").

Thursday, Sept. 13, 3–4 p.m., Glenn Gould's greatest recordings (feat. Bach's Goldberg Variations).

Friday, Sept. 14, 3–4 p.m., Franz Schubert's "Rosamunde" string quartet.

All events are free and the community is welcome.

'Conversation about Close Encounters' at IONA

At IONA: Art Sanctuary, "Conversations about Close Encounters" will be at 4 p.m., Friday, Sept. 14. The session will introduce the idea and experiencing of encounters by relating an early encounter that initiated Edward Carlos to his creativity and eventual painting and drawing.

The event of an aurora borealis was a spiritual awakening at a young age for Carlos in contrast to another experience of the same time period dealing with an amoral political movement and threats to his parents that awakened him to another aspect of human endangerment.

Carlos views these encounters as an experiencing in consciousness, the many levels of awareness, especially connected with mystical consciousness in the vein of the Judaic merkavah (chariot) tradition and historical evolution from the experiences of Ezekiel and Enoch.

On Sunday, Sept. 16, at 1 p.m., Carlos will present another such close encounter that occurred in Sewanee proper, which reinforced the implication that these occasions are spiritual in nature and a blessing. The physicality of mutual existence between creativity and spirituality is the gist of the presentation since the encounter involved Manigault Park beside the theologs' dormitory at that time. Multiple levels of consciousness are means to a development of the lessons provided with these events.

For both occasions, after a half-hour presentation, the conversation will open for those attending to ask questions and for general discussion (including sharing of similar experiences if others so wish). If you are curious about such mysteries, you are most welcome. Carlos will accept challenging questions, if not hostile in nature. All are welcome.

IONA: Art Sanctuary is located at 630 Garnertown Rd., 2.8 miles from downtown Sewanee. From Hwy. 41A north turn left onto the Sherwood Road, Hwy. 56-S and turn right onto Garnertown Road. The entrance to IONA is at the foot of the hill, a sign indicated to the left of the short lane through a small wooded area opening onto a large mowed field for parking.

Rising Sun Music Fest

The third annual Rising Sun Music Fest will be held Saturday, Sept. 8, in historic Downtown Winchester at the Kiwanis Club of Franklin County Amphitheater on North College Street. There will be sponsors, vendors and a great lineup of music. The music begins at 4 p.m.

This outdoor event will have grass seating along with spots for chairs (please bring your own). There will be various vendors with items for sale. There will also be beer for sale (cash only). You may not bring your own alcohol to this event.

We the People

Between now and Nov. 6,
SOA members are
concentrating all efforts to
MOBILIZE THE VOTE for the
midterm election. Join us at
5:30 p.m., Thursday, Sept. 13,
at the Sewanee Community Center
for information on how you can
support this effort.

sewaneeorganizeandact@gmail.com

dedicated to promoting progressive values

Together

Sewanee Organize and Act

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

WAGS AND WIGGLES
Doggie Day Care, Boarding and Grooming

**Making Pets Feel
Right at Home**

Full-Service Doggie Day Care
Full Grooming Services
34 Indoor/Outdoor Kennels

1660 Decherd-Estill Rd. • Winchester
www.wagesandwigglesstn.com • 931.247.1699

2nd year
in a row!

Girls' Middle School Soccer Team Wins

The St. Andrew's-Sewanee middle school girls' soccer team defeated Westwood Middle School, 7-0, on Aug. 28.

In the road win, first-year player Drew DeLorme scored two goals (the first of her career). Eighth grader Lucy Cassell also scored twice and classmates Ava Carlos, Madison King and Reagan Vaughn each found the back of the net.

Seventh grader Melanie Val also played well on the back line and shut down Westwood's attack.

Mountain Lions Fall to Collegedale in Golf Action

The varsity golf team at St. Andrew's-Sewanee School's lost on Aug. 28 to Collegedale Academy, 173 to 227.

The teams played the nine-hole match at the Windstone Country Club in Ringgold, Ga.

Tyler Rodgers was the low scorer for the Mountain Lions (50) followed by Cameron Weaver (57), Ethan Hargis (57) and Luca Malde (63).

The loss dropped SAS to 0-2 this season.

**PUT THIS
SPACE
TO WORK
FOR YOUR
BUSINESS.**

SAS Cross Country Runs in Bell Buckle

The St. Andrew's-Sewanee School cross country squads traveled to Webb School in Bell Buckle on Aug. 28 to compete in the John Freeman Invitational.

Seth Walker paced the SAS varsity boys, finishing ninth overall with a time of 19 minutes, 56 seconds on the three-mile course.

Anna Freyland had a strong showing in the varsity girls' race, placing second with a time of 23:15.

The SAS middle school cross country team is a robust one this year, with nine runners in grades six through eight. Kyler Cantrell finished well with a time of 13:53 on the 1.55-mile middle school course. Cantrell was 27th overall.

Tiger Women's Soccer Squad Ties Huntingdon

Match number one of the 2018 season for the Sewanee women's soccer program ended in a 1-1 draw thanks to a second half goal by the Tigers on Aug. 31 at Puett Field.

Neither team found the back of the net in the first 45 minutes. The Hawks had a chance in the 11th minute to break the scoring, but a save by freshman Hannah Judycki kept the contest scoreless.

In the 40th minute, the Tigers had one of their best opportunities to score in the opening half. After a corner kick by Dayla LaRocque,

the Tigers were caught offside attempting to score.

The first score of the match came around the 53rd minute, as Huntingdon struck with a goal by Sam Curtis off an Erika Gebhard assist.

Sewanee found the back of the net in the 65th minute after Savannah Williams forced the Hawks' goalie, Kylie Kersh, out of the box to save a shot. Kersh lost control and Paige Rupp answered with a

(Continued on page 13)

Tigers' freshman Paige Rupp (No. 7) battles for the ball in a soccer match against Huntingdon on Aug. 31 in Sewanee. Photo by Lyn Hutchinson

Sewanee freshmen Ellie Pedersen (No. 10) and Sydney White (No. 3) attempt to block a shot in the Tigers' Sept. 4 win against Covenant College. Photo by Lyn Hutchinson

Sewanee Volleyball Wins Fourth Straight

The Sewanee volleyball defeated its fourth straight opponent in straight sets on Sept. 4, downing the Scots from Covenant, 3-0 (25-16, 25-20, 25-23).

Early in the Tigers' home opener, both Sewanee (4-1) and Covenant (0-4) strung together three and four-point rallies.

Midway through the opening set, leading 11-10, Sewanee went on a 14-6 run to secure the opening set.

In the second set, Covenant sprinted out to a 6-1 lead before Sewanee called a timeout, but the Scots pushed on to an 8-3 margin.

The Tigers rallied with an 11-6 run to even the score with Covenant. The teams would trade points, but leading 19-18, Destiny Stewart, Constance Connolly and Mason Gardella each recorded a kill for the Tigers to extend the lead to 22-18. The Scots burned their final timeout but the Tigers went on to claim a 25-20 second set victory.

The Purple and Gold held the momentum in the third set, scoring the first four points on the way to a 10-4 lead. The Scots rallied to tie the set at 23-23, but a Stewart kill and a Covenant attacking error ended the match.

The Tigers finished with an attack percentage of .269 (48-19-108) and did not have a set attack percentage lower than .200 on the night.

Stewart and Lilly Reilly each slammed 11 kills for the winners. Reilly, who committed two errors on the night, finished with a .391 attack percentage, while Stewart, who had four errors, finished at .292.

Olivia Nichols recorded 15 digs in the contest for the Tigers, while Stewart added 13 and Sydney White had 12.

Connolly recorded 32 assists, 11 digs and six kills in Sewanee's victory.

Women's Golf Ranked 20th

The Sewanee women's golf team will enter the 2018-19 season ranked 20th in the preseason Women's Golf Coaches Association (WGCA) Coaches Poll, the association recently announced.

The Tigers finished third in the Southern Athletic Association (SAA) Championships last spring, and they return all five student-athletes who played at the

conference event, including senior Meghan Symonds, who has made the NCAA Women's Golf Championships in her first three years with the Purple and Gold.

Leading the Southern Athletic Association in the poll is defending SAA Champion Berry College at No. 10, followed by Rhodes College at 19th and Centre at 23rd.

Oglethorpe and Birmingham-Southern also received votes.

The fall schedule for Sewanee women's golf begins Sept. 15 with the Montgomery Country Club Women's Intercollegiate.

WOODARD'S DIAMONDS & DESIGN

We Celebrate Life and Love

HOURS
Mon-Fri • 10-6
Saturday • 10-6
Closed Sunday

woodards.net
(931) 454-9383
Northgate Mall
Tullahoma

BEGINNER PILATES CLASSES

Starting Sept. 4 at the Fowler Center in Sewanee

The class will start by educating you about the fundamentals of healthy movement that align and protect your bones and joints and improve the balance. Stretching and facial release techniques are taught at the beginning of each class to help you achieve a more optimal alignment and better body awareness. The Pilates principals are then taught step by step, carefully building into the Pilates Mat exercises. Modifications and corrections are provided as needed so that you will achieve optimum strength and correct form. You will look and feel like a new person!!

Beginner Classes will meet 9 am on Tuesday/ Thursday. Intermediate Classes meet 9 am on Monday/Wednesday or 12 noon on Tuesday/Thursday.

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

Spinal Spa and Fascial Release Class at noon on Friday. Classes are \$12 per single class, \$10 if purchased in monthly blocks. Discounts for attending 4 or more classes per week.

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

Fayetteville Takes Two from SAS

The St. Andrew's-Sewanee varsity volleyball team played Fayetteville High School in consecutive matches, Aug. 30 at home and Sept. 4 on the road.

The Tigers won 3-0 in the first meeting and 3-1 in the second.

In the matches, Katie Finn Hurst had 11 kills and three aces for SAS; Kendale James had 19 assists; Morgan Phares posted six aces; Meredith Foster had four aces; Saje Mangru had eight kills; and Zoe Wallace posted eight digs.

HOUSE CALL SERVICE AVAILABLE

Full Service Veterinary Care for Dogs, Cats & Horses
Offering Acupuncture, Chiropractic & Herbal Therapies

Monday-Friday 7:30 am-6 pm; Saturday 8 am-noon

AFTER-HOURS EMERGENCY SERVICE AVAILABLE

Traci S. Helton, DVM 931-962-3411

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

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!

MOLLICA
CONSTRUCTION LLC

931 205 2475

WWW.MOLLICACONSTRUCTION.COM

- CRAFTSMANSHIP ▪
- CREATIVITY ▪
- SUSTAINABILITY ▪

Caffrey Named Player of Week

Sewanee forward Ceara Caffrey earned the Southern Athletic Association Field Hockey Offensive Player of the Week award after scoring five goals, the SAA announced Sept. 3.

The Scituate, Mass., native finished the week with five goals on 21 shots for a .238 average, including a hat trick against Ohio Wesleyan on Sept. 1.

In the season opener against OWU, Caffrey netted three straight goals. On Sept. 2, she followed that performance with two goals in Sewanee's 5-2 win over Eastern Mennonite.

The junior has 28 career goals in 33 career games for Sewanee.

HOME GAMES

Friday, Sept. 7

4 p.m., SAS Football vs. Franklin Christian Academy

Saturday, Sept. 8

University Women's Golf vs. Oglethorpe

1 p.m., University Football vs. Washington & Lee

Monday, Sept. 10

4 p.m., SAS Golf vs. Notre Dame High School

Tuesday, Sept. 11

5:30 p.m., SAS V Volleyball vs. Grundy County High School

7 p.m., University Men's Soccer vs. Huntingdon

Wednesday, Sept. 12

6 p.m., University Volleyball vs. MUW

Thursday, Sept. 13

5:30 p.m., SAS V Volleyball vs. Marion County High School

Friday, Sept. 14

5:30 p.m., SAS MS Girls' Soccer vs. Fayetteville City School

6 p.m., University Volleyball vs. Berry

Saturday, Sept. 15

11 a.m., University Volleyball vs. Oglethorpe

noon, University Women's Soccer vs. Thomas More

1 p.m., University Football vs. Austin

4 p.m., SAS Football vs. Bowling Green Christian Academy

Sunday, Sept. 16

11 a.m., University Women's Soccer vs. Lynchburg

Tuesday, Sept. 18

5 p.m., SAS V Girls' Soccer vs. Huntland School

5 p.m., SAS V Volleyball vs. Berean Academy

5:30 p.m., University Volleyball vs. Centre

6 p.m., University Men's Soccer vs. Fisk

Tigers Tame Eastern Mennonite in Field Hockey

The Sewanee field hockey team netted four goals in the first half en route to a 5-2 win over Eastern Mennonite University (EMU) on Sept. 2.

Sewanee (1-1) started the contest with three goals in the first 11 minutes of the contest. Ceara Caffrey found Milly Etheridge's pass for the first goal in the fourth minute.

A short time later, Etheridge's netted a goal at the six-minute mark.

Etheridge found life again in the 11th minute with her second goal of the game to put Sewanee ahead 3-0.

In the 29th minute, Caffrey netted her second goal of the contest and fifth of the season to make it 4-0, which would hold until the intermission.

EMU (1-1) was not only held scoreless by the home team at the half, but they did not record a shot until the 41st minute. The Royals would break the shutout with goals in the 53rd and 57th minutes.

Two minutes after Eastern Mennonite scored their second goal of the event, Etheridge found Buckley Norman's pass for the hat trick and her fourth goal of the season.

On the day, the Tigers finished with 35 shots, allowing only five to the visitors.

Sewanee's Milly Etheridge (right) scored three goals in a 5-2 home win over Eastern Mennonite University on Sept. 2. Photo by Lyn Hutchinson

Soccer Tie (from page 12)

shot into the left side to even the score at a goal each.

The teams would take five shots in the remaining 25 minutes, but the score remained even after regulation.

In the first overtime period, the Hawks attempted to rally in the 95th minute. Alexis Louk took a shot to win the game, but Judycki stopped the attempt.

With less than 15 seconds left in the second overtime, Huntingdon drew a foul to give Sewanee a free kick from about 30 yards out.

LaRocque took the shot with two seconds left on the clock, but as the horn sounded, the Hawks' Kersh saved the shot to end the match in a 1-1 tie.

The Tigers were limited to five shots in regulation, but the team attempted two shots in the second overtime.

LaRocque and Williams each had two shots for the Tigers.

Judycki (0-0-1), in her first collegiate match, stopped three shots in 110 minutes of action.

SEWANEE AUTO REPAIR

Complete Auto & Truck Repair

Tune-ups • Tires • Tire Repair • Brakes • Steering
• Oil Changes • Batteries • Computer Diagnostics

All Makes • Models • Service Calls •
Quality Parts

ASE Master Certified Auto Technician •
31 Years' Experience

Open 7 to 5 M-F
(931) 598-5743 • 76 University Ave.

P.O. BOX 88
SEWANEE, TN 37375

McBee Dozing Stump Grinding Skid Steer Work

JOHNNY McBEE
OWNER

(931) 308-8453
jmcbee@bellsouth.net

The Sewanee's men's soccer team battles Covenant on Sept. 4 in a 2-1 loss. Photo by Lyn Hutchinson

Men's Soccer Team Drops Home Opener

The Sewanee men's soccer team lost its home opener to mountain-rival Covenant, 2-1, on Sept. 4.

In the 33rd minute, after Thompson's Schollaert's shot was blocked by a Covenant (3-0) defender, Alpo Sipilä was given a corner kick. From the left side of the field he found Evan Poole who netted his second goal of the season.

A little more than a minute later, Covenant's Jesse Riggs scored on Josh Brower's assist for his third goal of the year to even the match.

With a little more than a minute remaining in the first half, Covenant took the lead on a Sewanee own goal.

From there, the teams traded 16 shots in the final 45 minutes, with Sewanee having the advantage, 10-6, but the Tigers (1-2) could not strike the equalizer.

Sewanee's Kyle Johnston led all strikers with six shots, two on goal, while Schollaert had two total shots. Poole scored his lone goal on two total shots and James Murray (1-2) finished with two saves in 82 minutes.

Fall Retreats at St. Mary's Sewanee

SEPTEMBER 28-30

A LABYRINTH JOURNEY

CONNECTING WITH YOUR CREATIVITY
THROUGH WALKING AND WRITING

Living in complex times requires creativity and a sense of grounding that is found in the spiritual. Join Margy Oehmig and Terry Price for a weekend of joy and discovery through labyrinth walking followed by reflection and writing. This will be a time to get away from the noise and distraction of the world.

5 pm, Friday Sept. 28 to 11 am, Sunday, Sept. 30
\$365/\$465 includes lodging and meals
\$265 for commuters

Coming Up.....

-Habits of the Heart for Faith
Communities

-Making Meaning: Art Inspired
by Poetry

-Drawing Closer to God:
Writing an Archangel Icon

For more information or to register, call 931-598-5342,
email <reservations@stmaryssewanee.org>
or go online to <www.stmaryssewanee.org>.

ST. MARY'S
SEWANEE

The Ayres Center for
Spiritual Development

HEAVEN ON EARTH... NOW AVAILABLE IN SEWANEE

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.

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

NATURENOTES

by Yolande Gottfried

Late Summer Spiders

These days it seems that one cannot walk out the door (or walk down a trail, or work in the garden) without, literally, running into a spider web. The Orange Shamrock Spider, *Araneus*, an orb-weaver, seems to particularly prefer doorways, windows, and porches. This spider has rather short legs and a large round abdomen. The female builds the web. The web is attached to some fairly distant branch or other structure, which the spider has reached by parachuting on the wind by a silk thread to establish a bridge. From there she can drop by other threads to begin building the web. They seem to be particularly active in the evening and night hours, rebuilding the web each time, and sometimes removing the web during the day.

In the garden, one might find the beautiful garden spider or writing spider, a black and yellow *Argiope* with an inch-long body, the distinctive zigzag pattern in the center of the web, built in shrubs or small trees. This large spider can catch grasshoppers and katydids.

The spiders that seem to prefer building across paths and trails in the woods are the much smaller *Micrathena*, also an orb-weaver, with a hard, glossy, spiny abdomen.

Dewy mornings in late summer may highlight the ground-level webs of the funnel-weavers. The messy web spread across the grass, or perhaps a crevice on the porch, has a funnel in the center where the spider hides. If not disturbed, one might catch a glimpse of the spider waiting inside the funnel for the vibration in the web that signals the arrival of prey. The spider will dash out, bite the prey, and carry it back into the funnel. *Agelenopsis* has a body over half an inch long plus long hairy legs.

Tickets Available for the Goldenrod Gala

The second annual Goldenrod Gala — a “night out for nature” and an important fundraiser for the Friends of South Cumberland State Park — will be going underground on Saturday, Oct. 6, at The Caverns, about 10 minutes north of Monteagle. This year’s Gala will feature the music and stagecraft of the Grammy-nominated WannaBeatles, with the artisan-style buffet dinner crafted by Ivy Wild Catering. This year’s Gala takes place in the dramatic new performance hall at The Caverns, which is also the new home of the popular PBS television series “Bluegrass Underground.” This year’s Gala will also feature a silent version of the very popular Adventure Auction, offering unique, off trail nature expeditions led by expert guides.

Ivy Wild Catering, based in Sewanee, has been selected to provide an artisan-style buffet dinner for the Goldenrod Gala. Although Ivy Wild’s restaurant operation has recently changed direction, the catering service continues its eight-year tradition of providing unique and delectable dishes, with an emphasis on locally-sourced ingredients.

The WannaBeatles have created an amazing musical tribute experience that combines great Beatles classics with hilarious on stage antics, audience involvement and award winning entertainment. The WannaBeatles use their multi-instrumental skills to recreate all eras of the Beatles song catalogue. They have appeared with such renowned artists as Wynonna Judd, Phil Keaggy, and Jonny Lang. Their upbeat performances at The Tennessee Performing Arts Center, The Music City Bowl, and Georgia’s New Year’s Eve Peach Drop earned them enthusiastic reviews and standing ovations.

Proceeds from the Goldenrod Gala support a wide range of Friends’ initiatives on behalf of South Cumberland State Park. A limited number of tables and individual seats are still available, and may be reserved online at <GoldenrodGala.org>. Reservations are required by Sept. 20. The Friends are also seeking business sponsors and donors to sign-on in support of the Goldenrod Gala and its mission for the Park. Contact the Friends for more information at <friendsofsouthcumberland@gmail.com>.

The Depot Emporium

367 Railroad Ave., Tracy City
(931) 808-2590

Specializing in Antiques, Gifts and Things

Open Thur-Fri-Sat 10 a.m.–5 p.m.

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

State Park Offerings

Please note: To confirm that these events will occur as listed go to <http://tnstateparks.com/parks/events/southcumberland/#/?park=southcumberland> or call (931) 924-2980.

Saturday, Sept. 8

Grundy Forest Nature Hike (Free)— Meet SIR Spencer at 2 p.m. at Fiery Gizzard pavilion, 131 Fiery Gizzard Rd., Tracy City, for a 2-mile hike on the Day Loop of the famous and beloved Fiery Gizzard Trail. You will be exploring natural features and some human-made ones. This hike is short but has some uneven terrain, so proper footwear (shoes or boots) are recommended. Bring water, snacks, sun/bug protection.

Sherwood Forest Trailwork (Free)—Join Ranger Jason Reynolds and other South Cumberland trailblazers to help create this branched-new loop trail. This area is open for a variety of uses, but is still in progress. If you have favorite trail-building tools or gloves feel free to bring them. You can only access Sherwood Forest from Old CCC Camp Road, which is off of Jumpoff Road. There is not access from Sherwood Road.

Boulder Crossing Adventure (\$5)—Join Park Ranger and State Naturalist Randy Hedgepath at 10 a.m. at Collins West trailhead, 2689 55th Ave., Gruetli-Laager, to explore the upper Collins Gulf on this all-day 5-mile hike across strenuous rocky terrain. Waterfalls, small swimming holes, beautiful forest and wildflowers and amazing rock formations are features. Participants should bring good hiking boots, lunch and water in a comfortable day pack that has room for other personal items.

Grundy Forest Nature Hike (Free)—Join Seasonal Interpretive

Ranger Spencer Baxter at 2 p.m. at Grundy Forest Pavilion, 131 Fiery Gizzard Rd, Tracy City, for a 2-mile hike on the Day Loop of the Fiery Gizzard Trail. You will explore all sorts of natural features and some human-made ones. This hike is short but has some uneven terrain so proper hiking footwear is recommended. Be sure to bring water, snacks, sun/bug protection, and a camera for the waterfalls!

Sunday, Sept. 9

Big Bluff Views (\$5)—Join Park Ranger and State Naturalist Randy Hedgepath at 10 a.m. at Greeter Falls trailhead, just past 550 Greeter Falls Rd., Altamont, for an easy 5-mile walk along the bluffs to see the beautiful overlooks of the upper Big Creek Gulf, start at Greeter Falls Trailhead near Altamont and walking out past Alum Gap and back. Nature along the trail will be explained and the pace will be leisurely.

Friday, Sept. 14

Sunset Hike (\$5)—Meet Park Ranger Aaron Reid at 7 p.m. at Stone Door parking lot, 1183 Stone Door Rd., Beersheba Springs, for an easy 2-mile hike to see the beautiful Stone Door and overlooks. 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. The overlooks are especially beautiful at twilight. This is a unique opportunity so see the Stone Door at night, as the trails close to visitors at dark. Wear sturdy shoes; bring a bottle of water and headlamp/flashlight.

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.

Bike Across Tennessee

Hundreds of cyclists from nearly 30 different states will converge on the Cumberland Plateau on Sept. 15–20 for Tennessee State Parks’ annual Bicycle Ride Across Tennessee (BRAT).

The 29th annual ride will wind riders through some of Tennessee’s most scenic and charming communities, including Pikeville, Spencer, McMinnville, Winchester and Lynchburg. Each day will feature loop rides returning to overnight at Fall Creek Falls and Tims Ford State Parks. Riders will pass key attractions along the way including Rock Island State Park, Cumberland Caverns and Jack Daniel’s Distillery.

“Every year we introduce riders to different state parks and different communities in Tennessee so they can experience how special these places are,” said Brock Hill, deputy commissioner of the Tennessee Department of Environment and Conservation. “For nearly 30 years we have hosted cyclists and their families among the beauty of Tennessee State Parks and this year’s ride won’t disappoint.”

The ride is non-competitive and suitable for a range of skill levels. Riders can register for the ride through Sept. 9. Registration begins at \$85 for a one-day trip and \$510 for the full 380-mile trip. The fee includes a fully supported route, camping at two state park base-camps, hot showers, meals (breakfast and supper), live entertainment and interpretive programming as well as an event T-shirt. Cabin and RV campground lodging is also available for an additional fee.

The BRAT is sponsored by Tennessee State Parks and benefits the Tennessee Park Rangers Association, the Cumberland Trail State Scenic Trail, Fall Creek Falls State Park and Tims Ford State Park.

More information can be found at <www.thebrat.org>.

GET BACK INTO LIFE WITH

SHULL CHIROPRACTIC CLINIC, PLLC

Dr. Kurt A. Shull
1025 S. College St. • Winchester, TN.
931-967-4232
www.shullchiropractic.com

A Chiropractic, Wellness, Nutritional, Dry Needling, Non-Surgical, Spinal Decompression Clinic

shop local
Small BUSINESS
support community
buy local
neighborhood merchants
downtown markets
main street stores
brick and mortar shops
mom and pop

WEATHER

DAY	DATE	HI	LO
Mon	Aug 27	86	69
Tue	Aug 28	86	69
Wed	Aug 29	85	65
Thu	Aug 30	87	67
Fri	Aug 31	83	68
Sat	Sep 01	83	67
Sun	Sep 02	86	68

Week's Stats:

Avg max temp =	85
Avg min temp =	68
Avg temp =	73
Precipitation =	0.45"

Reported by Sandy Gilliam
Domain Ranger

The blue chair
Café & Tavern

41 university avenue
sewanee, tennessee

JACKALUPO
(931) 598-5434
thebluechair.com

Classifieds

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

ART

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

CONSIGNMENT SALE

MARKETPLACE'S 24TH ANNUAL FALL/WINTER EVENT! Clearance Days Friday, Sept. 7, (10 a.m. to 6 p.m.), and Saturday, Sept. 8 (10 a.m. to 4 p.m.). Clothing, furniture, home décor, toys, equipment, and MORE (for infants through college age). Open to the public Monterey Station, 104 Monterey St., Cowan, TN. Info, <www.marketplaceconsignment.com> or (931) 308-7324. Worth the drive! Cash and cards with photo ID accepted.

ENGINE REPAIR

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.

ESTATE SALE

ESTATE SALE TULLAHOMA: By FIDDLESTYX ANTIQUES. Sept. 6, 7, 8. Western wear, DOBRO guitar, coins, antique boat motor. New Inogen batteries, tools, antiques, furniture, jewelry, etc. Visit <estatesales.net> for details. Or Call 931-841-0811

FLORIST

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

HAIR SALON

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

Support local businesses!

DIAL 911

When You Need a Police Officer, a Fire Truck or an Ambulance

Sewanee residents should only call 598-1111 for non-emergency issues.

HELP WANTED

HELP WANTED: Part-time cake decorator and dessert cook. Hours are flexible and seasonal. Cowan. Call (931)-247-8958.

Animal Harbor (Franklin County Humane Society), a limited-intake, no-kill shelter seeks an Animal Shelter Operations Manager. Drug-free and EEOC workplace. Email <srupert@sewanee.edu> for job description.

HOMES FOR RENT/SALE

FOR RENT OR FOR SALE: 4BR/2BA house on Gudger Road. Approximately one acre. All appliances, C/H/A. (931) 212-0447.

INDOOR/OUTDOOR-YARD SALE

MIDWAY MARKET: Great bargains on everything! Children's/ adults' apparel, household items, movies/games and more. Open Friday/Saturday, 8 a.m.-?? 969 Midway Rd., Sewanee. (931) 598-5614.

LAND FOR SALE

BEAUTIFUL WOODED HOME-SITE: 2.3 acres. R-1 zoned. Laurel Lake Road in Monteagle. All utilities/city service. Spring-fed creek. \$29,000. Call (850) 261-4727 or (850)255-5988.

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

LAWN CARE

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

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

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

*Love Doesn't Have to Hurt.
 Help is Free.*

Call the
Haven of Hope
 Victim Hotline
 1-800-435-7739

ads@sewanee messenger.com

LOCAL SERVICES

HENLEY HOME SERVICES
 Small jobs. Quality workmanship.
 Hourly rate; 2-hour minimum.
 Scott Henley 931-308-6270

Lakeside Collision
 "Done Right, the First Time"
 103 Mabee Ave., Monteagle
 Ph: 931.924.3316 | Cell: 931.235.3316
 lakesidecollision00@gmail.com

Elliott's Painting & Handyman Services
 Large or Small Projects
 Call Matthew.
 931-308-2354

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

DAVID M. BURNETT
 LADAC II, NCAC I, QCS
 ADDICTIONS & CODEPENDENCY COUNSELOR
 DAVIDM.BURNETT1@GMAIL.COM
 PHONE: 423-280-0756
 WWW.DAVIDMBURNETT.COM

931-636-3405
Sanders Electric
 Residential and Commercial

MONTEAGLE SECURITY OPERATIONS
 CCTV, BURGLAR & FIRE ALARMS
 931-924-3216 800-764-7489
 monsecurity.com TN license 1912

MARK'S HOME REPAIR
 KITCHEN AND BATH REMODELING
 Insured. Decks, Roofing, Electrical, Plumbing, Drywall, Tile & Hardwood Floors, Outbuildings, Pressure Washing.
 MARK GREEN, owner
 931-636-4555 | mdgreen41@gmail.com

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

LOCAL SERVICES

Lyn Hutchinson PHOTOGRAPHY
 lynhutchinson.smugmug.com

MAKE PEACE WITH FOOD.
 Mary Pate-Bennett
 Registered Dietitian/Nutritionist
 www.mountaindietitian.com
 (931) 636-8669
 Now Accepting Insurance!

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

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

MOBILE WELDING

MOBILE WELDING: Skid-Steer, Track Loader, Dirt Work. Franklin, Grundy, Marion Counties. References. Reasonable Rates. Quick Response. Call Paul, (615) 796-8720.

MOVER

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

CURBSIDE RECYCLING

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

WEBSITE

COMPLETE MEDIA SOLUTIONS
 We make the web work for you
 Website • Mobile Friendly • Video
 Tom.Womack@webforu2.com
 615.995.5640
 www.webforu2.com

WOODWORKING

The Gnarled Oak
 Antique furniture refinishing
 (931) 592-9680
 Bill Childers, Prop

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

One-Stop Transportation Information: dial 511

CONVENIENCE/RECYCLING CENTER HOURS

The Convenience Center for household garbage, trash and recycling is located on Missouri Avenue. Its hours are: Monday, 1–6 p.m.; Tuesday through Friday, 3–6 p.m.; Saturday, 8 a.m.–4 p.m. Closed Sunday. Closed on national holidays. There are blue recycling bins for metal (tin, appliances, etc.), newspapers/magazines, some plastic #1-#7, cardboard and aluminum cans.

SHARE GOOD NEWS!
 news@sewanee messenger.com

GLASS RECYCLING GUIDELINES

■ Recycle empty glass containers only.
 Remove caps and lids.

■ Keep it clean.
 No food residue.
 No ceramics, mirrors, lightbulbs, drinking glasses.

■ Glass recycling bins are available on Kennerly Avenue in Sewanee, behind the Facilities Management compound. This effort in landfill waste reduction and glass recovery is provided by the University of the South.

■ Separate by color:
 ■ BLUE/GREEN
 ■ BROWN
 ■ CLEAR

■ Do not leave items outside of bins. Do not leave trash and boxes behind.

BARDTOVERSE

by Phoebe Bates

When you are already here
you appear to be only
a name that tells you
whether you are present or not

and for now it seems as though
you are still summer
still the high familiar
endless summer
yet with a glint
of bronze in the chill mornings
and the late yellow petals
of the mullein fluttering
on the stalks that lean
over their broken
shadows across the cracked ground

but they all know
that you have come
the seed heads of the sage
the whispering birds
with nowhere to hide you
to keep you for later

you
who fly with them

you who are neither
before nor after
you who arrive
with blue plums
that have fallen through the night

perfect in the dew

—To the Light of September, by W.S. Merwin

Community Calendar

Today, Friday, Sept. 7

- 7 a.m. Curbside Recycling
- 8:30 a.m. Deep Stretch Yoga, Darrylann, Comm Ctr.
- 9 a.m. CAC office open, until 11 a.m.
- 10 a.m. Game day, Senior Ctr.
- Noon Spinal Spa, Kim, Fowler Ctr.
- 5:30 p.m. Pop Up Art Show reception, Frame Gallery
- 7:30 p.m. Movie, "Jurassic World: Fallen Kingdom," SUT

Saturday, Sept. 8

- 8 a.m. Sewanee Gardener's Market, Hawkins Lane, until 10 a.m.
- 8:30 a.m. Yoga, Richard, Comm Ctr., until 10 a.m.
- 9 a.m. American Legion Post 51, Legion Hall
- 9 a.m. Christ Church Tracy 150th Anniversary Celebration, 530 10th St., Tracy City
- 9 a.m. MGT Parkrun 5K, <parkrun.us/register>, meet at Pearl's
- 10 a.m. MCDP, 33 Courthouse Square, Jasper
- 11 a.m. UDC Chapter 327 Kirby-Smith Sewanee, Oak Restaurant, Manchester
- 2 p.m. Richard Stewart retirement party, 1230 S. College St., until 5 p.m.
- 4 p.m. Rising Sun Music Fest, N. College St., Winchester
- 7 p.m. Theatre Sewanee, "Two Plays," Tennessee Williams Center; also at 9 p.m.
- 7:30 p.m. Movie, "Jurassic World: Fallen Kingdom," SUT

Sunday, Sept. 9

- 9 a.m. Ladies of Royal Descent conference, 273 Chapman's Chapel Rd., Pelham
- 2 p.m. Knitting circle, Mooney's, until 4 p.m.
- 3 p.m. Cumberland Center for Justice and Peace board, Comm Ctr.
- 4 p.m. Hatha Yoga, Helen, Comm Ctr.
- 7:30 p.m. Movie, "Jurassic World: Fallen Kingdom," SUT

Monday, Sept. 10

- 9 a.m. Coffee with the Coach, Blue Chair
- 9 a.m. Pilates, intermediate, Kim, Fowler Ctr.
- 9:30 a.m. Yoga, Darrylann, St. Mary's Sewanee
- Noon Sewanee Woman's Club, DuBose
- 3 p.m. Ralston Listening, Bruckner's Mass No. 3
- 5 p.m. Southern Writing panel discussion, Laymon, Grammer, Griffith, Wilder, Williams, Convo Hall; reception follows
- 5:30 p.m. FCBOE, 215 S. College St., Winchester
- 5:30 p.m. Yoga for Strength/Healing, Pippa, Comm Ctr.
- 6 p.m. Karate, youth, Legion Hall; adults, 7 p.m.
- 6:30 p.m. Sewanee Chorale rehearsal, Guerry Hall Room 220

Tuesday, Sept. 11

- 7 a.m. Qi Gong on the Bluff, Wall, St. Mary's Sewanee
- 8 a.m. Godly Play/PMO, Otey, until 10:30 a.m. <oteyformation@gmail.com>
- 8:30 a.m. Deep Stretch Yoga, Darrylann, Comm Ctr.
- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Pilates, beginners, Kim, Fowler Ctr.
- 9:30 a.m. Crafting ladies, MMUMC, Monteagle
- 10 a.m. PEO Sisterhood Chapter Z, 962-0202
- 10:30 a.m. Bingo, Senior Ctr.

- 10:30 a.m. La Leche League, Pippa, Comm Ctr.
- 11:30 a.m. Grundy Co. Rotary, Dutch Maid Bakery
- Noon Pilates, intermediate, Kim, Fowler Ctr.
- 3 p.m. Ralston Listening, Remembering Aretha
- 5 p.m. IONA, Cunningham, Egerton, Hubbard, Delffs, 630 Garnertown Rd.
- 5:30 p.m. Daughters of the King, St. James
- 5:30 p.m. FC Dem Women, Oasis Restaurant, 708 S. College St., Winchester
- 5:30 p.m. Yoga, Darrylann, St. Mary's Sewanee
- 6:30 p.m. Beginners ballroom dance, Valerie and Phillip, Comm Ctr.; intermed. 7:30 p.m.
- 7 p.m. Sewanee Spoken Word, Blue Chair

Wednesday, Sept. 12

Last day to pay for SCC mums, 598-5928 or <sewaneechildrenscenter@gmail.com>

- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Pilates, intermediate, Kim, Fowler Ctr.
- 10 a.m. Writers' group, 212 Sherwood Rd.
- 10:30 a.m. Chair Exercise, Ruth, Comm Ctr.
- 3 p.m. Ralston Listening, Mahler Symphony No. 5
- 5 p.m. IONA, McDonough, Babb, Dean, Knauss, 630 Garnertown Rd
- 5:30 p.m. Hatha Yoga, Helen, Comm Ctr.
- 5:30 p.m. Study group, "God's Messy Family," St. James, begins with potluck, 6 weeks
- 7 p.m. Catechumenate, Women's Ctr.
- 7 p.m. Thirst for Knowledge, Blue Chair
- 7:30 p.m. Movie, "Spaceballs," (CG, free) SUT

Thursday, Sept. 13

- 7 a.m. Qi Gong on the Bluff, Wall, St. Mary's Sewanee
- 8 a.m. Monteagle-Sewanee Rotary, Monteagle Inn
- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Nature Journaling, Woods Lab G-10
- 9 a.m. Pilates, beginners, Kim, Fowler Ctr.
- Noon Pilates, intermediate, Kim, Fowler Ctr.
- 12:30 p.m. Episcopal Peace Fellowship, Brooks Hall, Otey
- 1 p.m. Folks@Home Caregiver's Group, St. Mark's Hall, Otey
- 2 p.m. Knitting circle, Mooney's, until 4 p.m.
- 3 p.m. Ralston Listening, Glenn Gould, Bach's Goldberg Variations
- 3:30 p.m. Emeritus Association, Hilary Ward, Torian Room, duPont
- 4:30 p.m. Haines lecture, Wall, Convocation Hall; reception follows
- 5 p.m. IONA, L. Stapleton, Willis, H. Stapleton, 630 Garnertown Rd.
- 5:30 p.m. Sewanee Organize & Act, Comm Ctr.
- 6 p.m. Karate, youth, Legion Hall; adults, 7 p.m.
- 7:30 p.m. Movie, "Solo: A Star Wars Story," SUT

Friday, Sept. 14

- 8 a.m. Drinking/driving lecture, McMeans, SAS McCrory Hall
- 8:30 a.m. Deep Stretch Yoga, Darrylann, Comm Ctr.
- 9 a.m. CAC office open, until 11 a.m.
- 10 a.m. Game day, Senior Ctr.
- Noon Spinal Spa, Kim, Fowler Ctr.
- Noon Kondracke Talk, Mary Sue Cushman Room
- 3 p.m. Ralston Listening, Schubert "Rosa-mund" String Quartet
- 4 p.m. Close Encounters talk, Carlos, IONA, 630 Garnertown Rd.
- 5 p.m. "Fabrics of Socialism" presentation, Pavlović, Convocation Hall
- 7:30 p.m. Movie, "Solo: A Star Wars Story," SUT

Local 12-Step Meetings

- Friday**
 - 7 p.m. AA, open, Christ Church, Tracy City
- Saturday**
 - 7:30 p.m. NA, open, Decherd United Methodist
 - 7:30 p.m. AA, open, Claiborne Parish House, Otey
- Sunday**
 - 6:30 p.m. AA, open, Holy Comforter, Monteagle
- Monday**
 - 5 p.m. Women's 12-step, Brooks Hall, Otey
 - 7 p.m. AA, open, Christ Church, Tracy City
- Tuesday**
 - 7 p.m. AA, open, First Baptist, Altamont
 - 7:30 p.m. AA, open, Claiborne Parish House, Otey
- Wednesday**
 - 10 a.m. AA, closed, Clifftops, (931) 924-3493
 - 7 p.m. NA, open, Decherd United Methodist
 - 7:30 p.m. AA, open, Holy Comforter, Monteagle
- Thursday**
 - 6 p.m. ACA, open, St. James Episcopal, Midway
 - 7 p.m. Al-Anon, First UMC, Winchester

WE'RE GLAD YOU'RE READING THE MESSENGER!

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

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
155 Hospital Road Suite I, Winchester.
www.winchesterpodiatry.com
931-968-9191

Monteagle Sewanee, REALTORS®
Dedicated to Service!

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

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

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

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

Competent, Caring, Friendly, Fair—We're Here for You!
www.monteaglerealtors.com • 931-924-7253
337 W. West Main St., Monteagle
Find all the area MLS listings on our updated website!