

Precinct totals finally available

See Page 15, Column Page 4

Where farm waters flow

See Page 6

CANNON COUNTY COURIER

Home of James Gay

130th YEAR - NO. 5

WEDNESDAY, AUGUST 20, 2014

ONE SECTION - 50¢ PER COPY

Auburntown man dies in shooting Woodbury woman charged as accessory

Murder and attempted murder charges were lodged against a suspect accused of killing one man and shooting a woman at a home off Old Woodbury Highway near Murfreesboro, a Rutherford County Sheriff's supervisor said.

Victim Charles Light, 29, of Auburntown was pronounced dead at a home a 118 Amerson Court, said Detective Lt. Todd Sparks.

Wendy Whittemore, 55, of Jakes Avenue suffered a gunshot wound, Lt. Sparks said. She was listed in stable condition at Vanderbilt University Medical Center in Nashville.

Light was the boyfriend of Whittemore's daughter.

Detective Jamin Humphress charged suspect Justin Odom, 23, of Amerson Court with first-degree murder of Light and attempted murder of Whittemore.

Odom

Young

more. Odom is being held without bond at Rutherford County Adult Detention Center.

"We're still working to identify the motive for the shooting," Lt. Sparks said. "Odom has known the victims for an extensive period of time."

Sheriff's telecommunications received a call of a shooting about 9:25 p.m. at the Amerson Court home. Other officers responded to Mark and Pat's Bar on Old Woodbury Highway where Whittemore rode to See SHOOTING, Page 9

'Shiners Ricky Estes and Ronald Lawson enjoy a little squeeze from TV stars Shannen Doherty and Holly Marie Combs. The two celebrities visited Short Mountain Distillery to film a segment of their new TV show, Off The Map, which will be broadcast on Great American Country in 2015.

Celebrities enjoy ol' mountain dew

Short Mountain Distillery has just had another celebrity visit.

Shannen Doherty and Holly Marie Combs, who co-starred on the Charmed TV series, visited the distillery as part of their new travel show, Off The Map, which will be shown on Great American Country (GAC) in early 2015.

The long-time friends shared with Short Mountain managing partner, Billy Kaufman, that they are taking a 'summer vacation' from their Hollywood lives to travel through Kentucky, Tennessee, Mississippi, Alabama, Georgia and Florida. They want to seize the opportunity to enjoy life in the South with the people who live there.

According to the GAC sources, Off the Map is an opportunity for Shannen, Holly, and the viewers, to expand what it means to call America 'home.' Fans can vote on where they want the ladies to visit in each state on the GAC website. Drinking and making moonshine got the vote for what to do while touring Tennessee.

"Both actresses were extremely personable and approachable," said Kaufman. "They drank shine, made shine and generally had a great time."

Just a few months earlier, Short Mountain Distillery was revealed as a shooting location for Sage + Saints new music video "Take Me to the South," co-directed by Kristen Stewart of Twilight fame. Something about the laid-back atmosphere makes stressed out stars relax and smile. Shannen and Holly were no exceptions.

"Local pickers came to the distillery at Shannen's request," Kaufman shared. "They played some original music and also played some old favorites to entertain the visitors while they ate moonshine-laced bread pudding made by local restaurant, The Blue Porch."

Actress Shannen Doherty shares a laugh with local restaurateur, Wanda Thompson, over her moonshine-laced bread pudding.

Ricky Estes, one of our 'Shiners, and Shannen were drinking a little shine and Ricky asked her to dance. She jumped right up and joined him in a little do-si-do."

While at the distillery, Doherty and Combs learned that Kaufman's moonshine recipe is possibly the most pedigreed in the business. His recipe has a history that can be traced back to the days of Al Capone. His 'Shiners tell stories of their grandfathers and great grandfathers selling their illegal wares to the famous mobster during prohibition.

"Shannen and Holly stayed longer than expected. We were all having a great time telling tall tales, eat- See CELEBRITIES, Page 9

Road to honor Dep. Darby Prater

Officer killed in line of duty

TONY STINNETT
Courier Sports Editor

Ira "Darby" Prater, the only Cannon County deputy killed in the line of duty, will have a stretch of road named in his honor pending approval from the state.

The Cannon County Commission unanimously approved the family's request to have a road named after Prater during its regular monthly meeting at the Cannon County Courthouse Tuesday (Aug. 12). Kevin George made the motion to have the road named in honor

of Prater. It was seconded by Chuck Holt.

"My brother and I served as deputies for Cannon County," said Shane Prater, who currently serves the Smyrna Police Department. "We have family roots here. I think it is a small thing to ask for a road to be named for the only deputy killed in the line of duty in (Cannon County). It would mean a lot to me and my family."

Highway 70s will be named in honor of Ira "Darby" Prater pending approval from the state, which appears to be a mere formality. A designa-

tion will be placed at the Warren County - Cannon County line. The stretch of road named for Prater will continue to the Woodbury city limits.

Deputy Prater was killed after being involved in an accident while responding to a call. His patrol car left the road as the result of icy conditions, Jan. 8, 1996. He had graduated from the police academy the previous month.

In other business, Bobby Mingle addressed the Board regarding his road situation at Milligan Lane. It marked the third time Mingle has been before the Commission; however, all three county road commissioners and their su-

pervisor also attended the August meeting.

Mingle is asking that a portion of Milligan Lane leading to his residence and three others to be added to the county inventory so it can be upgraded. The first 1,373 feet of Milligan Lane is on the county inventory; however, the next 1,400 feet leading to the Mingle property, and others, is not.

Mingle informed the commissioners he had done as told by Jackie Haley, former county highway director, in order to have the road added to the county inventory but after doing the work necessary nothing was done to correct. See ROAD, Page 9

Field lighting gets approval

MIKE WEST
Courier Editor

Board of Education voted Thursday (Aug. 8) to move ahead with plans for new lighting for Cannon County High School's Schwartz Field.

The board heard briefly from electrical engineer Larry Headla of Facilities System Consultants in Knoxville, whose firm will be handling the bidding process.

"What you have in front of you, is our preliminary ... actually it is pretty final at this point in time..."

layout for the field," Headla said, explaining some slight adjustments may be made based upon bids.

"Actually, we have two levels of lighting. First is our base level which supplies 30 foot candles of lighting. That's the TSSAA minimum requirement and then there's an alternate that provides 50 foot candles which is the recommended lighting layout for larger stadiums," Headla said.

Headla worked with Musco Lighting in working up the plans. Musco See FIELD, Page 9

New book tells story of Cannon Co.'s Sheriffs

TONY STINNETT
Courier Sports Editor

Did you know there have been 49 elected sheriffs in Cannon County?

There have actually been 51 sheriffs when you consider men who completed terms.

Information, such as this and much more, can be found in a new book, "Cannon County, Tennessee - High Sheriffs," which was recently published and is currently on sale for \$50 at Adams Memorial Library in Woodbury.

The book, written by Adam Melton, chronicles the history and highlights of every man who has served in the capacity for Cannon County. It is 186 pages and details See SHERIFFS, Page 9

Events galore in
The Cannon Blast!
On Page 7

8 08805 93244 7

#TRUE DEDICATION

Middle Tennessee celebrates 100 years of football this season. Call 1-888-YES-MTSU or visit goblueraiders.com/tickets today!

CANNON

OBITUARIES

Charles Gregory Light

Charles Gregory Light, 29, died suddenly August 11, 2014 in Murfreesboro, Tn. He was a native of Peekskill, New York.

He is survived by his mother, Phyllis Prokop Light of Woodbury; sister, Jennifer (Jeremy) Parker of Auburntown; brother, Dyland (Paige) Light of Auburntown; grandmother, Selma Prokop of NY; nieces and nephews, Shelby Parker, Blake Parker, Kaydence Light, and Kinsley Light; uncles, Greg Prokop of Pikeville and Richie Prokop of NY; aunt, Patti Bolduc of FL.

He was preceded in death by his children, Justus and Brylee Light; and his grandfather, Richard Prokop.

He was a Tool & Die setter, loved music and sports. Funeral Services were 2 p.m. Friday, August 15, 2014 in the Chapel of Woodbury Funeral Home.

Pallbearers were Jeremy Light, Greg Light, Richie Light, Dylan Light, Dillon Collette, and Kermit Peebles. Interment followed in the Gunter-Grizzle Cemetery. Visitation with the family was from 3-8 p.m. Thursday, August 14, 2014.

Woodbury Funeral Home was in charge of arrangements.

To leave online condolences, please visit www.woodburyfuneralhome.net

Cannon Courier, August 20, 2014, Woodbury, Tennessee

John Dillon

John Hopkins Dillon passed away August 12. He was 76.

With a quietly authoritative bearing that commanded respect, he was a kind and compassionate man who bottle-fed new calves and doted on his grandchildren. Though he spent a distinguished career in Nashville and enjoyed travel, he was happiest living a quiet life at home.

He was born June 15, 1938, in Woodbury, Tenn., to Herbert John and Gladys Francis Dillon. After graduating from Middle Tennessee State College, he received a law degree from the Nashville YMCA Night Law School. He began his career at Commerce Union Bank, which had become NationsBank by the time he retired in 1998.

At an MTSC mixer in 1956, he met Nancy Ann King. The two married in 1962 and built a house where they raised three children, along with a series of horses, dogs and cats. He was a lifelong member of the Church of Christ.

In addition to his wife, he is survived by his children, John David Dillon (Carol), Anne Elisabeth Dillon and Laura Dillon Meyerhoff (Adam); his grandchildren, John Tate Dillon and Martha Cavin Dillon; and three sisters, Martha Brandon (Charles), Christine Dillon and Elizabeth Rowe (Dale). He was preceded in death by his brother, Frank Dillon, and two sisters, Rachel Haley and Julia Muszynski.

Visitation was from 4 to 7 p.m. Thursday at Harpeth Hills Memorial Gardens. Funeral services were 2 p.m. Friday.

Memorials may be made to the Tennessee Trails Association and the Cannon County Historical Association.

Cannon Courier, August 20, 2014, Woodbury, Tennessee

Gayle Rains

Hoyte Gayle Rains, 64, passed away Thursday, August 7, 2014 in San Diego, CA, following an extended illness. He was a native of Cannon County.

He is survived by his wife, Patt Rains of Woodbury; children, Bethany (Chris) Hall of Murfreesboro, Tiffany (David) Simpson of McMinnville, and Ben (Tammy) Rains of Franklin; father, Roy Rains of Woodbury; sisters, Barbara (Dan) Brown, Debbie (Ronnie) Hall, and Sonda (David) Reed; nine grandchildren, Lilly and Lizzie Hall, Mason, Gwynie, Izzy, Rose and Mark Simpson, and Ava and Luke Rains. Several nieces and nephews also survive.

He was preceded in death by his mother, Lillian Merritt Hyde; brother, Tommy Rains; and grandparents, Homer and Bertha Rains.

He was retired from AEDC as a plumber/pipe fitter and a member of Main Street Church of Christ. He also served in the National Guard.

Funeral Services were 11 a.m., Thursday, August 14, 2014 at the Woodbury Church of Christ with Bro. Bryan Pitts officiating.

Pallbearers were Ronnie Hall, David Mason Simpson, Mason Simpson, Jonathan Hall, Shawn Gunter, Chris Hall, David Reed, Anthony Reed, Brian Reed. Interment followed at Midway Cemetery with Military Honors.

At the family's request, please no flowers. All donations to Short Mountain Bible Camp % Woodbury Funeral Home.

Woodbury Funeral Home, 615-563-2311 or to leave online condolences, please visit www.woodburyfuneralhome.net

Cannon Courier, August 20, 2014, Woodbury, Tennessee

MONUMENTS
All Sizes See or Call
KENNY GILLEY
Woodbury Funeral Home (615) 563-2311

Thank You

During our recent loss, friends like you have shown our family abundant kindness and thoughtfulness.

We gratefully appreciate having you with us during our time of sorrow.

Thank you so much for your continued prayers.

A special thanks to "Miss Helen's" caregivers: Larry, Wanda or Connie

Thank you again.

The family of Helen West Alexander

"You can get a thousand no's from people, and only one "yes" from God."
-- Tyler Perry

"The greatest act of faith some days is to simply get up and face another day."
-- Amy Gatliff

"A man does not have to be an angel to be a saint."
-- Albert Schweitzer

"Do not sit still; start moving now. In the beginning, you may not go in the direction you want, but as long as you are moving, you are creating alternatives and possibilities."
-- Rodolfo Costa

John Cummings

John Edward Cummings, 30, died suddenly Saturday, August 09, 2014 at Stones River E/R. He was a native of Cannon County.

He is survived by his parents, Morgan Cummings and Karen Phillips Cummings both of Woodbury; step-dad, Robert Mattox of Woodbury; sister: Amy Cummings Murdock of Murfreesboro; niece and nephew, Morgan Murdock and Micah Stewart of Murfreesboro; grandmother, Lovie Phillips of Woodbury; fiancée, Diana Anderson of Woodbury; step-children, Meagan and Jordan; two step-sisters, Ashley and Vironica Mattox.

He was preceded in death by his grandparents, Charles Phillips and Ed and Josephine Cummings and by his daughter, Mercie Cummings. John was a laborer and a believer in the Odinism faith.

Graveside services were held at 2 p.m. Tuesday, August 12, 2014 at Cummings Cemetery. Visitation with the family was from 10 a.m. until time of service Tuesday.

In lieu of flowers, donations may be made to Woodbury Funeral Home to help the family with funeral expenses.

Woodbury Funeral Home, 615-563-2311 or to leave online condolences, please visit www.woodburyfuneralhome.net

Cannon Courier, August 20, 2014, Woodbury, Tennessee

The family of **Joy Elizabeth Scott** would like to thank all the family and friends for the expression of sympathy during our loss.

Thank you Dr. Jim Clardy for the visits and prayers. The service was as special as our loved one. She lived her life for her family.

The thoughtfulness of Kenny and Korie and the staff at Woodbury Funeral Home will always be remembered.

Words will never express the love for Lauren and Bonnie. The love and care you provided was so much more than a caregiver; you became a member of our family. Mama loved you dearly.

Mama may be gone for now, but she will never be forgotten.

God bless you.
The family of Joy E. Scott

Gospel Singing
at
SANDERS FORK BAPTIST CHURCH
Sunday, August 31, 2014
beginning at 1:00 o'clock
featuring
The Hunt Family
Lunch will be served.
The Church is located on Hwy. 145 between Woodbury and Auburntown.
Everyone welcome!
2t-Aug. 20, 27

Honor your loved one with a Memorial ad.
This size only \$25.00.

Stop in and see Teresa to place your memorial ad.
Want to ad a photo? No extra charge!

Thank You for Sharing the Love

The family of **Michael Lynn Witty** wishes to express our sincere appreciation for all the love and support shown during our time of loss. Thank you all for the acts of kindness shown to our family. Special thanks to Woodbury Funeral Home, Mr. Heath and Mr. Bugg.

We are encouraged and blessed to know that he is in the company of our Lord.

CHERYL, ASHLEY, JEREMY & THE WITTY FAMILY

Middle Tennessee School of Preaching and Biblical Studies

The Fall Semester of the Middle Tennessee School of Preaching and Biblical Studies begins on Thursday, August 28th, 2014. Class sessions meet every Thursday evening for 13 weeks; they are open to all; they are free and classes can be taken for credit.

Middle Tennessee School of Preaching Bethany church of Christ
5066 Nashville Hwy., McMinnville

Thursday nights 6:00 until 9:00 p.m.

6:00-7:00 p.m.	The Book of Psalms	Bill Boyd
7:00-8:00 p.m.	Proverbs	Ben Bailey
8:00-9:00 p.m.	Marriage & The Family	Tom Harrison

For additional info, please contact David Costello at (931) 728-9290

Aug 20, 27

Anti-bullying policy developed in Cannon County Schools

As a part of Cannon County Schools' School-Wide Positive Behavior Support program, bullying prevention efforts are an ongoing priority. The school system has developed the following strategy statement regarding bullying behaviors:

We recognize bullying as the deliberate use of any word, look, sign, or act that hurts a person's body, feelings, or things. We also recognize bullying as a type of violence that occurs when someone uses his or her power unfairly and repeatedly to hurt someone else.

To make our school violence-free and safe from bullying, we pledge not to tolerate bullying

* to intervene in incidents of bullying and strictly enforce rules against bullying

* to empower students to report bullying behavior and to treat one another with respect

As a part of the Bullying Prevention Program, students as well as staff, participate in lessons designed to help him/her define bullying and understand what behaviors are considered bullying understand the effect of bullying behaviors and develop empathy for targeted students

* learn ways to respond to bullying behavior

* learn when and how to report bullying

* learn the consequences the school has established for engaging in bullying behavior

The overall goal of the Bullying Prevention program is to empower students to report bullying behaviors and to give school staff the tools to recognize, intervene, and issue consequences for bullying behaviors they witness or hear about from

students. Students who bully receive appropriate consequences to help them realize that bullying behavior isn't appropriate and won't be tolerated at school.

Additionally, all students participate in lessons concerning internet safety. An additional link "NetSmartz® Workshop" has been added to the Cannon County School

District's homepage that provides information to parents on how to keep students cyber-safe. You may access this information at www.ccstn.net under the "Headlines" link.

For questions regarding the Bullying Prevention program and how it is implemented, parents may contact their child's school principal or school counselor.

THANK YOU SUPPORTERS

I want to take this opportunity to say thank you to those who supported me during my bid for re-election as General Session Judge. I want to say a special thank you to all that worked on my campaign, volunteered to put up and take down signs, worked the polls, voted for me or just extended a word of encouragement.

I am humbled by the support I received and look forward to serving the good people of Cannon County for the next eight years.

Susan Melton

To the voters of the third district

I want to Thank You and all my supporters in the county. To my knowledge I was the only candidate in the history of Cannon County to achieve getting a Nashville news crew (Fox 17) to come and do a feature/election story on a candidate and low budget campaign. This brings in a few tourism dollars. I was the first woman to run for a county commission seat in the third district. I met new people and made many new friends. I am proud of all I achieved.

In brief what I would have worked for as commissioner:

(1) Wanting a committee to be established so only one event per weekend can be held so our small county doesn't have 3 big events happening.

(2) A Bed & Breakfast tax for tourism that uses our roads, etc.

(3) Liquor tax after liquor by the drink is approved. Sheriff Young and his deputies will need to patrol county bars when established.

A special Thanks to Mr. Mark Barker for being a great county Commission Chairman. Also Thanks to Mr. Barker and Sheriff Darrell Young for their tireless hours of public service.

DELINDA PARTON

PEDIGO & TODD REAL ESTATE & AUCTIONS

615-563-4635 or 615-563-4122

PedigoandTodd.com

Featured Home of the Week

6069 McMinnville Hwy
\$125,900

2 bedroom, 1 1/2 brick home, renovated inside, sharp and clean, HVAC only 1 year old, beautiful setting on 2 acres, no back yard neighbors, has 1040 sq. ft. basement.

452 Lance Road
3 bedroom, 1 bath brick home

78 Auburn Hills
2465 sq. ft. A must see!

80 Melton Lane
Beautiful 1588 sq. ft.

1669 Richland Richardson Road, Murfreesboro

2173 George Scott Rd
Cattle 105 acre farm
1900 sq. ft. home

923 Trail Street - 2 br, 1 bath, remodeled

LAND LISTINGS
too numerous to mention. Call our office at 615-563-4635 or go to PedigoandTodd.com

New Listing! New Construction almost completed on an acre.

Woodbury Livestock Market

Regular Sale Thursday at 2:00 p.m.

Barn Phone 615-563-1530

Thursday, August 21, 2014 at 5:00 P.M.

Selling 25 Blk/Bwf Cows
All off one farm - Fancy Cows
Selling 10-15 Mixed Cows
Selling 5-10 Bred hfrs
Expecting between 50-100 Cows

For more info, contact:

Steve Anderson at 615-418-6569
Bobby Self 931-607-4544

CANNON COURIER

WILLIAM R. FRYAR, Publisher
MIKE WEST, Editor

TERESA STOETZEL, Graphic Designer & Advertising Director
TONY STINNETT, Sports Editor

Published each Wednesday at 113 West Main St., Woodbury, TN 37190

Phone: (615) 563-2512 Fax: (615) 563-2519

news@cannoncourier.com advertising@cannoncourier.com

U.S.P.S. No. 088-480
Periodical Postage Paid at Woodbury, TN

SUBSCRIPTION RATES:

\$24 per year in Cannon County \$27 per year in Tennessee \$30 per year out of state

ADVERTISING: The publisher reserves the right to reject or to cancel at any time any advertisement or any other material submitted for publication.

Courier Editor The election ... its really almost over

Whew, the election is over. Oops, make that the Cannon County General Election. It's almost over. What do I mean? There's much more involved in getting the final count in any election. A lot more, if you can believe that. Most of us think voting is just a matter of pushing a button on an electronic keyboard and whoop, the election is over and done.

Actually, the truth is much more complicated with a number of steps necessary to get a completely accurate return. But isn't all computerized?

Yes, there are computers involved in the process, but still much of the work is done individually by hand, including "scanning" in the signatures of each voter. Huh?

Remember, when you voted you had to present a voter registration card and your driver's license (or some other form of ID). Then you signed a form. That form must be electronically "scanned" into the system. And that is just one of several things that must be done by election personnel.

Eventually, after all the information is gathered and the votes cast and recorded, the election office has to generate a series of reports including a summary of all the votes cast in each race. There were about 130 candidates on the ballot in state and local elections with 4,125 voters. And let's not forget the write-in candidates.

And yes, there was a power outage. That didn't help the situation, Cannon County Election officials had to rely on flashlights and power from a fire engine to complete the initial count.

A precinct-by-precinct report wasn't available until Thursday (Aug. 14). It came in a stack of papers nearly an inch thick.

And none of the vote totals are "official" yet. That will require yet another once over by the Election Commission and a vote by commission members. Whew....

But how did the TV stations get their results so fast?

Generally, they depend on the Associated Press for those initial vote totals. They have a person (sometimes a news reporter, but sometimes just a knowledgeable person in the community) that goes to each election office in the state. Those persons tally the vote as it comes into every election commission and then reports it

(by phone) to a centralized office in Nashville. Those totals are passed on to Associated Press members by the wire service.

Often, TV reports with winners with only a portion of the actual vote counted.. Usually, I would say 99 percent of the time, these projections are accurate.

So there you go... A little explanation of how the complicated process works.

Woodbury Alderman Adam Melton has penned a new book about Cannon County's Sheriffs from 1836 to 2014.

Included in this list of public servants is a section on my Grandfather Cling West, who served two terms as sheriff in 1954 to 1958.

In those days, county spending was sparse (like that has ever changed). My grandfather even had to supply his own patrol car, a 1952 Plymouth. I remember that car well. It was quite a vehicle. Following his second term, he sold it to mail carrier Willie Burger, who used it on his route for years.

Pa West didn't even carry a handgun. Even though he had to face down a few. Those were the days and prisoners were rare in the old Cannon County Jail. Pa and his wife (my grandmother), Lena Todd West, lived in the jail. She was cook and chief bottle washer. That was great fun for all the visiting grand kids. (In particular, yours truly).

He did make some changes including banning spitting and whittling in the Courthouse. No more spittoons. Even spitting on the sidewalks was banned. The restrooms were cleaned up and all the offices were painted. He renovated the courtroom, putting in a platform for the judge to sit on and new tables for the defendants and plaintiffs. Folding chairs were installed for spectators.

His staff was small too. Joe Brandon was chief deputy and E.B. Moulder was constable with part time deputies Lonnie Smith and Howard Blair. He was known for helping those less fortunate and for spoiling his grandkids.

He earned his moment in glory when he stopped a bank robbery on the Square. But that is a different story....

My Take
MIKE WEST

Courier Columnist At least ol' Elvis never 'twerked'

Folks of my generation (officially known as Old Fogeys) can recall the uproar Elvis ignited when he came out on stage and began gyrating his pelvis.

My Aunt Maude said it was the worst public display of a pelvis she'd ever seen. I thought about Aunt Maude the other night when I saw some video clips of Miley Cyrus' antics during a recent concert. Elvis' pelvis was nothing, compared to Miley's booty-grinding.

It's called twerking. A story that accompanied the video explained that Miley's fans have come to expect a good bit of it during her performances.

I looked up "twerking" and found several slightly-varying definitions, but a general consensus: "A bent-over, suggestive shaking of the buttocks."

Miley was definitely bent over, and was, without question, shaking her buttocks. I suppose it was suggestive, although I guess twerking is in the eye of the beholder.

Most of us have been twerked by a plumber when he bent over to work on a leaky drain trap. We just never knew what to call it.

A newspaper review of Miley's concert said she warmed up the crowd by shouting, "I wanna hear some (expletive) noise!"

Right then Aunt Maude would have stormed on-stage and washed Miss Miley's mouth out with soap.

The concert featured, and I quote, "a three-story inflatable dog with glowing eyes" and a "flying hot dog that Cyrus rode like a bucking bronco."

Who said the arts are dead? Miley eventually climbed off her flying wiener and wrapped up the show with a public-service announcement to the throng of squealing teeny-boppers:

"School starts back tomorrow, so don't get too drunk tonight."

Whatever happened to "Study hard and obey your mom and dad?"

After every Miley Cyrus concert there is some parent who claims to be "shocked and alarmed" by what their kid saw. I'm surprised that they're surprised. Surely by now Miley's reputation precedes her.

Anybody who buys a ticket to a Miley Cyrus concert knows they aren't going to get Mel Torme singing "Moon River." Instead, they're going to get mooned. One of Miss Cyrus' more popular music videos shows her naked, astraddle a giant wrecking ball, licking a sledge hammer. Thank goodness Kate Smith never thought of that.

The thing that makes Miley's raunchy stage antics especially shocking is that she got her show biz start as the innocent, fresh-faced Hannah Montana.

The transformation is stunning. It's like bringing home a cute little tail-wagging puppy and suddenly she turns into Cujo. And she's wagging her tail in an entirely different way.

I suppose it's just a goofy phase, and Miley will eventually grow out of it -- although we're still saying the same thing about Willie Nelson, Madonna and Joe Biden.

It will be interesting to see how Miley deals with her own kids and grandkids when the time comes for her to lay down the law for proper behavior. What's a formerly-twerking granny to say? "Hey! Put on some clothes and get off that wrecking ball right this minute!"

A Shot of Wry
LARRY WOODY

Courier Columnist Common thread: Elvis, John & Mrs. Doubtfire

Indeed, it was a gala event, a "lamb roast" held at a plush home celebrating a political victory. And what a tight, borderline-nasty race it had been on August 7, with our favored incumbent narrowly beating her challenger by a mere 4 % of the votes, which made the lamb feast all the more jubilant!

Joy and positivity filled the air as an eclectic mix of humanity mingled, ate, drank, and conversed.

I was sitting on the back porch with Brenda, Nick, Danny, and Billie Jean. We were chowing down on roasted lamb (a true delicacy), chatting back-and-forth, and thoroughly enjoying ourselves.

Checking her phone, Billie Jean looked at me with a serious expression and said, "That was sad about Robin Williams, wasn't it?"

"What about Robin Williams?" I responded.

"He committed suicide today," Billie Jean answered.

The next few moments were more surreal than sad, and thinking about Robin Williams' death forced me to travel back in time and recall the deaths of Elvis Presley, "King of Rock 'n' Roll," and John Lennon, a founding member of The Beatles.

I can remember, precisely, where I was, what I was doing, and to whom I was talking when I learned of Elvis' death, August 16, 1977, and Lennon's death, December 8, 1980. It was as though Time stopped, I was in a fog-like daze, and, finally, I was forced to accept that something very important had been taken away from mankind. Well, it was the same reaction when Billie Jean alerted me of actor/comedian Robin Williams, found dead at his California home, Monday, August 11, 2014.

Publicly open about his ongoing battles with depression and substance abuse, Williams, 63, was the victim of an apparent suicide.

I first came to know of Robin Williams via his starring role on the TV sitcom Mork & Mindy which ran from 1978 through 1982, where Williams portrays an alien, named "Mork," who comes to Earth from the planet Ork, traveling in a small, one-man, egg-shaped spaceship.

Though I wasn't a connoisseur of comedic talent, I knew, even back in 1978, there was something special about Robin

Williams' off-the-wall, never-before-seen antics, and

he would have an everlasting impact on the world of comedy. I remember once reading where the producers of Mork & Mindy, from time-to-time, would have to discipline Williams because he would go "off-script," and the TV crew would be laughing so hysterically that they couldn't finish—"wrap"—an episode.

Now, about the timeless movie Mrs. Doubtfire released in 1993. In the movie, Robin Williams plays Daniel Hillard, an unemployed voice actor. His career-oriented, no-nonsense wife Miranda (portrayed by Sally Field) files for divorce and gets custody of their three children, a son and two daughters. In need of a babysitter/housekeeper, Miranda runs an ad in the paper. Daniel manipulates the ad, and has his brother, a gay makeup artist, turn him/Daniel into a plump, veteran Scottish nanny named "Euphemia Doubtfire." Miranda hires Mrs. Doubtfire. . . and for those who haven't seen the movie, do yourself a favor and rent it.

Personally, I consider Mrs. Doubtfire one of the all-time greatest comedy movies. To impress on you just how good it was, I'll share this story with you:

My niece, Samantha, was about 9-years-old in 1993. My mother, 76-years-old in 1993, was babysitting Samantha. This particular morning, in 1993, I left mother and my niece around 7 a.m., and they were already watching Mrs. Doubtfire on VHS cassette (a precursor to DVD), cackling with laughter. When I returned around 7 p.m.—twelve hours later—they still were watching Mrs. Doubtfire, and still were cackling with laughter!

Though Robin Williams would play "darker" characters in movies such as Insomnia and One Hour Photo (both released in 2002), I'll always remember him for Mrs. Doubtfire.

To tie all this together, I suppose I need to explain the "common thread": As was the case with Elvis Presley and John Lennon, I wager I'll always remember, precisely, where I was, what I was doing, and with whom I was talking when I learned of Robin Williams' death.

Meat 'n' Potatoes
MIKE VINSON

Letters to the Editor

Letters to the Editor are welcome on any subject printed in the pages of this newspaper. All letters must be under 250 words and are subject to editing for improper language and verified by address or phone number. Letters must be received Thursdays by 5 p.m. to be considered for publication in the following week's Courier.

Letters may be sent online to news@cannoncourier.com or by mail to Letters, Cannon Courier, 113 West Main St., Woodbury, TN 37190

CONTACT YOUR REPRESENTATIVES

MAE BEAVERS
301 6th Ave. North
Suite 7
Legislative Plaza
Nashville, TN 37143
Phone (615) 741-2421
sen.mae.beavers@capital.tn.gov

DIANE BLACK
Local Office
355 N. Belvedere Dr.
Suite 308
Gallatin, TN 37066
Phone (615) 206-8204
tn06dbima@mail.house.gov

MARK PODY
301 6th Avenue North
Suite 203
War Memorial Bldg.
Nashville, TN 37243
Phone (615) 741-7086
rep.mark.pody@capital.tn.gov

Stones River Hospital provides MTSU STEM Scholarships

Photo provided

Haley Martin and Emily Burklow toured the MTSU Campus last year and were two out of many scholarship recipients that attended the fun and educational MTSU STEM Conference for girls.

Stones River Hospital and DeKalb Community Hospital are offering a free registration scholarship to ten Cannon and DeKalb County female students grades 5-12 who would like to tour the MTSU Campus and attend Middle Tennessee State University's "Young Women in Science and Math (STEM)" Conference on Sept. 20, 2014.

The exciting hands-on convention is held on campus and includes an exciting day of meeting successful women in science and math careers, getting to know other students across the state, a girls only pizza party and an official tour of the college campus.

Two of last year's attendees were not shy about the fun they had during the day-long event. "The classes were amazing last year," said teens Emily Burklow and Hayley Martin, "One minute they would blow something up, and in the next class, the professor would let you create your own nail polish using chemistry. The pizza party on campus was great, too! I'm definitely going

back this year. It was so much," they expressed in unison.

Professor of Chemistry – Judith Iriarte-Gross has participated in every convention since the beginning, "Last year's conference had over 350 girls from across the state with fun workshops that the girls can attend...with titles like, 'The Math of Project Runway' and 'Open Up and Say Woof'. Our goal of WISTEM (Women In Science Technology Engineering and Math) is to help girls see their career choices at an early age with a hands-on approach to learning. The STEM Solution - Getting women on track to be high-tech leaders has to start well before they land their first jobs. It starts now, while they are young and still making up their minds on what they want to do with their lives. The girls love this event because it gives them a sneak peek into what it is like to be on a real college campus hanging out

with girls their own age. All of our volunteers go through rigorous background checks and are trained to work with teens. Parents are always grateful for the extra precautions we take when we bring these middle school and high school girls on campus as a group."

"We are pleased to offer paid scholarships to the STEM Conference at MTSU," said CEO Sue Conley of Stones River and DeKalb Community Hospitals, "It is important for girls to know that they can accomplish anything they want in a career and succeed. As parents, this is a wonderful opportunity to encourage your daughter to open her mind to all of the possibilities available to women. This is a great program that is now available to DeKalb and Cannon County girls and we encourage them to take advantage of this rare opportunity."

For more information on the STEM Conference at

MTSU, go to: www.mtsu.edu/wistem (Registration forms on MTSU EYH Homepage) To accept a paid scholarship to the conference, contact – Director Shan Burklow: sburklow@dchtn.com on or before August 30, 2014. No late entries can be accepted.

Haley Martin and Emily Burklow toured the MTSU Campus last year and were two out of many scholarship recipients that attended the fun and educational MTSU STEM Conference for girls last year. This year's conference will be held September 20, 2014 at MTSU Campus. Stones River Hospital and DeKalb Community are providing paid registration scholarships to any Cannon or DeKalb County girls grade 5-12 that would like to attend this year's all girl conference on science, technology, engineering and math. For more information, contact Director Shan Burklow: sburklow@dchtn.com

H & H TOPSOIL

Screened - No rocks, roots or grass
Call 931-668-7051 or
931-212-6136 (cell)
thru Oct. 29-P

Thank You

I would like to thank everyone for their vote and support in the recent election. You have given me a great opportunity and I will not take that for granted.

As Register of Deeds I will strive to run an efficient, friendly office we can all be proud of.

I would like to thank my family for all their hard work and support during this very wild ride!

Thank you!

Sandy Hollandsworth

2 homes for the price of 1!

Brick home w/upstairs, carport & outbuilding, Also another frame home adjacent to the brick

home. Both homes need some TLC but would make excellent rentals or investment. Located at 116 & 118 Mason St. Price for both homes is \$16,500. Call **Prater Realty & Auction at 931-474-3715 or 931-939-2063.**

TF-Aug. 6

THANK YOU

Voters of the 4th District for honoring me with your vote to serve as your Commissioner.

There are so many people I want to thank for supporting me in the August election. First of all I would like to thank my wife and best friend, Pam, for her never-ending help and support. I would like to thank our campaign 'steering committee' Pat Sissom, Treasurer, advisor and friend; Hope Tenpenny, friend, creator and administrator of our Facebook page, and Lois Larimer for being a knowledgeable consultant and friend. I want to thank those that supported and campaigned for me behind the scenes and, of course, the voters of the 4th District. I also want to thank the other candidates for running a good, clean race.

This was a campaign for the citizens of the 4th District. With six new faces being voted onto your Commission, the voters of Cannon County have spoken loud and clear that they are ready for a change in our government. I look forward to working with our new Commission to improve our great county. Together, we will make Cannon County a better place to live, work and raise our families.

I would like to take this opportunity to renew my pledge to you to be your voice in county government and assure you that I will represent all of the citizens of the 4th District as I myself would want to be represented.

Again, thank you for allowing me to serve you.

Glenn Steakley

THANK YOU

Thank You so much to the voters of Cannon County for re-electing me as County Clerk. I also would like to thank my family for all their hard work and support throughout my campaign. We will try to continue to provide fast, efficient and friendly service to our customers.

You are always welcome at the County Clerk's office.

Thanks again,
BOBBY SMITH

NOW LEASING CANNON MANOR

101 Stage Road, Woodbury, TN 37190

Now Have 1 and 2 Bedroom Apartments Available

1 bedroom \$385.00 to \$538.00
2 bedroom \$420.00 to \$575.00

563-8582

T.D.D. 1-800-848-0298

Water & Sewer Furnished Equal Housing Opportunity

"This institution is an equal opportunity provider and employer."

NOTICE - NO INCOME LIMITS!

NOW LEASING Stage Road Manor Apartments

101 Stage Road, Woodbury, TN 37190

1 Bedroom Rents \$360.00 - \$375.00
2 Bedroom Rents \$400.00 - \$415.00

Water and Sewer Furnished - Energy Efficient

JUANITA STRAIT, Manager

563-8582

T.D.D. 1-800-848-0298

Water & Sewer Furnished Equal Housing Opportunity

"This institution is an equal opportunity provider and employer."

DTC Annual Meeting

Sat. September 13, 2014

DeKalb County Fairgrounds • Alexandria

Gates Open at 11:45 a.m. • Cast Your Vote from Noon - 4 p.m.

Business Meeting Begins at 4 p.m.
(or after the last person in line at 4 p.m. has voted)

Early Voting!

Take advantage of convenient early voting hours:
Monday, September 8 11 am - 6 pm
Tuesday, September 9 11 am - 6 pm
Wednesday, September 10 11 am - 6 pm

**Vote early at any store location:
Alexandria, Gordonsville
Smithville, Woodbury**

To make sure your vote counts, remember...

- September 4 is the last day to make changes to your membership to be eligible to vote in the 2014 election.
- Only DTC members with proper photo ID may vote:
 - Single membership: only that individual may vote.
 - Joint membership: either member may vote, but not both.
 - Business membership: a business affidavit is required.

For more information about membership & voting, call DTC at (615) 529-2955.

Your TOTAL Communications Provider

Figurative Animal on display at Center for the Arts

Figurative Animal
Jimmie Lee Sudduth (1910-2007)
Alabama
Mud, organic materials, paint/pencil on plywood
Caldwell Collection of Self Taught Art

Jimmie Lee Sudduth often painted subjects that he was familiar with from his surroundings in Alabama but in an inventive style. A common subject included animals--ranging from his dog, Toto, to wild animals. "Figurative Animal" shows his vivid imagination in interpreting what looks to be an alligator.

Come and view this and other paintings on exhibit in Cannon Hall at the Arts Center of Cannon County. Cannon Hall is open 10 a.m.-4:00 p.m. Tuesday through Saturday.

READ ALL ABOUT IT

PETTUS READ, Guest Columnist

Where the farm waters flow

On one of those surprising cool summer evenings we had recently, I took my "red-neck" golf cart out for a late evening drive around the back forty just to enjoy the night. Mine is one that was bought on the conservative side but fits my lifestyle perfectly. It doesn't hold golf clubs, but instead has gun racks, floodlights and army green coloring with a slightly altered gas engine allowing it to do over 20 mph. It's not what you will see on the back nine, just on my back forty, hauling me around.

On this particular evening, I was checking the backfields after we had just enjoyed a really good rain and I was following some dry streambeds, which now were overflowing to a nearby sinkhole. Having grown up on a Middle Tennessee dairy farm, I was taught early to respect the groundwater that supplied our rural area of this planet and to understand that it was up to us to keep those waters safe for future generations to come. Our farm contained numerous sinkholes then and still does today. My father informed me regularly, in no uncertain terms, that they led directly to our underground water sources. He stressed we must all be careful to make sure those sinkholes were not places where we discarded anything that could contaminate the groundwater that flowed under them. In years past, that was not always the case on many other properties, due to the lack of understanding of how our groundwater sources work. Those holes in the ground in earlier years were the perfect source for disposing of anything a person may have wanted to get out of sight, regardless of the nature of its content

or makeup, if you know what I mean. But today, with efforts carried out by our land grant universities, governmental departments of agriculture and environment, along with a general education of our population of teaching everyone the importance of protecting our groundwater, we have seen improvement in water quality.

With most of us getting our water supply today from local utilities and right out of the tap whenever we need it, we often forget that 95 percent of all available freshwater in this country comes from aquifers underground. With most of our surface water bodies connected to the groundwater in some way, it is very important that we all understand we have a stake in maintaining the quality of groundwater supplies. All across Tennessee there are still privately owned wells that provide drinking water for families, along with fresh water for livestock and irrigation to water crops. Safe water will always remain important and protecting the natural resource of groundwater should be a top priority of all of us.

I have read that it is suggested that Americans are the largest water users, per capita, in the world. With all of the people I see with plastic bottles of water walking the streets everyday just around my part of the country, I would say that is pretty much on target, give or take a drop. As our population continues to increase, so will our water usage, making it even more important for us to protect our water supply.

There are two fundamental categories of

groundwater protection listed by the National Groundwater Association: keeping it safe from contamination and using it wisely. That's pretty simple advice, but very important. By just maintaining septic systems, preventing improper storage and disposal of hazardous substances such as insecticides, pesticides and other chemicals, we can protect groundwater quality. For years, many have blamed agriculture for groundwater problems, but with the increase of multiple houses in the same location, plus the overuse of chemicals on lawns and landscaping, runoff is also increasing from the suburbs. There is even an increase in the concern for the occurrence of pharmaceuticals and personal care products showing up in our water supply. Fingers can no longer be pointed in just one direction. Instead, the effort includes all of us working together to protect groundwater and helping to reduce risks to our water supply.

For more information on how you can protect our groundwater, along with keeping private wells safe, and just why you have a stake in doing so, go to www.ngwa.org. The things my father taught me all those many years ago are still so important when it comes to protecting our groundwater. Farmers have always known what was at stake when it comes to looking after the water on top and under the ground of their farms. Let's all do a better job of protecting it each and every day.

Pettus L. Read writes for the Tennessee Farm Bureau Federation. He may be contacted by e-mail at pettusr60@gmail.com

THANK YOU

I appreciate the opportunity to serve as one of your 4th District County Commissioners. I will strive to be available and open to suggestions.

Please communicate with me in order to make this the best community to live in Middle Tennessee. Thanks again for all your support.

Paid for by Brent D. Bush for 4th District County Commissioner

TOMMY POWELL GENERAL CONTRACTOR

Shingle and Metal Roofing - Decks - Siding and Aluminum - Gutters - Porches - Sunrooms - Windows - etc.

We also have Haul-Off Service Available - Licensed and Insured

TOMMY POWELL, General Contractor
Cell 653-7485

WOODBURY LIVESTOCK

August 14, 2014

hfrs	310-345	232.00-235.00	
hfrs	385-420	220.50-229.50	
hfrs	450-525	215.50	225.00
hfrs	578-579	205.50-210.50	
hfrs	725	177.00	
Bulls	395	241.00	
Bulls	464	230.50	
Bulls	520-598	210.50-215.00	
Bulls	644	197.50	
Strs	480-530	210.00-235.50	
Strs	625-645	210.00-210.50	
Strs	808	195.50 WeanVac	
Strs	300-415	151.00-160.00 Holstein	

Cows Lean 75.00-90.00; Breakers 103.00
Boner 99.50-110.50; Bulls 122.50-127.00

Help Numbers

Domestic Violence
563-6690

Child Advocacy Center
563-9915

Murfreesboro Office
867-9000

Jail
563-1000

Emergency Help
911

Convenience Center
563-4922

yes, yes, yes

\$2.39

Triple Cheeseburger

i'm lovin' it

Prices and participation may vary. Limited time offer. ©2014 McDonald's

Let us brighten up your smile as you go back to school.

1/2 Price

Custom Bleach Trays

Call our office today for an appointment.

SMILE CREATIONS

563-2112

Preplanning a funeral doesn't have to be stressful.

Let us guide you.

Call for our free planning guide.

We accept all types of life insurance and offer plans to suit your needs.

SMITH FUNERAL HOME

303 Murfreesboro Road
Woodbury, TN 37190
(615) 563-5337

www.smithfuneralhomewoodbury.net

Ivy Bluff News

by Bonnie Stacy

Glenn and Melissa Atnip had a birthday party for their 3 year old twins at their home in Mt. Juliet last week. Shirley Atnip recently visited Dot Tucker.

Joan Arone from Murfreesboro spent last weekend with her aunt, Bonnie Stacy. They visited Jean Broum who is on the sick list on Saturday then went to the Loux's on Lake Ann Drive for their annual get together. Other guests were Danny and Brenda Jaco from Manchester on Monday.

My sympathy to the families of Gayle Rains and Joy Scott who recently passed away.

If we don't stand for something, we may fall for anything.

A man is rich according to what he is and not what he has. Three thoughts on conversation: Is it true? Is it kind? Is it necessary?

You never speak a kind word too soon.

A soft answer has often been the means of breaking a hard heart.

CANNON BLAST

You can submit items for The Blast by email at news@cannoncourier.com

Cannon County Farmers Market Saturdays at the Arts Center

For those looking for locally grown farm fresh vegetables, drop by the Cannon County Farmers Market for a great selection of vegetables and baked goods including; Cabbage, squash, potatoes, beets, green beans and herbs. Irene Hollis and Lindsey Parsley has a great selection of homemade baked goods. Of course it is hard to past up canned preserves or fried pies from Mrs. Irene or a fried pie from Lindley.

The Cannon County Farmers Market is located at the Cannon County Arts Center every Saturday beginning at 6 a.m. Our producers are proud to offer locally grown farm fresh produce. Most Saturdays the market is open until noon or until the farm fresh fruits and vegetables have been sold.

For help with freezing or canning tips, contact Carla Bush at the Cannon County Extension Office. If you need more information concerning the market or would like to become a vendor, contact Bruce Steelman at the Cannon County Extension Office (563-2554), bsteelman@utk.edu or Cannoncountyfarmersmarket.com.

Tutors needed!

The Cannon County REACH Afterschool Program is now hiring Tutors. To apply please come by the main office at 612 Lehman St. For more information come by or call 615-563-5518.

Landscape Paintings By Meg Garrett Through Sept. 10 Arts Center of Cannon County

Meg Garrett is a landscape painter taking inspiration from the natural and rural landscape of Middle Tennessee. Meg is a self-taught artist, who started painting seven years ago. Though she came to painting late in life she has dedicated herself to her art. Meg takes great pleasure in the process of painting and in that process captures a moment in time from the observation of an old barn to that of a quiet creek. She works exclusively in oil paints. Highlights from the show include images from Raven Point on the Fiery Gizzard Trail, the Great Falls on the Caney Fork, the Harpeth River, and rock outcroppings in Woodbury.

Auburntown Historical Society Thursday, Aug. 21

Auburntown Historical Society will meet at 7 p.m. Aug. 21 at the Auburntown Church of Christ's Fellowship Hall. Lisa Meyers will present music of the Civil War era.

Short Mountain Disc Jam Music Festival Aug. 29-31

The Short Mountain Distillery will be hosting their Short

Mountain Disc Jam Music Festival and tickets can be purchased at: WWW.Flyincolorsdiscgolf.com!!

SHOUT!

Arts Center of Cannon County

"Shout!" opens at 7:30 p.m. the Arts Center of Cannon County. Shout! is the mod musical that brings back the smashing sounds that made England swing in the 60's. Created by Phillip George and David Lowenstein, SHOUT! features terrific new arrangements of such classic tunes as "To Sir With Love", "Downtown", "Son of a Preacher Man", and "Goldfinger".

Sponsored by: First Bank. Show dates and times are Aug. 22, 23, 29, & 30 at 7:30 p.m. and Aug. 24 at 2 p.m. 10% discount at The Blue Porch with your reservation on show nights.

Cruis'in On the Square Saturday, Aug. 23

3 p.m.: Cruis'in On the Square in Woodbury

Clear Fork Methodist Church Saturday, Aug. 23 4 p.m. to 8 p.m.

Located on Big Hill Road, Gassaway, 1 1/2 miles off Gassaway Road. Catfish or chicken tenders. Choice of pinto, white or green beans, hush puppies, cabbage slaw or veggie salad, french fries, homemade deserts and drink.

Labor Day Trail Ride Aug. 30-31, Sept. 1

11 a.m.: Labor Day Trail Ride at the fairgrounds in Woodbury. Visit the website at www.ccwhaofn.info for further information.

IDB

Tuesday, Sept. 2

6 p.m.: Industrial Board Meeting at the Cannon County Arts Center

Baillie & The Boys Friday, Sept. 5 Arts Center of Cannon County

The Arts Center of Cannon County is pleased to bring Baillie & The Boys to the Arts Center stage on Friday, Sept. 5. Tickets are \$15 for adults, \$13 for seniors and students. The Arts Center is located on 1424 John Bragg Highway.

Music Night at The Senior Center September 5th at 7:00 p.m.

featuring The Gilley Brothers. Admission is \$5.00

Cannon Co. Commission Tuesday, Sept. 9

5 p.m.: Cannon County Commission at the Cannon County Courthouse.

JMP Rodeo Friday, Sept. 12

6 p.m.: JMP Rodeo at the Justin Pemberton Arena on Lehman Street, in Woodbury. Contact Wayne Prater at (615) 684-3799 for information.

White Oaks Craft Fair Saturday, Sept. 13-14

9 a.m. to 5 p.m.: The work of over 75 craft artisans will be available for purchase as The White Oak Crafts Fair returns for its 24th year, offering something of interest for everybody who delights in items and products that are individually designed and hand crafted. Saturday, Sept. 13 and Sunday, Sept. 14, the Arts Center of Cannon County will host the top craft artisans from throughout the region who will offer for sale their original textiles, jewelry, woodcarving, metalwork, pottery, photography, chairs, baskets, ironwork, stained glass and much more. The White Oak Craft Fair takes place along the banks of the East Fork Stones River just down from the Arts Center.

Cannon County Gospel Jamboree Sept. 19-20

6 pm: 9th Annual Cannon County Gospel Jamboree at the Justin Pemberton Covered Arena in Woodbury. The event continues Sept. 20 at noon. Contact Johnny Duggin at (615) 278-8512 for information.

Noises Off

The Arts Center of Cannon Co. Opens Sept. 19

Noises Off is a play within a play. It is about an ambitious director and his troupe of mediocre actors. The cast and crew are putting together a silly comedy titled, Nothing On - a farce in which lovers frolic, doors slam, clothes are tossed away, and embarrassing hi-jinks ensue. Noises Off is presented in honor of longtime patrons Chuck & Adella Harter.

Show dates and times are Sept. 19, 20, 26, 27, Oct. 3 & 4 at 7:30 p.m. and Sept. 21 & 28 at 2:00 PM.

Music Night at The Senior Center September 19th at 7:00 p.m.

featuring Uptown Country. Admission is \$5.00

IMMEDIATE OPENINGS FOR ALL SHIFTS!!!

- * ASSEMBLY
- * STAMPING
- * WELDING
- * GENERAL LABOR

**Come by our office today to apply:
Accepting applications Mon-Fri 8 a.m. - 4 p.m.**

MANCHESTER

1208 Hillsboro Blvd
Manchester, Tn
931-723-7810

McMINNVILLE

469 N. Chancery Street
McMinnville, TN
931-474-5627

**Metro Industrial offers:
Full Benefits and Referral Bonuses**

MIKE JOHNSON SOUTHERN HEATING & AIR

Sales & Service - Installation
EPA CERTIFIED
On Call 24 hours / 7 days a week
Licensed & Insured - Locally Owned & Operated

Home (615) 563-8672 or cell (615) 584-0737

UT Extension Service

BY BRUCE STEELMAN

utextension.tennessee.edu/cannon
www.facebook.com/UTExtensionCannonCounty

ATTENTION NOW HIRING!

Want To Make \$10 Per Hour Or More?
Have you ever wished that you could be home with your children during the summer and Christmas break?

NOW YOU CAN!

Would you feel confident calling school administrators in an "inside sales" environment?

No experience is necessary. This position offers:

- * Competitive Wages
- * Paid Training Program
- * 401K Retirement
- * Performance Bonus
- * Perfect Attendance Bonus
- * Sales Incentives
- * Paid Vacation and Holidays
- * Group Insurance
- * School Based Work Schedule

If Murfreesboro is a convenient drive, call 615-494-4014 today. We would like to talk with you about joining our team. Reading For Education has been serving schools for 33 years. High school diploma or GED required.

(615) 494-4014

THANK YOU!

I would like to take this opportunity to express my sincere gratitude to everyone who supported me in my recent campaign for the office of Trustee.

Four years ago, the current trustee, Wayne Prater, graciously allowed me the opportunity to work with him. During this time, I have gained the knowledge needed to carry out the duties of Trustee. I will always appreciate his kindness.

I consider it an honor to serve as your Trustee. As a life long citizen of Cannon County, I truly desire only the best for the beautiful place in which each of us call our home. I will endeavor daily to serve you well, and look forward to assisting you with your needs.

Thanks again,

Norma Barrett Knox

Drop by the Market this Saturday for a "taste of Cannon County" for an assortment of down home goodness. One of the special moments on Saturday was a visit from Thurman Bogle's daughter which lives in Atlanta. We looked around and noticed Thurman had a visitor and the next thing we knew, they broke out a bacon, lettuce and tomato sandwich. Just another day at the Market...

One of the neatness items we have this year is mushroom logs. This is an opportunity to take a log home to grow your own Shiitake mushrooms. The process; sawdust or dowels which are the source of the Shiitake mycelium are introduced in hardwood logs. The mushroom mycelium can grow throughout and colonize the wood. Once the wood is fully colonized mushrooms will spring forth from cracks or channels in the

wood. An excellent reference can be found at the website <http://pubs.cas.psu.edu/Freepubs/pdfs/ul203.pdf>. But of course, drop by the Market and see the process in person.

During the week, drop by the Market on Tuesdays and Thursday from 7A.M. until 11:00A.M for locally grown fruits and vegetable at the peak of freshness.

For those looking for locally grown farm fresh vegetables, drop by the Cannon County Farmers Market for a great selection of fruits, vegetables and baked good including; beans (blue lake, Roma and half-runners), beets, butternut, cantaloupes, cucumbers, eggplant, fresh herbs, local honey, peppers (Anaheim, bell, banana, Poblano, cayenne, jalapeno, sweet banana), mint, okra, potatoes (Yukon, red Pontiac, cobbler and Kennebec), purple hull peas, sweet corn (peaches & cream and silver queen), squash (zucchini, patty pan and yellow), sweet corn, tomatoes (red, yellow and green), watermelons, assortment of squash. Irene Hollis has a great selection of homemade fried pies and assortment of jams, jellies and baked goods. Half Acre Farm offers shiitake mushrooms and organic cucumbers, tomy toe tomatoes, basil, salsa and pesto.

The Cannon County Farmers Market is located in the Farmers Pavilion at

the Cannon County Arts Center (1424 John Bragg Hwy, Woodbury, TN 37190) every Saturday beginning at 6:00 A.M. Our producers are proud to offer locally grown farm fresh produce. Most Saturdays the market is open until noon or until the farm fresh fruits and vegetables have been sold.

If you need more information concerning the market or would like to become a vendor, contact Bruce Steelman at the Cannon County Extension Office (563-2554), bsteelman@utk.edu or Cannoncountyfarmersmarket.com.

Auburntown News

BY ANNA PATRICK

Our sympathy to Nell Summar and family on the death of her brother, Charles Witty who passed away recently.

Also so sorry to learn of the tragic death of Charles Light. Our sympathy to his family and loved ones.

It isn't often you see a 12-year-old young man grow his hair long just to be cut off but this is what Luschin Harnish did. It took him 2 years to grow 18" for Locks of Love. Way to go Luschin!

It was off to London and Twin Lakes Catfish Farm Friday night. Robbie Owen was still celebrating her birthday and this time with Jewell Dale, Marvin and

Ruth Davenport and P-pa and me.

Doug Gaither of Aurora, CO and his son Cameron and Heather Gaither with his family and Doug's daughters, Gretchen Abernathy, Theo and Trane and Katie and Matt Hardy visited the nursing home on August 11th. Katie and Matt returned to Nashville but the others traveled to Hurricane Creek for lunch and a tour of the Nichols Holler.

It was off to London and Paris for Jay Reed and Kyle Caito. Beautiful pictures of their adventures are on Facebook.

Auburntown Historical

Society will meet August 21st at the Auburntown Church of Christ Fellowship Hall. Time is 7:00 p.m. Guest speaker for the night is Lisa Meyers who is bringing music of the Civil War era.

School is in full swing and now for the fund raisers. The first one is Thursday, August 21st from 3:30-7:00 p.m. at the Community Center. The menu is chicken fried chicken, mashed potatoes, grave, corn, okra, green beans, dessert and drink. It's a cheap \$8.00/plate for adults, \$5.00 for children ages 4-10 and free to those 3 and under. Chef is Todd Hollandsworth. So stop by for take outs or come in, sit down and enjoy talking with friends and neighbors while you enjoy a delicious meal.

Then come back Wednesday, August 27th, same time, same place, same price but the menu is fish, chicken strips, fries, beans, slaw, dessert and drink. Chef is Tim Reed. Just think - no cooking and no cleaning up for you just some more good food. All proceeds from both meal go the Auburn School.

Our birthday list this week consists of April Melton and Chastity Gilley who celebrate the 20th. Then we go all the way to the 25th where Johnny Kennedy celebrates his 41st. Sylvia Flynn has her 73rd the 26th. Happy birthday to all of you.

Happy anniversary to Diane and Larry McAllister on the 20th. The 22nd John and Betty King celebrate their 44th year. The 23rd belongs to Ricky and Betty Jane Barrett. Happy anniversary to all 3 couples.

If you have news for this column, please e-mail me at apatrack@dtccom.net, or call 464-4310 and leave a message if no answer.

AUCTION

**SATURDAY, AUGUST 23, AT 10:00 A.M.
2 BRICK HOMES ON GOOD LOTS**

GOOD HOMES OR EXCELLENT INVESTMENT OPPORTUNITY

Located just off Jacksboro Rd. at 481 and 563 McQuade Circle. Follow auction signs from Hwy. 287 in Centertown or Morrison.

Sale #1 563 McQuade Circle

This property consists of a nice 3 bedroom brick home with 1 1/2 baths, large utility room, good size living room, kitchen-dining room combination with built-in Jenn-Air cook top and oven. This home has also been improved with a metal roof, some replacement windows, pea gravel patio and a large detached 2-car garage with electric door openers. This home has plenty of nice shade and situated on a nice lot with a large front yard that gently slopes to the road. Decorate to your taste and have a nice home to live in or a good piece of rental property.

Sale #2 (Immediately following Sale #1 at same location) 481 McQuade Circle

This property consists of a nice 3 bedroom brick home with 1 1/2 baths, large living room, kitchen-dining room combo, utility room, and den. This home has vinyl replacement windows, metal roof, carpet floors and CHA. This home is situated on a corner lot with plenty of

nice shade. This too would make someone a nice home or good investment property.
AUCTIONEER'S NOTE: If you need a nice home in the Centertown or Morrison area, we have two to choose from. If you are looking for investment property, then we have two almost side by side to make them easier to manage. These properties are investor owned and only being sold due to the owner retiring. We will be happy to show you these properties so that you can be ready to buy on Saturday, August 23, at 10:00 A.M. Real estate is all that is selling so don't be late.

TERMS: 10% down, balance at closing. Closing on or before 30 days. Taxes will be prorated.

SPECIAL NOTE: Homes built prior to 1978 may contain lead base paint. Potential buyers may have property inspected prior to the sale at the buyer's expense.

**PRATER
REALTY &
AUCTION**

516 Sunnyside Heights Suite 1

Firm# 4968

Fax: 931-474-3718

www.praterrealty.com

Philip Prater Guardian Prater Gerardo Preston Larry R. Womack
931-433-2093 931-608-2285 931-668-9618 931-433-2993

A2Z
INSURANCE, INC.

We can insure everything from A-Z

Charles A. Blair

Over 50
Companies To
Give You The
Best Price For
Your Insurance
Dollar"

477 N. Chancery Street
McMinnville, TN 37110
(931) 507-BIGA (2442)
Toll Free 888-807-2442

"Your One Stop For All Your
Insurance Needs"

Multi policy discounts

PROFESSIONAL
INSURANCE
AGENT

Big
BLAIR
INSURANCE

Antique
Classic Cars

THANK YOU

We would like to thank everyone for their vote and support.

**EDWARD SISSOM
DOYLE DUKE
JAMES HANCOCK**

*Cannon County Highway
Commissioners*

Melton named to gov. panel

Tennessee Gov. Bill Haslam announced the formation of the Governor's Task Force on Sentencing and Recidivism as part of the administration's overall effort to reduce crime and improve public safety.

Gerald Melton, of Woodbury, was named to the panel. Melton is public defender for Tennessee's 16 Judicial District.

SHOOTING...

get help after being shot. Deputies and Criminal Investigations Division detectives found several people at the home, including Odom.

They questioned witnesses and processed the crime scene all night.

Detective Steve Craig charged Amanda Young, 27, of South McCrary Street in Woodbury with felony filing a false report. She is being held on \$25,000 bond at the Adult Detention Center.

Hearings for both Odom and Young are set Sept. 11 in General Sessions Court in Murfreesboro.

CELEBRITIES

ing, drinking, and listening to the old time music." Kaufman added, "It's rumored that after they left the distillery, the crew went in search of an illegal moonshine still. We aren't sure if they were successful."

Short Mountain Distillery is located on a 300-acre organic and sustainable working farm that produces much of the grain used in its moonshine, as well as beef.

For more information about Short Mountain Distillery go to www.shortmountaindistillery.com.

Off the Map will be seen on GAC in early 2015 according to information provided by the channel. To follow the show as it happens, check out #ShannenandHolly on Twitter or vote on where Shannen and Holly visit next by going to www.gactv.com.

SHERIFFS...

the service of each person. Melton actually began doing research and working on the idea for such a book at age of 14 as a freshman in high school.

"I enjoyed doing it because it gave me a broader spectrum of what the Sheriff's Office is about and how it can benefit the community," Melton said. "This is something I have wanted to do for awhile so I am thrilled to finally see it accomplished."

Audrey Cawthorn and Peggy Tate assisted Melton with the production of the book, which contains detailed history regarding the career of each sheriff in the county's history. It includes facts, photos and years served.

The informative book also includes Constables, Woodbury Police Officers and Tennessee Highway Patrolmen.

Talent, dedication shared by Hall of Fame

MONTE HALE JR
Murfreesboro Post

Talent, dedication and immense passion embody six individuals who were inducted into the Tennessee Journalism Hall of Fame on Tuesday, Aug. 12.

The second annual Hall of Fame Induction Ceremony held at the Embassy Suites Hotel and Conference Center featured both broadcast and print professionals who had one common goal - deliver people the news.

This year's inductees included: Joe Birch of WMC TV in Memphis; Bob Johnson of WTVC in Chattanooga; Alex Jones, who family owns the "Greeneville Sun"; Luther Masingill, the longest serving radio announcer in the United States at WDEF Radio in Chattanooga; Otis Sanford, veteran editor with "The Commercial Appeal" in Memphis; Sam Venable, long time writer for the Knoxville News Sentinel.

Birch has been a lead anchor for 35 years. He has exposed sex dens being operated in abandoned schools in Memphis, become a hero at St. Jude's Children's Hospital (raising more than \$100,000) and is known as the Walter Cronkite in Memphis.

"This is a serious honor," Birch said. "A holy mystery of how this came about. When I saw Mr. John Seigenthaler's (former Tennessean editor) name was in I was astonished that mine was in the same sentence as his."

Johnson's career spanned 45 years as a radio man and TV anchor. In 2007, he was sent to Russia to report on the Reagan/Gorbachev summit before the fall of communism. He also went to Cape Canaveral, Fla., to cover the first space shuttle flight in three years after

the Challenger disaster.

"I wanted to be on radio at the age of 15," said Johnson. "I found my niche on television. The thing that I enjoyed most was going on air every day to deliver the news to people in their homes."

Jones is a fourth generation owner of the Greeneville Sun, who is best known for winning a Pulitzer Prize in 1987 while working for the "New York Times."

His story about a powerful newspaper family's triumphs and tribulations that eventually resulted in the sale of the empire won him the Pulitzer.

He is the director of the Shorestein Center of Media, Politics and Public Policy at Harvard's John F. Kennedy School of Government.

After spending many days gathering information, interviewing people and writing the story, Jones said he sent the story back to New York knowing he had done his "very best."

"I am from a newspaper family," Jones said. "I'm extremely proud of my family and grateful to have them with me. Journalism is an art and craft and a calling. This means a great deal to me. I'm honored and touched."

Sanford, a veteran editor of "The Commercial Appeal," holds the Helen and Jabie Hardin Chair of Excellence in Economics/Managerial Journalism at the University of Memphis.

He began his career at "The Clarion Ledger" in Jackson, Miss., and later served as editor of opinions, deputy manager and reporter and assistant metro editor for "The Commercial Appeal."

He covered the death of Elvis Presley and is a renowned speaker. "I'm

Six journalists were recognized Tuesday for lifetime achievement during ceremonies in Murfreesboro for the Tennessee Journalism Hall of Fame, located at Middle Tennessee State University. From left to right: Bob Johnson of WTVC-TV in Chattanooga; Otis Sanford, former Memphis Commercial Appeal managing editor; WSMV anchor Demetria Kalodimos, who served as the event's emcee; Sam Venable, columnist for the Knoxville News Sentinel; Pulitzer Prize winner Alex Jones, whose family owns The Greeneville Sun; Joe Birch of WMC-TV in Memphis; and Hooper Penuel of Murfreesboro, the hall's co-founder.

very honored by this award . to be part of such a prestigious, prestigious honor," Sanford said.

"Journalism is not only a noble profession - it's a calling in life. It's something deep down in your soul."

Venable is a long time columnist at the "Knoxville News Sentinel" who has authored 12 books. He also worked as a feature writer and police reporter for the "Knoxville Journal" and "Chattanooga Free Press." Known for his wit and love for the outdoors, Venable also has become a popular stand-up comedian.

"I'm incredibly honored and humbled," Venable said. "We're all a product of people we worked under. I worked for great editors. I've had the longest leash for 44 years with the Knoxville News Sentinel to just go write."

Masingill, 92, has worked for 70 years at WDEF Radio

in Chattanooga. He is the only announcer in the country to have reported on air the attack on Pearl Harbor and 9/11 attacks on the Twin Towers in New York.

He began his radio career in 1940 before joining the Army in 1942 and serving with the 13th Airborne Signal Corps in the South Pacific, New Guinea and Philippines.

He is best known for his morning drive show and also appears on News 12's Morning show and daily Noon show. His awards also include the prestigious Marconi Award and the Tennessee Association of Broadcasters "Distinguished Service Award."

Masingill was unable to attend the induction ceremony.

The Tennessee Journalism Hall of Fame was founded by Courier columnist Dan Whittle and Hooper

Penuel. MTSU's Dr. Larry Burriss, also a Courier columnist, serves as its president.

WSMV TV's Demetria Kalodimos served as the Hall of Fame emcee, while speakers included: Ken Paulson (Dean of MTSU's College of Mass Communication); Whit Adamson (President of the Tennessee Association of Broadcasters); Ron Fryar (Publisher of the "The Murfreesboro Post" and Publisher/Owner of the "Cannon Courier."

The Tennessee Journalism Hall of Fame is housed in the Center for Innovation in Media inside the Bragg Mass Communication Building at MTSU.

Last year's inaugural class was also recognized and included: John Seigenthaler, Chris Clark, Dan Miller, Dean Stone Bill Williams Jr. and Anne Holt.

ROAD...

correct the situation.

"I guess if I had anything to say about this, Mr. Haley didn't have the authority to tell you that," said Ed Sissom, county road commissioner.

"There is nothing up to standard about any of it other than this gentleman (Mingle) spent his money and did what (Haley) told him to do. Mr. Haley was wrong for saying that, in my opinion."

Commissioner Jim Bush

echoed the sentiments of the commission but added there was nothing the body could do.

"This is a Catch 22," Bush said. "You have a gentleman here who was told something by another man who is no longer with us. There is no documentation."

Sissom said Mingle would have to go through proper procedures in order to get his road added to the county inventory.

"This will have to come before the planning commission," Sissom said.

"They will have to decide the width or whatever the standard is for the road. After they make that decision and approve it, then it has to come to the standards of what they demand."

From there, Sissom said it had to be approved by the County Highway Department and then the County Commission.

Sheriff Darrell Young asked the commissioners to consider moving funds from a line item in order to purchase new digital radios to replace the current

analog phones. The new phones will cost \$27,580.

"I have the money in the safety equipment line item," Young said. "I am not asking for more money from the taxpayers. The money is there, but we just need to move it."

Young said the 911 Center, the Woodbury Fire Department and the Woodbury Police Department are already switching to the digital radios.

The commissioners unanimously approved Young's request.

Pam Sherrell asked the commissioners to consider naming a bridge on Pleasant View Road, "Dad's Bridge." Sherrell said her dad, Wilburn Jones, walks to the bridge four times daily.

"I thought it would be a good thing and the reason I ask that it be 'Dad's Bridge' is because it could be anyone's dad," she said.

Bush made the motion to approve, seconded by Jimmy Mingle.

It passed unanimously.

FIELD...

does lighting for facilities ranging from Major League Baseball to community tennis courts. Middle Tennessee Electric has also agreed to assist in the upgrade.

Existing lights at the field have been in use 30-plus years with the fixtures needing to be replaced along with the wooden poles, he said.

"The proposal I have in hand would replace the existing overhead wiring with underground wiring making it much less subject to damage and would

greatly improve the looks of the facility," Headla said.

His proposal would also make it possible to upgrade electrical use at the concession stand, which is currently at full capacity.

There was some debate over when work should begin on the project with Headla advising that the project begins next spring due to weather considerations.

"I would not recommend doing it in the dead of the winter," Headla said. "I would recommend that you let the bids in February with construction beginning in March so we could

have the work done by summer."

"If you knew there wouldn't be any playoff games," the process could begin earlier without the concerns raised by adverse winter weather, he said. If the process begins soon, the county would see actual construction beginning in November.

"I can be ready to send it out in two weeks," he said.

Board member Bruce Daniel moved for the process to begin now. Chairman Randy Gannon seconded. The motion passed on a unanimous voice vote.

In other action, the board voted to extend Director of Schools Barbara Parker's contract by one year, giving her a \$750 raise. That motion was made by Nathan Sanders and seconded by Roy Parker.

That motion passed with Bruce Daniel voting "no."

In closing, Chairman Gannon praised the contributions of board member Parker, who was serving in his final meeting. Parker was selected for a seat on the board following the death of Mike Mayfield.

"I want to thank Mr. Parker for all of his hard work that he has put in on

the board during his current and past terms. I appreciate what he has done," Gannon said.

Newly elected board member Shelley Walkup was in attendance at the board meeting, as was write-in candidate Frank Walkup.

The two Walkups are not related.

Frank Walkup entered his name as an alternative to Chris Blackburn, who resigned from the board after the election process was underway. Shelley Walkup will begin her term in office at the board's next meeting.

WELL DRILLING
Fast Service with Modern Rotary Drill Water Wells - Gould Pumps Sold and Serviced - Filters - Chlorinators - Water Softeners
FRANK W. JACOBS WELL DRILLING
Highway 55 - Route 4 Manchester
Phone (931) 728-7292

Roberts Veterinary Service
Large & small animal medicine & surgery
24 hour mobile service available
House calls also available
615-427-8128
Mark Roberts, DVM

DONNIE ESTES COLE BANKS
Estes Heating, Air & Refrigeration
5220 Halls Hill Pike Murfreesboro, TN 37130
Phone (615) 893-4895
804 McMinnville Highway Woodbury, TN 37190
Phone (615) 563-7909

Backhoe, Bulldozer Work,
Septic Tanks, Water Lines,
Plumbing and Electric
JOHN FRANCIS
284 Turney Road Auburntown
Phone (615) 415-5982 or (615) 464-4659

HIGGINS ROOFING
ROOFING OF ALL KINDS!
METAL - SHINGLES - FLATS
VINYL SIDING AND GUTTERS
WE NOW ACCEPT CREDIT CARDS
FREE ESTIMATES - GUARANTEED WORK
(615) 563-6169

MAYTAG JOHNSON'S HEATING & AIR
OFFICE: (615) 536-5008
CELL: (615) 464-3166
Free Estimates - Financing Available
We repair all major brands.

A tremendous thank you to the following people for helping make
2014 We Care Cannon
a huge success.

PLATINUM SPONSORS

In Loving Memory and Giving Spirit of Jack Reed and Bill Bouldin
Tennessee Economic and Community Development ThreeStar Grant
John Kavouklis and Ruby Acosta
Living Truth Christian Center & Vi-Jon Gold Sponsors
MTEMC Customers Care, INC
First Baptist Church of Woodbury
Boyd's Garage - Boyd and Jackie Pitts
Papa Duck Lodge
Jack Burch

SILVER SPONSORS

Farm Bureau Insurance
Hyundai of Cool Springs
Frank & Nicole Odrobina
Mountain View Medical
Huff & Puff Trucking
In Memory of David Sanborn
Stones River Hospital
Middle TN Natural Gas Project
Hometown Help
SunCrest Home Health
Bridgestone Tires
Parham Law Offices
The Blue Porch Restaurant
Middle TN Carpet - Danny Brown
DTC Communications
Greg and Lisa Rogers
Hayden Bryson

BRONZE SPONSORS

Ed & Judith Sissom
Mitch & Gina Burke
Cannon County Farm Bureau
Lipscomb University
Woodbury Farmer's CO-OP
Randy and Robin Sanders
Carolyn Schwartz
Allen and Sue Conley
David and Rene Faulkner
Gary and Tammy Nichols Construction
James and Greta Stone and Family
Mike and Vanessa Bailey
Thomas and Margaret Melton
Community Wellness Clinic - Tabitha Smith, NP and Staff
Caleb and Seth Grandstaff
Woodson's Pharmacy
Woodbury Funeral Home - Kenny & Debbie Gilley
Stones River Quarry
Ed Sissom Trucking
Parker Family Beef
Ralph & Mary Richardson
Hunter & Sharon Hay

Daniel & Erin Hayes
Woodbury Lawn and Garden
Richie & Glenda Hunter
Stan & Sandy Hollandsworth
Joe & Merrile Byars
Harris Garage Doors - Tommy & Nancy
Michael & Samantha Hollandsworth
Janie King
Clark and Francis Rains
Quality Tool and Engineering Corp
David & Karen Zabriskie
Chris Smithson
Nathan Thompson
Jason Melton
Jared Franklin
Bonnie Patterson
Pam Hoskins
Virginia Rogers
Sue Reed
Sandra Faircloth
David & Karen King
Terry & Thresia Horn
Jane Jennings
Prince Repair Service - Joe & Thea Prince
Glenda Hall
Thomas & Phyllis Lovvorn
Aaron Thompson
Andy & Misty Vaughn
Larry & Debbie Barnes
Boyd & Gayle Barker
Steven Barker
Lana Spry
JoAnn Hollandsworth
Junior & Paloma Curie
Reed's Builders Supply - Jeff & Pam Reed
Goff Tree Experts- David & Pam Goff
Grady & Barbara Parker
Martha Taylor
Briar Rose - Pat Sissom & Amy Brandon
Jackie Taylor
Wanda Thompson
Scott Schwartz
James Barker
Susan Melton
The Adams House Bed & Breakfast
Tim & Jill Spry
Randy & Amy Thomas
Bob & Tonya Davenport
Douglas Jennings
Shane Nichols
Lynn & Shirley Womack
EJ Company, INC - Bryan Francis
Erin Nichols
Davy & Wendy Sneed
Mark & Cindy Barker
Carolyn Motley
Joe & Shirley Young

Michael & Staci Sellars
Herb & Anne Alsup
Jessie Horn
Mark & Jean Anne Rogers
Harold & Sue Patrick
JoAnna Davenport
Alan & Rena Duggin
Dot Duggin
Jackie Blair
Helen Davenport
Lynne Foster
Seventh Day Adventist of Woodbury
New Hope Church of Christ
Woodbury 1st United Methodist Church
Greg & Nora Mitchell
Tabitha Smith, FNP
Lions Club of Woodbury
Cannon Courier
Kroger
Woodbury Church of Christ
Ivy Bluff Methodist Church
Hollow Springs Community Church
Smith Grove Church of Christ
Elkins Church of Christ
Mike & Wadene Gannon
Heather Melton, NP
Center Hill Baptist Church
Ray & Jean Nichols
Russell Vance
Jeff & Tammy Smith
Cannon Community Church
Harvest View Church
Tamara Dillon
Keith Young, MD
Heritage Farms
Jason & Amber Boles
Stones River Hospital Employees
Tom & Connie Sanders
Cornerstone Community Church
Beverly Pitts
Andrew Bucher, DDS
WBRY
Shirley Dennis
Underwearness.com
Lion's Den
Reeves Sain Drug Store
Cannon County Litter Program
Shelby Lovvorn
Tangles Hair Salon
Mane Image
Smile Creations
Millennium
Legendary Cuts
Chatelle Napier
Amy Naylor-Nichols
Missy Smotherman
First National Bank
Auburn Hills Church of Christ

Trading Post Chat

BY SAVANNAH CUNNICK

My goodness, we certainly have a lot of birthdays this month!! Not only in our immediate family, but friends and neighbors as well. My long time buddy in Florida always celebrates her special day at the Iguana Mia Restaurant. She always says: Take every birthday with a grain of salt. This works much better if the salt accompanies a Margarita! She is a real pistol!

Uncle Festus got a new phone for his birthday. His only complaint is that he can't use the cell phone in the car because he has to keep his hands free for making gestures. Good grief, Festus, behave yourself!

Cousin Bubba finally got a new car...a fancy sports car with all the bells and whistles. He really enjoys it,

except the bucket seats where he has noticed not everybody has the same size bucket! Can't help you on that one, Bubba.

Thanks to everyone who visited us this past week end at the Trading Post. Still quite a few folks from out of town and lots of repeat visitors. So great to see all of you !! An additional big thank you to all of you who compliment me on my column. That is so special to me that you enjoy my writing.

Our next big event coming to the Short Mountain Trading Post is our Spooktacular Fest and Fall Flea Market. It is scheduled for October 11 on Saturday from 10 to 5. All our vendors will be dressed in costumes and offering free candies and snacks to our young

trick or treaters. kinda like a trunk or treat event, but even more fun!! Make sure you come dressed in costume and win the prize in different categories (to be announced). Enter the pie eating contest. Take a ride on the mule wagon to and from the Distillery. Buy super bargains at the flea market and inside the barn. Munch on delicious treats from the grill and homemade baked goods. FREE vendor spaces are available. Call me, Savannah, at 615-464-7824 to reserve your free spot. Further information regarding the location of the Short Mountain Trading Post and event information

may also be answered at that number.

Later on there will be a Holiday Extravaganza featuring a Christmas theme and special treats for all ages!!

To sum up my column today, I just wanted to mention the death of the comedian Robin Williams. He was recently here in the Nashville area filming a movie. He loved the friendly people here and our music. Suddenly, he is gone. There is such a puzzlement in the air of just why such a successful actor and sensitive person would want to end his life.

The only explanation was just mentioned on the news

as Manic-Overdrive. We shall miss you, Robin and many thanks from all of us for your talent, humor, humanity and most of all your happy smile. of us need more consideration than others...We will chat next week. Hugs,Savannah

Fabricator/Welder

Needed at local custom machine shop

- MINIMUM of 2 years experience
- Develop own welding fixtures/jigs
- Fabricating from oral directions, sketches or drawings
- Work within tolerances given
- Work independently

Benefits

- Nine paid Holidays
- 401K
- Health Insurance

Bring resume to Monday-Thurs 8a-4:30p

PRECISION ENGINEERING

145 N. Industrial Park Dr.
McMinnville, TN 37110
or fax to 931-507-6670

2t-Aug 20, 27

Machinist

Needed at local custom machine shop

- MINIMUM of 3 years experience
- Proficient knowledge and use of Manual Equipment
- Mill, Lathe Wet Grinder, Saw
- Read drawings
- Possess good spatial orientation
- Have personal set of machinist tools
- Work within tolerances given
- Work in a Team environment

Benefits

- Nine paid Holidays
- 401K
- Health Insurance Allowance
- 1 Week Vacation

Bring resume to Monday-Thurs 8a-4:30p

PRECISION ENGINEERING

145 N. Industrial Park Dr.
McMinnville, TN 37110
or fax to 931-507-6670

or email to mhyder@precision-eng.net

2t-Aug 20, 27

THANK YOU

for your support and vote of confidence.

MARK BARKER

GOFF'S TREE EXPERTS

Complete tree service, free estimates. We remove trees and climb those impossible ones.

615-943-TREE (8733)

TF-Aug. 6-C

M.T.I. AUTO REPAIR

1588 Jim Cummings Hwy.
Woodbury, TN 37190

RODNEY YOUNG

Owner/Operator

rodneyyoung66@yahoo.com

Now accepting Debit/Credit Cards

(615) 563-2816

Find us on Facebook

Tune Ups, Oil Changes, Diagnostics, A/C Repair, Exhaust, Tires... Much more!

START YOUR NEW DENTAL ASSISTING CAREER NOW!

ENROLLING NOW!

DAY ~ NIGHT ~ WEEKEND

DAY: 3 WEEK COURSE BEGINS AUG. 18th, M-F, 8A-5P

NIGHT: 8 WEEK COURSE BEGINS SEPT. 8th, M-F, 7P-10P

WEEKEND: 10 WEEK COURSE BEGINS SEPT. 13th SATURDAYS 7A-7P

Inquire @ TNPTI.com or Call 615.631.8440

Program includes registration in Dental Radiology

TN Professional Training Institute
1800 S. Rutherford Blvd. | Suite 101
Murfreesboro, TN 37130

Your Body Remembers What it's like to be Pain and Disease Free.

Asian Medicine can help.

Offering Acupuncture, massage and nutritional coaching.

Asian medicine is effective for conditions such as chronic pain, fatigue, allergies, asthma, migraine, autoimmune disorders, high blood pressure, digestive issues, gynecological issues, prostate and urinary problems, stress and depression *with no side effects.*

Call 615-318-6872 to make an appointment or visit Maverickmedicine.com for more information

Office location: 313 B West Main St Woodbury TN 37190

Brian Bashi Guanzon MSOM, LAC

SPORTS

Showtime at Schwartz

Lions face MTCS in season opener Friday

TONY STINNETT
Courier Sports Editor

Cannon County is hoping for a decided homefield advantage against Middle Tennessee Christian in the season opener for both teams at Schwartz Field Friday.

But home has been anything but friendly for the Lions in recent years. In fact, Cannon County will be looking to end a 21-game home losing streak when it faces the Cougars in a 7 p.m. kickoff. Cannon County's last home win was a 35-7 victory against Upperman in 2009.

"We are excited to get on the field against an opponent and play," said Lions second-year Head Coach T.J. Daniel. "You would always like more time to prepare but it's time to go and our kids are excited."

In order to chalk up a win in its season opener, Cannon County must stop Middle Tennessee Christian quarterback Justin Winn.

The 6-foot-1 senior was the District 9-A Offensive Player of the Year in 2013 and returns most of his arsenal in 2014.

Winn completed 58 percent of his passes for 1,927 yards and 20 touchdowns last season. The dual-threat quarterback also ran for 418 yards.

"He is a good, good quarterback," Daniel said. "We have to execute and take care of our assignments. You can't afford breakdowns against a player of his caliber."

Cannon County has enjoyed success in the preseason scrimmages and the players are looking to parlay the promise into a positive start in 2014.

"It's a new season and we are excited about what lies ahead," senior Ethan Smith said. "We can't worry about things we can't control. We just have to focus on what we need to do to have success against MTCS. They have a lot of players back and so do we. It should be a good test for us."

The Lions play three of their first four games at Schwartz Field and four of their first six.

"We definitely need to protect our home field," junior Bo Bryson said. "We need to work hard to get off to a good start."

TONY STINNETT photo
Cannon County sophomore quarterback Josh Walkup warms on the sideline prior to last Friday's jamboree in Shelbyville.

'Guru' taking on different challenge

The 2014 high school football season has arrived. A number of jamborees across the state last week gave fans a sneak peek at what to expect this fall. Action on the gridiron kicks into full gear this week as Week Zero ushers in the official season. No fewer than 165 high school games are scheduled this coming weekend, mostly on Friday night.

In order to tell you, the fan, even more about what to expect this fall, I am embarking on a new venture. The High School Sports Page will air for the first time on News Channel 5+ this coming Wednesday, August 20. I will serve as the host for the weekly show, which is scheduled for the 8-9 p.m. time slot. Encore episodes of the program will repeat Thursday mornings from 4:30-5:30 and Thursday afternoons from 2-3 o'clock. The show is scheduled for all 11 weeks of the regular season.

Terry Merrell, the voice of Williamson County sports for the past 17 years, will serve as my co-host. A quarterback for the Marshall County Tigers several years ago in Lewisburg, Terry regularly follows teams throughout the midstate. I look forward to working with him in this new endeavor.

A healthy dose of nervousness will certainly accompany the excitement of having my own television show. News Channel 5+ goes into more than 650,000 homes. The coverage area for the Nashville based television station includes virtually all of middle Tennessee, more than a dozen west Tennessee counties and a large part of southern Kentucky.

Terry and I plan on interviewing two or three coaches on the show each week. Administrators from the Tennessee Secondary School Athletic Association, representatives of various officiating associations, and others components that make the high school football experience so special here in Tennessee will also be represented regularly on the program.

I'm learning very quickly, however, that producing a TV show takes a great deal of time. And with two weekly radio programs still on my weekly agenda, I have found that the time it takes to write a weekly newspaper column has disappeared. I will certainly miss sharing with you so many of the great stories I encounter, stories away from the field of battle that make this game so special.

Thank you all for the kind words you have passed my way over the last few years. I hope you have enjoyed reading my stories as much as I have enjoyed sharing them with you. I expect to share more great stories with you in the future. They'll just be over the airwaves rather than on the newspaper page.

Murphy Fair has published TENNESSEE HIGH SCHOOL FOOTBALL for 27 years. His statewide syndicated radio show (Murphy's Matchups) can be heard locally on Thursday evenings on WGNS (1450 AM). You can also hear him Friday evenings (6 p.m.) on Nashville's sports talk station, 104.5 The Zone.

Prep Guru
MURPHY FAIR

Lions have mixed results in jamboree

TONY STINNETT
Courier Sports Editor

SHELBYVILLE - Cannon County has mixed results in its two quarters of play in the Pencil City Jamboree at Shelbyville Friday (Aug. 15).

The Lions were shut out 8-0 in one quarter of action against Community, and they suffered a 14-6 setback against Shelbyville in its second quarter of play.

"The main thing was getting on the field under the lights and in front of a big crowd," Lions Head Coach T.J. Daniel said. "There is always going to be jitters early so it's good to get a jamboree to try and get those out of the way."

Community had no problem moving the ball on Cannon County's first team defense. The Lions surrendered a 13-play, 84-yard drive for a score on Community's first possession

Community's second drive stalled when Forrest Mason hauled in an interception at the 1-yard line.

Sophomore quarterback Josh Walkup was 3-for-4 for 73 yards, including a 50-yard aerial to senior Wilder Mankin, who had two receptions for 70 yards. Ethan Smith had the other catch.

In its second quarter of play, Shelbyville went on top 14-0 before second-team quarterback Jake Walkup scored on a quarterback keeper to pull the Lions to within 14-6. The 2-point conversion attempt failed.

"We did some good things but we saw areas where we need to keep working and improve throughout this coming week," Daniel said. "We had some breakdowns but the big thing is we protected the football and we didn't have costly penalties. We just have to keep working and improving."

RONNY BURKS photo

Cannon County golfer Hunter Vickers tees off during action against Coffee County and Grundy County Thursday (Aug. 14).

Lions fall in tri-match

TONY STINNETT
Courier Sports Editor

Cannon County's golf team continued to show signs of competitiveness but fell short in a three-way match against Coffee County and Grundy County Thursday (Aug. 14).

Jacob Nave and Bradley Vickers led the Lions with a 46 on their nine holes. William Parker fired a 47, followed by Briar Jakes with a 49. Only the top four

scores count toward the team score. Nick Vassar (53), Bradley Vickers (55), Josh Ruehlen (56) and Jake Todd (57) also competed for Cannon County.

"We have some good moments but we have to be more consistent," Lions Coach Ronny Burks said.

The Lions fired a 188 and finished five strokes behind Grundy County (183). Coffee County won the match with a 161.

JR Lions suffer double OT heartbreaker

TONY STINNETT
Courier Sports Editor

Cannon County's Junior Lions were on the verge of starting the season 2-0 but a heartbreaking end resulted in a 14-8 double overtime loss against Mt. Juliet Christian at Schwartz Field Thursday (Aug. 14).

Both teams failed to score in the first overtime before Mt. Juliet Christian was able to get on the board in the second overtime and secure the hard-fought win.

"I'm proud of the team," Lions first-year Head Coach Jason Elrod said. "The guys are doing very well with the limited time we have had to practice. It is a good group of boys. We just need to keep working hard and stay humble and hungry. I can't complain with the effort. We have played well, overall, in our first two games."

Cannon County scored its only touchdown when

quarterback Charlie Parrish connected with Gage Jones on a 40-yard pass play. Parrish hit Jones on a hot pass out of a trips right package and Jones did the rest, rambling down the field for the electrifying touchdown. The 2-point conversion failed.

Jory Isenhart came up huge when he busted through the line and scored on a safety following a punt. Those two points were huge as it forced a 8-8 tie at the end of regulation.

The Lions defense turned in another stellar performance. Reece Smith and Gabe Elrod played well in the middle, while Bryson Bell and Remington James had strong efforts along the interior front.

Cannon County will look to get back into the win column when it plays host to Gordonsville Thursday at 6:30 p.m.

Lady Raiders face tough slate in 2014-15

MT Sports Report

MURFREESBORO - Defending Conference USA Champions Middle Tennessee will face a challenging non-conference slate and play 18 league games, as announced by head coach Rick Insell.

The Blue Raiders are coming off an impressive 29-5 season, which saw MT claim the school's first C-USA regular season and tournament titles. Middle Tennessee made a school-record sixth straight NCAA Tournament appearance and the 17th overall in school history.

This year's schedule features three NCAA Tournament teams and six WNIT participants in 2014. It also includes several marquee non-conference home games inside the Murphy Center.

"This is one of the toughest schedules we've put together since I've been here," noted Insell. "We open up the season at Arizona State and return home to play Miami and Arkansas. Then we hit the road again at Ole Miss, all in an eight day period. We lost six seniors. Our heart of our team is freshmen and sophomores. I think it's going to depend on leadership. The way we have our schedule designed, we are going to have to grow up quick."

MT opens the year with a pair of exhibition contests against Martin Methodist (Nov. 6) and UAH (Nov. 10). For the first time since 2007, the Raiders open up on an opponent's home floor when MT takes on Arizona State

on Friday, Nov. 14. The Sun Devils reached the second round of the NCAA Tournament last year.

The Blue Raiders welcome the Miami Hurricanes to the Murphy Center for the first time in the team's home opener on Monday, Nov. 17. The Arkansas Razorbacks, now coached by Jimmy Dykes, visit Murfreesboro on Nov. 20.

On Nov. 23, Coach Insell squares off against his son Matt Insell for the first time in the collegiate ranks when the Blue Raiders visit Ole Miss in Oxford. MT returns back for a pair of games against Clemson (Dec. 3) and Xavier (Dec. 7) before playing six of the next seven games on the road.

The Raiders and Kentucky meet for the seventh straight year on Dec. 12, while MT and South Dakota State play for a sixth consecutive time. UCF visits the Murphy Center to break up the road trip on Dec. 20. Middle Tennessee's final non-conference game takes place on Dec. 28 at Tennessee Tech.

"We don't play money games," Insell said. "We want our opponents to come back here and reward our fan base with high-quality women's basketball. I think we have built our fan base because of that. We want our fans to see women's basketball played on the highest level right here in Murfreesboro, Tennessee. We take a lot of pride in that."

MT enters its second year as a member of Conference USA in 2014-15.

Cannon health center celebrates National Health Center Week

NATIONAL HEALTH CENTER WEEK

Cannon Community Health Center, one of the 14 sites of the Upper Cumberland Primary Care Project, is marking National Health Center Week 2014 (NHCW) as part of a week-long celebration August 10-16 to raise awareness about the mission and accomplishments of America's health centers as local solutions for affordable and accessible health care.

The Upper Cumberland Primary Care Project serves more than 26,000 people across the Upper Cumberland Region annually and has been successful in:

- Producing \$7.5 million in annual savings for the uninsured
- Reducing unnecessary hospitalizations and unnecessary visits to emergency rooms
- Generating a system of preventive medicine that patients use regularly to stay healthy, thus saving lives

The theme for NHCW 2014 is "Celebrating America's Health Centers: Local Engines for Healthier Communities," which underscores how health centers deliver quality care while serving as critical economic engines helping to power local economies.

"Health centers are a proven model to improve access to care for the past 38 years in the Upper Cumberland Region," said

Cannon County Health Director Andrea Fox. "We provide a patient-centered medical home for and operated by the

community that addresses the local needs fostering a healthier community. Our patients not only get the care they need under one roof, but are treated as individuals, with dignity and respect. Patients have access to primary care as well as public health services."

To learn more about the services of your local community health center, please call the Cannon County Health Department at (615)563-4243.

PURRFECTLY PAWLISHED PET SALON
 217 West Main Street Woodbury
 615-563-Pets (7387)
 615-849-2433
 ANGELA TATE MULLINAX
 Only Award Winning Groomer in Cannon County and surrounding counties

PRATER'S BAR-B-QUE & CATERING
 \$5 OFF \$25 Dine In or Take Out
 NEW LOCATION - 620 Woodbury Highway, Manchester 931-954-5377
 9516 Manchester Hwy., Morrison 931-635-2259

Jennings Jewelers
 Your Hometown Jeweler
 215 W. Main Street Woodbury, TN 37190
 Phone (615) 563-2421

REWARD REWARD

Missing since Monday, August 11 p.m.

Brown dog approximately 50 lbs. "Junior" and white dog approximately 35 lbs "Baby" 14 years old, walks stiff in the front. Missing from Clearmont Road off of Bogle Scott Road, Centertown area near Centertown Mud Bog. Last seen Wednesday, August 13 8 a.m. on Smoot Road. Previously seen Tuesday, August 12 evening at 5 p.m. on Ivy Bluff Trail.

They are probably very hungry. Please feed them if you can and we will reimburse you. Also if you can put a leash on the white one, the brown one will stay with her.

If you could please take note when and where and possibly what direction they are mowing when you call even if you leave a message. Please call day or night and leave detailed message if no answer.

931-881-4763
 615-563-2018
 931-939-2271
 615-653-8822

Oh No Oh No "Baby Sis" is turning 60

August 25, 2014

Happy Birthday Georgia "Bush" Prater

Also the Big 60 too!
 Wanda "Taylor" Jones, niece
 Sharon "Rogers" Newlin, niece
 Danny and Dale Owen, nephews

We Love you!

From:
 Donna "Bush" Taylor
 Imogene "Bush" Rogers
 Twila "Bush" Underwood
 Thelma "Bush" Kennedy
 Daphne "Bush" Miller
 Linda "Bush" Avera
 Leslie Marston Bush

Who says,
 "You can't go home again"?

Johnny Alexander visited the Woodbury Health and Rehab recently and presented a strawberry and chocolate cake to the staff. Mrs. Alexander's mother, Mrs. Myrtle Knox, who was well known to the people of Cannon County, was a resident at the facility from July 2008 to February 2009 and Mrs. Alexander stated, "I will never forget the staff here, especially Betty Reed, RN, and her little white cap. Everyone was so good to my mother."

Mrs. Alexander return periodically and is always welcomed by the staff, not just for her cakes, but for not forgetting the caregivers who loved and cared for her mother.

Left to right: Katie Mitchell, Rachel Garrett, Johnny Alexander, Jessica Prater and Betty Reed.

Woodbury Health & Rehab Center

119 West High Street Woodbury, TN 37190

(615) 563-5939

CANNON COUNTY DEVOTIONAL PAGE

This devotional page is made possible by the listed businesses who encourage all of us to attend worship services.

AL WHITE 2002 Hillsboro Blvd. Manchester, TN 37355
www.alwhitemotors.net

Mike Jernigan
General Manager
Co-Owner

931-728-2402
Fax: 931-728-9703
Toll Free: 888-866-5982

REAL ESTATE APPRAISALS
Plus Farm & Industrial Equipment
APPRAISAL SERVICES
State Certified Appraisals for:

Residential, Farms, Commercial & Equipment
Mark E. Lewis, IFA, MSA, CG-384
Professional Real Estate Appraiser
(615) 563-4983 (615) 563-2919 Fax

B & W Market #2

11750 John Bragg Hwy.
Readyville, TN
615-563-6947

BEAMAN Dodge Chrysler
DODGE • CHRYSLER • JEEP Jeep Pre-Owned

1705 S. Church Street Murfreesboro, TN 37130
www.BeamanDCJ.com

Jason Delgado, General Sales Manager
Business: (615) 895-5092
Email: jdelgado@beamanauto.com

BOYD'S GARAGE

3030 Gassaway Road
Boyd Pitts - (615) 563-5171

BROMLEY/JENNINGS

Automotive Repair on the Square
All foreign and domestic repairs
120 N. Tatum Street
615-563-5630

BUD'S TIRE PROS

Your Satisfaction is Our Goal
Alignments - Balancing - Brake Service -
Oil-Lube-Filter-Shocks &
Struts - Tires

3600 East Main Street
Murfreesboro, TN 37127
(615) 896-TIRE (8473)

Cannon Inn of Woodbury

132 Masey Drive Woodbury, TN
615-563-9100
www.cannoninofwoodbury.com
Home Away From Home

Cannon Market

1256 Jim Cummings Hwy.
Woodbury, TN
563-6233

Community WELLNESS CLINIC

TABITHA SMITH, FNP-C
Family Nurse Practitioner
322 S. McCrary St., Woodbury
615-563-7515

DARRYL T. DEASON, DDS
ANDREW BUCHER, DDS

801 B West Main Street
Woodbury, TN 37190

Dr. Pepper Bottling Co.

226 Mountain Street
McMinnville, TN
931-473-2108

DTC

615-529-2955
www.DTCcom.net 3793

E & E WHOLESALE SUPPLY CO.

108 E. Main 563-8888

EL CHILANGOS
MEXICAN RESTAURANT

720 West Main Street
563-7113

Estes Heating, Air & Refrigeration

5220 Halls Hill Pike Murfreesboro, TN 37130
Phone (615) 893-4895

804 McMinnville Highway Woodbury, TN 37190
Phone (615) 563-7909

FEATURES FROM THE BIBLE

TRUTH IN SCRIPTURE

Book of Jonah - Chapter 1

The book of Jonah is included with the prophets but it is not all prophetic. It is a historical narrative of God sending a preacher to a sinful city to preach. It is an account of God's mercy and grace. Jonah was a servant of God to Israel and Assyria from about 793 to 753 B.C. Nineveh was the greatest city in Assyria. Assyria was the enemy of Israel and an ever-present threat to her. Jonah hated the Assyrians. God called him as a missionary to go and preach to the wickedness of the people in Nineveh. Jonah did not want to go to Nineveh and tried to run in the opposite direction to Tarshish. God had a plan for Jonah and intended for him to follow it. Jonah boarded a ship to Tarshish in Joppa in his effort to run from God. The Lord God sent a great wind and a violent storm on the sea and the ship was about to break. The crew threw the cargo into the sea to lighten the load but as the wind continued to be violent the ship was still in danger. Lots were cast to determine who was responsible for the storm and the lot fell on Jonah. Jonah had the crew throw him into the sea and the sea became calm.

Illustrations by Eric Borchert copyright ©2006 Rowlett Advertising Service, Inc. Rowlettadvertising@worldnet.att.net 244

- | | | |
|---|--|---|
| <p>ASSEMBLY OF GOD</p> <p>Full Gospel Assembly of God
3212 Murfreesboro Rd.
Woodbury, 615-563-8403</p> <p>Grace Assembly of God
2999 John Bragg Hwy.
Woodbury, 615-563-8711</p> <p>BAPTIST</p> <p>Auburn Baptist Church
87 W. Main St.
Auburntown, 615-464-4349</p> <p>Burt Baptist
1087 Burt Rd.
Woodbury</p> <p>First Baptist Church
405 W. Main St.
Woodbury, 615-563-2474</p> <p>Harvest View Church
8560 John Bragg Hwy.
Readyville, 615-893-9900
www.HarvestViewChurch.org
www.Facebook.com/HarvestViewChurch</p> <p>Hickory Grove Baptist
151 Cripple Creek Loop
Readyville, 615-895-2171</p> <p>New Beginning Missionary Baptist
Tatum Street, Woodbury</p> <p>Plainview Baptist Church
6088 Jim Cummings Hwy.
Woodbury, 615-465-5961</p> <p>Pleasant View Baptist
967 Odell Powell Rd.
Woodbury, 615-765-5123</p> <p>Prosperity Baptist Church
45 Fites Ln.
Auburntown, 615-408-4300</p> <p>Sanders Fork Baptist
4844 Auburntown Road
Woodbury</p> <p>Shiloh Baptist Church
116 Shiloh Church Rd.
Auburntown, 615-464-4971</p> <p>Sycamore Baptist Church
7165 Sycamore Creek Rd.
Woodbury, 615-563-4205</p> <p>CHRISTIAN</p> <p>Grace Christian Fellowship
5194 Jim Cummings Hwy.
Woodbury, 615-765-5830</p> <p>CHURCH OF CHRIST</p> <p>Auburn Hills Church of Christ
717 Auburntown Rd.
Woodbury, 615-563-5482</p> | <p>Auburntown Church of Christ
15 W. Main St.
Auburntown, 615-464-2600</p> <p>Blues Hills Church of Christ
700 Judge Purser Hill Rd.
McMinnville, 615-563-4649</p> <p>Bradyville Church of Christ
6079 Dug Hollow Road
Bradyville, 615-542-9609</p> <p>Browntown Church of Christ
1024 Browntown Rd.
Woodbury, 615-765-5553</p> <p>Church of Christ at Wood
99 Sally Parton Road
Woodbury 615-563-5722</p> <p>Curlee Church of Christ
251 Curlee Church Rd.
Readyville, 615-563-2046</p> <p>Elkins Church of Christ
67 Lincoln Lane, Woodbury
615-563-6328</p> <p>Iconium Church of Christ
2098 Iconium Rd.
Woodbury, 615-563-2089</p> <p>Ivy Bluff Church of Christ
101 Wade Rd.
Woodbury, 931-939-3200</p> <p>Leoni Church of Christ
6818 McMinnville Hwy.
Woodbury, 615-563-2337</p> <p>Midway Church of Christ
10528 Hollow Springs Rd.
Bradyville, 615-765-5151</p> <p>Mt. Ararat Church of Christ
1507 Blanton School Rd.
Woodbury, 931-563-5402</p> <p>New Hope Church of Christ
4296 Murfreesboro Rd.
Readyville, 615-563-8878</p> <p>Pleasant View Church of Christ
1770 Pleasant View Rd.
Woodbury, 615-765-7537</p> <p>Smith Grove Church of Christ
237 Hollow Springs Road
615-653-8133</p> <p>Woodbury Church of Christ
100 E. Water St.
Woodbury, 615-563-2119</p> <p>CHURCH OF GOD</p> <p>Short Mountain Church of God
6621 Short Mountain Road
Woodbury 931-273-3316</p> <p>JEHOVAH'S WITNESS</p> <p>Kingdom Hall Jehovah Witness
2769 McMinnville Hwy.
Woodbury, 615-563-8261</p> | <p>METHODIST</p> <p>Clear Fork United Methodist
1720 Big Hill Road
Gassaway Community
615-563-1415</p> <p>New Short Mtn. United Methodist
7312 Short Mountain Rd.
Woodbury, 615-563-1444</p> <p>Simmons Chapel Free Methodist
3295 Hollow Springs Rd.
Bradyville, 615-765-5589</p> <p>Woodbury United Methodist
502 W High St.
Woodbury, 615-563-2135</p> <p>PENTECOSTAL</p> <p>Woodbury Pentecostals
1305 Jim Cummings Hwy.
Woodbury, 615-563-4480</p> <p>SEVENTH-DAY ADVENTIST</p> <p>Seventh Day Adventist
303 W. Colonial St.
Woodbury, 615-563-2139</p> <p>OTHER</p> <p>Cannon Community Church
209 Murfreesboro Rd.
Woodbury, 615-563-8606</p> <p>Cornerstone Community Church
50 Locke Creek Rd.
Woodbury, 615-563-5657</p> <p>Dillon Street Independent
216 S. Dillon St.
Woodbury, 615-563-2029</p> <p>Hollow Springs Community
6396 Hollow Springs Rd.
Bradyville, 615-765-7022</p> <p>H.O.P.E. Fellowship Church
725 West Main Street
Woodbury, TN 37190
615-278-6016</p> <p>Spirit of Life Ministries
931-952-9076
Kelly J. Ferrell</p> <p>Living Springs Church
7804 Hollow Springs Rd.
Bradyville, 615-765-5181</p> <p>Love Fellowship Ministry, Inc.
66 Peeler Hill Road
Woodbury, 615-765-2239</p> <p>Worship Technologies
871 Kennedy Creek Rd.
Auburntown, 615-464-4486</p> |
|---|--|---|

MID-TENN Siding

- Siding Installation
- Hardie/Fiber Cement
- Replacement Windows
- Gutters & Shutters

COMMERCIAL & RESIDENTIAL
LICENSED & INSURED

Marty Bedsaul
OWNER/OPERATOR
594-8695

www.midtensiding.com
FREE Estimates - Quality Workmanship Guaranteed
Your Local Siding Company - Owned By Lifelong Residents

Mountain View Medical

Family Practice
Phone (615) 563-3245

James Spurlock III D.O. Fax (615) 563-3247
Terrance Binks D.O. 370 Doolittle Road, Suite 1
Holly Blankenship, D.O. Woodbury, TN 37190

PAUL HOLDER REALTY & AUCTION CO.

Office 108 E. Main St. McMinnville, TN
Office Phone 473-7321 or 473-2208
Night 939-2644
St. Lic. No. 37, Firm Lic. No. 33

Residential Commercial
Preston Brothers Construction
General Contractors
P.O. Box 158, Woodbury, TN 37190
Phone (615) 563-2885
Fax (615) 563-6079
E-mail: prestonc@dtccom.net

QUICK SHOP MARKET

106 E. Main Street
Woodbury, TN 37190
Open 24 Hours A Day
"We Never Close"

Smith Funeral Home

303 Murfreesboro Road
Woodbury, TN 37190
(615) 563-5337
www.smithfuneralhomewoodbury.net

SONIC 800 West Main Street
Woodbury, TN
Casey Robertson, Owner
America's Drive-In.
563-5300

Stones River Hospital

In partnership with Saint Thomas Hospital
324 Doolittle Road - Woodbury, TN 37190
EPhillips@dchn.com
www.StonesRiverHospital.com
Phone 931-738-9211, ext. 223

Rachel Holt Cosmetologist/Owner
Tangles Hair Salon
Rachel Holt, Owner; Tonya Cantrell, Lauren Brown,
Brandy Bush, Erica Melton
615-563-9339 205 W Main Street
By appointment only Woodbury, TN 37190

TENPENNY'S CABINET SHOP
Lee Nichols, Owner
2260 Sunny Slope Road
Woodbury, Tennessee 37190
Phone (615) 563-4957
"CALL US FOR A SQUARE DEAL"

Compliments of
TOWN OF WOODBURY
CITY OFFICIALS

Woodbury Funeral Home
Phone 563-2311
Obituary Line 563-2344
www.WoodburyFuneralHome.net

Travis Hancock
Woodbury Insurance Agency
WLA
Your Independent Agent
(615) 563-2123 Office P.O. Box 429
(615) 563-4280 FAX 234 McMinnville Highway
1-800-786-0690 Woodbury, TN 37190

Woodbury Nursing Center
a
Grace HEALTHCARE
119 W. High St. Woodbury, TN 37190
Serving you from our heart
www.gracehc.com
email: wbadmi@gracehc.com 615-563-5939

Woodbury Veterinary Hospital
102 N. Dillon Street
Woodbury, TN 37190
(next to Rite-Aid)
Lewanda Lance D.V.M.
615-563-8387 (VETS)

Woodson's Pharmacy
Store Hours: Mon-Fri 7:30 until 6:00 pm
Sat 8:00 until 5:00 pm Sun 9:00 until 2:00 pm
Family owned and operated for over 50 years
FREE DELIVERY - FULL LINE OF \$1 ITEMS
We accept most insurance plans and credit cards
615-563-4542

Gregory Goff
REALTOR / Auctioneer

EXIT
EXIT REALTY BOB LAMB & ASSOCIATES
Bus: (615) 896-5656
Cell: (615) 653-0080 Fax: (866) 739-2921
www.GregoryGoff.com ExitRealty@GregoryGoff.com
2830 Memorial Blvd. Murfreesboro, TN 37129
Each EXIT Office is independently Owned and Operated

FLORENCE & WHITE
Ford
SMITHVILLE, TN
710 W. Broad Street
Smithville, TN 37166
615-597-2300

Friendship Home Health
461 North Chancery Street
McMinnville, TN 37110
"Extending the Helping Hand of Friendship to All"
(931) 507-1131 or 888-774-3486

H&R BLOCK
563-5773
P.O. Box 476
224 McMinnville Hwy.

GIC
Global Industrial Components, Inc.
Gerald Toledo, CEO/President
MBE Certified ISO 9001-2000
"Customer First"
705 S. College Street
Woodbury, TN 37190
ph: 615-563-5120
cell: 615-849-2422
fx: 615-563-5121
gtoledo@gic.co.com
www.gic.co.com

Higgins Flea Market
Open Year Round!
Booth Rentals at 563-2159

Johnson's Heating & Air
Office: (615) 536-5008 Cell: (615) 464-3166
MAYTAG Free Estimates - Financing Available
We repair all major brands.
Anthony Johnson, Owner/Operator
Manufactured under license by NORDYNE, O'Fallon, MO.
®Registered trademark of Maytag Corporation or its related companies ©2008. All rights reserved.

Woodbury Veterinary Hospital
102 N. Dillon Street
Woodbury, TN 37190
(next to Rite-Aid)
Lewanda Lance D.V.M.
615-563-8387 (VETS)

Cannon County Election Results

OFFICE and CANDIDATE	West Side	Auburntown	Pleasant Ridge	Gassaway	Short Mountain 2	Woodland	East Side	Short Mountain 4	Woodbury	TOTALS	Percentage
COUNTY EXEC											
Anna Pittman	143	39	18	24	28	96	54	30	76	508	13%
David Faulkner	273	98	80	52	58	318	263	66	212	1420	36.7%
Mike Gannon	429	115	108	67	87	310	371	145	340	1972	50.51%
TRUSTEE											
Norma Knox	468	93	81	37	37	261	261	72	229	1539	39.47%
Van Nichols	178	88	77		74	153	231	122	196	1168	29.96%
Shirley Young	189	60	51		61	322	204	55	194	1191	30.55%
SHERIFF											
Brad Hall	316	96	88		59	302	270	91	235	1527	38.19%
Darrell Young	583	169	125		118	436	445	164	406	2470	61.78%
COUNTY CLERK											
Bobby Smith	457	155	116		86	380	373	115	321	2077	52.66%
Matt Tepley	393	98	97		83	357	321	135	314	1867	47.34%
CIRCUIT CLERK											
Hayden Bryson	302	81	87		62	281	234	105	248	1441	39.70%
Lynne Foster	506	152	124		100	432	445	137	371	2359	62.05%
REGISTER											
Charlie Harrell	83	11	9		16	42	46	30	49	301	7.54%
Hollandsworth	393	190	116		80	298	278	99	328	1858	46.54%
Greg Mitchell	133	42	52		54	293	226	79	187	1102	27.61%
Anita Parton	230	23	36		26	112	158	47	79	731	18.31%
DISTRICT 1											
Mark Barker	511	94	94		84					511	40.24%
Jim Gibbs	130	16	38		34					130	10.24%
Russell Paschal	285	161	89		42					285	22.44%
Russell Reed	343	49	72		85					343	27.01%
DISTRICT 2											
Karen Ashford										358	33.68%
Jamie Byford										108	10.16%
T. Hollandsworth										340	31.98%
Billy Nokes										255	23.99%
DISTRICT 3											
Jim Bush						472				472	59.97%
J. Holloway						298				298	37.87%
DISTRICT 4											
Brent Bush							243	75		318	21.92%
Debby Harvey							37	18		55	3.79%
Steven Higgins							112	18		130	8.96%
K. Mooneyham							239	48		287	19.78%
Tony Neal							153	124		277	19.09%
Forrest Pitcock							37	10		47	3.24%
Glenn Steakley							246	90		336	23.16%
DISTRICT 5											
Stephen Brown									43	43	4.38%
Chris Brushaber									62	62	6.32%
Greg Faulk									29	29	2.86%
Chuck Holt									69	69	7.03%
Richie Hunter									371	371	37.82%
Jim Jones									67	67	6.83%
Adam Melton									236	236	24.06%
Andy Parker									103	103	10.50%
SCHOOL BOARD DISTRICT 5											
Tony Stinnett									234	234	43.98%
Shelley Walkup									294	294	55.26%
SCHOOL BOARD DISTRICT 2											
Chris Blackburn		158	104		94					442	79.35%
Write In		34	45		20					115	20.65%
GEN SESSIONS JUDGE											
Susan Melton	668	202	151		133	586	542	176	492	3055	77.48%
Dale Peterson	172	60	56		40	155	158	69	136	887	22.50%
CIRCUIT JUDGE											
Nathan Nichols	456	134	122		79	387	346	99	282	1973	56.45%
David Bragg	324	84	80		69	270	251	107	276	1520	43.49%
Mark Rogers	587	142	156		98	488	462	154	469	917	74.29%
Jeffrey Beach	212	79	47		55	175	156	49	108	2652	25.69%

CANNON CRIME & COURTS

Several plays hide and seek with vehicle; drugs involved

A phone call to the Cannon County Sheriff's Department about a possibly stolen car resulted in multiple arrests on drug and theft charges.

Sgt. Tommy Miller received the call from Shannon Fischer saying she needed to report her Ford Star minivan possibly being stolen. Mrs. Fischer said she had taken the car to a residence of Purser Road to have it worked on. The vehicle was to be returned by Friday, July 25.

Mrs. Fischer said she called two individuals, identified as Derrick Goolsby and Kyshanna Frazier, about the vehicle they told her it was broken down on Hawkins Road and that they were waiting for a tow truck to pull the vehicle to a service station on Highway 96.

Mrs. Fischer then lost all contact with Goolsby and Frazier and that they refused to answer either her phone calls or text messages.

Sgt. Miller then called and reached Mrs. Frazier who denied knowing about the minivan and hung up on the officer. Two deputies were then dispatched along with Sgt. Miller. Once there, they located Goolsby, who said he knew they were there about the van.

Goolsby showed the officers the van which was parked in a driveway that was obscured by weeds.

"The van was not visible from the roadway," Miller reported. "I then asked Derrick why the van was hidden and he stated that it was not hidden that he had just parked it there because of the storms."

The deputies accompanied Goolsby and Frazier into the house where a man, identified as Eric Johnson, was sitting surrounded by a pipe, grinder and hemostats. Johnson said it was his home and that the drug paraphernalia was his as well. Investigator Anthony Young was called and arrived at the scene.

Ultimately, both Frazier and Goolsby were charged, by warrant, for theft over \$1,000. Johnson and Goolsby were given citations for the drug paraphernalia.

Deputies investigated a report of a 12-year-old boy being chased at Reed Cemetery in Aurburntown by two subjects in a Ford Ranger. The men denied chasing the boy, but one, Roy Ray Murphy, was arrested on an outstanding

violation of probation warrant.

Deputy Mike Hainey pulled over a white sedan on Hollow Springs Road after witnessing it swerve across the center diver line several times. The driver, Anna Tisdale, began to rapidly tell Hainey about leaving the Spring Hill Hospital with a bad back, saying she had taken a Hydrocodone tablet to ease her pain.

After subjecting her to field sobriety tests, Hainey charged Tisdale with DUI. Several prescription pain killers were discovered in her car including Hydrocodone, Tramadol and Diazepam. A carryout cup containing Dr. Pepper and alcohol was discovered, along with an empty bottle of Cherry vodka were discovered.

She was charged with DUI.

Kenneth Goolsby was charged with aggravated domestic assault, kidnapping and aggravated criminal trespass following an incident on Hopewell Road.

Deputy Mike Hainey was dispatched to Gassaway Road following a report about a vehicle running off the roadway. The 911 Center also reported that a female on foot in the same area had nearly been struck by a car.

Hainey discovered Floyd De Rusyher and his passenger, Amanda Martin, about 120 feet south of the wrecked vehicle.

Hainey said De Rusyher had a strong smell of intoxicant on his person and subsequently failed two out of three sobriety tests. He was charged with DUI and eventually passed out while in custody. When he woke up later, he was overheard as stating "I'm lit."

WARRANTS SERVED

Jonathan Logan Briley, violation of probation and an amending violation of probation.

Margie Walls, worthless check.

Timothy Ryan Lawson, violation of community corrections.

Jessica Walls, violation of probation.

Monica Lee Barrett, violation of probation.

Daniel A. Winters, amended violation of probation.

Jimmy J. Pope, violation of probation

Chase M. Health, violation of probation (sale of Schedule II, possession of Schedule VI, vandalism).

Rachel M Srour, violation of probation.

Brandy Lynn Oldaker, violation of probation.

Raymond Edward Farless, charged with forgery and served with a child support attachment.

Joshua McGarry Gilliam, served with harassment warrant.

Debra Darlene Davenport, passing worthless check.

Dustin C. Hirzel, violation of probation (driving on revoked, possession of marijuana and vandalism).

Justin L. Todd, violation of probation (attempted manufacture of marijuana, possession of Schedule VI and possession of drug paraphernalia.

Patrick Gordon Clark, violation of probation.

Terry Mitchell, worthless check.

Jeffery Howard Bean, violation of probation.

Rodney M. Carman, worthless check.

MTSU, 50 colleges to recruit students August 27

MURFREESBORO — guardians are welcome to Area high school students attend the annual and their parents and Rutherford County College

Night. For directions, visit <http://www.mtsu.edu/tmc/directions.php>.

The event, featuring about 50 colleges and universities from across the Southeast and other regions of the country, will be hosted by MTSU and held from 6 to 8 p.m. Wednesday, Aug. 27, in the Tennessee Miller Coliseum, 304B

In addition to MTSU personnel, many colleges and universities will send representatives in their effort to recruit students for the 2015-16 academic year and beyond.

"This event is all about the students," said Casey Brown, an MTSU admissions counselor who is coordinating the event. "There's a tremendous group of them here in Rutherford and surrounding counties, so university representatives are always excited to come and meet them."

Brown said it is important college-bound students, particularly seniors, attend a college night three weeks into their school year.

"It occurs early enough in the school year to help seniors in the college decision-making process,

and gives students unmatched access to a variety of institutions they might normally not have the opportunity to encounter."

Brown added that it is an excellent opportunity for high school students and parents to collect information and ask the college recruiters questions.

"When colleges visit during the school day, parents don't generally have the opportunity to ask questions," Brown said. "Parents will be able to obtain valuable information as well."

The Tennessee Association of Collegiate Registrars and Admissions Officers endorse the event.

For more information, call 615-898-2233.

Arrest and Inmate Count at the Cannon County Jail

Arrests from 8/01/14 - 8/07/14

INMATE COUNT

The Cannon County Jail was built to house 42 inmates.

Date.....	Males.....	Females	Total
8/01	40	14	54
8/02	40	15	55
8/03	39	15	54
8/04	46	16	62
8/05	43	18	61
8/06	41	17	58
8/07	33	14	47

Arrests

Violation of Probation	6
Amended Violation of Probation	1
Capias	1
State Violation of Probation	1
Forgery.....	2
Theft of Property	2
DUI 1st.....	1
DUI 2nd.....	1
Worthless Checks.....	3
Sealed Indictment (Rape of a Child).....	1
Theft over \$500.....	2
Theft over \$1,000	2
Burglary.....	3
Aggravated Burglary.....	1
Vandalism	1
Criminal Trespass	9
Aggravated Domestic Assault	1
Kidnapping.....	1
Aggravated Criminal Trespass	1
Domestic Assault	1

College Bound

West Thompson Lane, in Murfreesboro. The event is free and open to the public.

Worthless Checks

Rodney M. Carman

Margie Lucille Walls

News from the Mountain

BY CAROL GUNTER

A splendid day up here on the mountain as it is Thursday, August 7th, and that means it's Election Day. It is always good to do your patriotic duty by voting for your favorite candidate. Never take your freedom to vote for granted. By participating in the election process, even if your candidate doesn't win, at least you did your part. I do not do the early voting as I just like to go to the polling place and talk with and see people I most likely haven't seen in a while. That is exactly what happened today and it really made my day go so much better. While there I saw Anita Arnold, Connie Cantrell, Melvin Ferrell, Doug Blair, Dorris Ferrell, Gerald and Brenda Motley, Tony Neal, Gerry Nokes, Diane Evans, Chloe Evelyn Bogle, Bernie Braswell, and Ray Braswell to name a few. Whew, I know I'm leaving some out but this girl had a ball and enjoyed every minute talking to these friends. Felt like I was a candidate talking to so many people and shaking so many hands and giving a few hugs (did not kiss any babies) - really there were none in sight to do that to, but probably would have if there had been. Talked with a friend of mine the morning after the election and told him I might just run for a political office myself in the future and he was quick to say he would be my campaign manager. I hope he realizes I couldn't pay him any money but guess the hat could be passed around. Did not tell him about maybe running for dog catcher or some kind of litter patrol job, but I think the prisoners from jail usually do the litter thing, don't they? I believe in starting at the bottom and working your way up so you can learn a lot from those in the higher chain of command. Oh my goodness, I hope everyone knows it can be so much fun to cut up and have a laugh or two as this is what I am doing. Try to not take life so seriously because I have found out it will most certainly get you down and depressed for sure if you do. Remember just concentrate on the day you have before you and thank God for it. Have to report on that power outage on election night. Told Sister Fay if it had only been our house in the dark and there had been a tap on the window.. well, I would have thought the jig was up and the little green men had won the battle to get me. I would most assuredly have been like Fred Sanford and had the big one without a doubt. Looked out the window and everywhere there was total darkness so I sighed with relief and thought they haven't got me yet!

Good thing I saw Bernie Braswell at the voting place as he told me about the other fighter in that boxing match from years back that involved my daddy. Daddy had planned a get-together for some guys to enjoy this boxing match on the radio. Bernie supposedly got this information from his dad or someone but as I have told you Bernie is pretty old so I believe he could have been a participant himself in all of this. Daddy had chairs arranged under some trees and the radio on a table or maybe a stump for everyone to enjoy the match. I'm sure he had done a lot that week in planning this. The fight was between Jersey Joe Walcott and Joe Lewis. To everyone's complete disgust, the fight lasted only a few seconds as Joe Lewis was knocked out. My daddy's only comment to this was my, my. I never knew daddy said that phrase. Found out that was his favorite saying. Learn something new everyday if I'll just pay attention.

Have some August birthdays to let you know about: Pam Turnpaugh 9th, Sherri Hood 9th, Billy Joe Vincion 12th, Hannah Pitts 13th, Claire Merycke 13th, Betty Gunter 14th, Ron Turnpaugh 15th, Teresa Motley 15th, our granddaughter Ashlee Gunter 17th, and Lou Davis Higgins 26th. Lou Davis will be 95.

Martha Parker called yesterday. Her and Houston doing okay. So good to talk to you Martha. Call me anytime.

Also, Ruth/the boss called this morning (as this column is ready to go into print) to let me know that she and the rest of her clan are doing fine and dandy.

If you have any news for the column, just give me a call at (615) 563-4429. Have a great day!

Without faith no one can please God. Anyone who comes to God must believe that he is real and that he rewards those who truly want to find him. Hebrews 11:6

PUBLIC NOTICES

SUBSTITUTE TRUSTEE'S SALE

Sale at public auction will be on **September 9, 2014 at 10:00AM local time, at the center inside courthouse door, Cannon County Courthouse, 200 West Main Street, Woodbury, Tennessee**, pursuant to Deed of Trust executed by **HORACE R. MAHAFFA AND MARGARET Y. MAHAFFA**, husband and wife, to Mark A. Ellmore, Jr., Trustee, on April 30, 1999 at Book TD-151, Page 370; all of record in the Cannon County Register's Office.

Party entitled to enforce security interest: LPP Mortgage LTD, its successors and assigns

The following real estate located in Cannon County, Tennessee, will be sold to the highest call bidder subject to all unpaid taxes, prior liens and encumbrances of record:

A certain tract or parcel of land in the 5th Civil District of Cannon County, Tennessee, and described as follows:

Bounded on the North and also on the East by the lands of M.F. Leeman; bounded on the South by the lands of Leeman and the McMahan Public Road, and, bounded on the West by the lands of Ordette Higgins, containing 3 acres, more or less.

Being the same property conveyed to the Grantors by deed of record in Book 91, page 222, Register's Office for Cannon County, Tennessee.

Horace R. Mahaffa and Rayford Mahaffa being one and the same person.

Margaret y. Mahaffa, Yvonne Mahaffa and Yvonne Smith being one and the same person.

The address for the above described property is: 2835 Parker Road, Morrison, Tennessee 37357.

Street Address: 2835 Parker Road, Morrison, Tennessee 37357

Parcel Number: 078-040.00

Current Owner(s) of Property: Rayford Mahaffa, aka Horace R. Mahaffa and Yvonne Smith, aka Margaret Y. Mahaffa

Other interested parties: Eben Frizzell d/b/a All Techni-Clean c/o Andrew L. Messick, Attorney

The street address of the above described property is believed to be 2835 Parker Road, Morrison, Tennessee 37357, but such address is not part of the legal description of the property sold herein and in the event of any discrepancy, the legal description referenced herein shall control.

SALE IS SUBJECT TO TENANT(S) RIGHTS IN POSSESSION.

All right of equity of redemption, statutory and otherwise, and homestead are expressly waived in said Deed of Trust, and the title is believed to be good, but the undersigned will sell and convey only as Substitute Trustee.

If you purchase a property at the foreclosure sale, the entire purchase price is due and payable at the conclusion of the auction in the form of a certified/bank check made payable to or endorsed to Shapiro & Kirsch, LLP. No personal checks will be accepted. To this end, you must bring sufficient funds to outbid the lender and any other bidders. Insufficient funds will not be accepted. Amounts received in excess of the winning bid will be refunded to the successful purchaser at the time the foreclosure deed is delivered.

This property is being sold with the express

reservation that the sale is subject to confirmation by the lender or trustee. This sale may be rescinded at any time.

Shapiro & Kirsch, LLP
Substitute Trustee
Law Office of Shapiro & Kirsch, LLP
555 Perkins Road
Extended, Second Floor
Memphis, TN 38117
Phone (901)767-5566
Fax (901)761-5690
www.kirschattorneys.com

File No. 12-044059
3t-August 13, 2014, August 20, 2014 and August 27, 2014

SUBSTITUTE TRUSTEE'S SALE

Default having been made in the payment of the debts and obligations secured to be paid by a certain Deed of Trust executed August 12, 2003 by **JESSIE T. CASTEEL AND TABITHA K. CASTEEL**, husband and wife to Watauga Title of Rutherford Co., LLC, as Trustee, as same appears of record in the office of the Register of Cannon County, Tennessee, in Record Book 47, Page 215 and Modified in Record Book 137, Page 159, and the undersigned having been appointed Substitute Trustee by instrument recorded in Record Book 128, Page 674, in the said Register's Office, and the owner of the debt secured, Midfirst Bank, having requested the undersigned to advertise and sell the property described in and conveyed by said Deed of Trust, all of said indebtedness having matured by default in the payment of a part thereof, at the option of the owner, this is to give notice that the undersigned will, on **Wednesday, September 10, 2014 commencing at 02:00 PM, at the Main Front Door of the Courthouse, Woodbury, Cannon County, Tennessee** proceed to sell at public outcry to the highest and best bidder for cash, the following described property, to wit:

Situated in County of Cannon, State of Tennessee. Land in Cannon County, Tennessee, being all of Lot No. 9, Turkey Ridge Subdivision, according to survey and plat of same appearing of record in Plat Cabinet 1, Slide 1-200-B, Register's Office for Cannon County, Tennessee, to which reference is hereby made for a more complete and detailed description of said lot. Tax Parcel ID: 085-010.00 **Property Address: 2483 K Parker Road, Bradyville, TN.** Other Interested Parties: Capital One Bank, USA, NA

All right and equity of redemption, homestead and dower waived in said Deed of Trust, and the title is believed to be good, but the undersigned will sell and convey only as Substitute Trustee.

ARNOLD M. WEISS,
Substitute Trustee
Weiss Spicer Cash PLLC
208 Adams Avenue
Memphis, Tennessee
38103
901 526 8296
File # 1882-115412-FC

MidFirst Bank/Jessie Casteel

Published August 12, August 19, August 26

NOTICE OF FORECLOSURE SALE

STATE OF TENNESSEE, CANNON COUNTY

WHEREAS, **RHONDA L. OWEN AND GARY OWEN** executed a Deed of Trust to Regions Bank d/b/a Regions Mortgage, Lender and Emmett James House or Bill R. McLaughlin, Trustee(s), which was dated October 7, 2005 and recorded on October 13, 2005, Book 79, Page 154, Cannon County, Tennessee Register of Deeds.

WHEREAS, default having been made in the payment of the debt(s) and obligation(s) thereby secured by the said Deed of Trust and the current holder of said Deed of Trust, Regions Bank d/b/a Regions Mortgage, (the "Holder"), appointed the undersigned, Brock & Scott, PLLC, as Substitute Trustee, by an instrument duly recorded in the Office of the Register of Deeds of Cannon County, Tennessee, with all the rights, powers and privileges of the original Trustee named in said Deed of Trust; and

NOW, THEREFORE, notice is hereby given that the entire indebtedness has been declared due and payable as provided in said Deed of Trust by the Holder, and that as agent for the undersigned, Brock & Scott, PLLC, Substitute Trustee, by virtue of the power and authority vested in it, will on **September 16, 2014, at 12:00PM at the usual and customary location at the Cannon County Courthouse, Woodbury, Tennessee**, proceed to sell at public outcry to the highest and best bidder for cash, the following described property situated in Cannon County, Tennessee, to wit:

A certain tract or parcel of realty lying and being in the Thirteenth (13th) Civil District of Cannon County, Tennessee, described as follows:

Being all of Lot No.6, Peartree Estates, as shown on the survey and plat of same appearing of record in Plat Cabinet 1, Slide 1-156A, Register's Office for Cannon County, Tennessee, to which reference is hereby made for a more complete and accurate description.

Being the same property conveyed to Rhonda L. Nickens (now known as Rhonda L. Owen) by deed of record in Deed Book 180, Page 73, Register's Office for Cannon County, Tennessee.

Parcel ID Number: 071-117.00

Address/Description: 1366 Myrtle Road, Bradyville, TN 37026.

Current Owner(s): Rhonda L. Nickens.

Other Interested Party(ies): First National Bank.

The sale of the property described above shall be subject to all matters shown on any recorded plat; any and all liens against said property for unpaid property taxes; any restrictive covenants, easements or set-back lines that may be applicable; any prior liens or encumbrances as well as any priority created by a fixture filing; a deed of trust; and any matter than an accurate survey of the premises might disclose; and

All right and equity of redemption, statutory or otherwise, homestead, and dower are expressly waived in said Deed of Trust, and the title is believed to be good, but the undersigned will sell and

convey only as Substitute Trustee. The right is reserved to adjourn the day of the sale to another day, time, and place certain without further publication, upon announcement at the time and place for the sale set forth above.

This office is attempting to collect a debt. Any information obtained will be used for that purpose.

Brock & Scott, PLLC,
Substitute Trustee
c/o Tennessee Foreclosure Department
277 Mallory Station Road
Suite 115
Franklin, TN 37067
PH: 615-550-7697 FX: 615-550-8484
File No.: 14-16770
3t-Aug. 20, 27, Sept. 3

NOTICE OF TRUSTEE'S SALE

WHEREAS, default has occurred in the performance of the covenants, terms, and conditions of a Deed of Trust Note dated March 15, 2005, and the Deed of Trust of even date securing the same, recorded March 21, 2005, at Book 70, Page 531 in Office of the Register of Deeds for Cannon County, Tennessee, executed by **ASHLEY TAYLOR AND SHERRY LYNN TAYLOR**, conveying certain property therein described to Andrew C. Rambo as Trustee for First Community Mortgage, Inc.; and the undersigned, Wilson & Associates, P.L.L.C., having been appointed Successor Trustee.

NOW, THEREFORE, notice is hereby given that the entire indebtedness has been declared due and payable; and that an agent of Wilson & Associates, P.L.L.C., as Successor Trustee, by virtue of the power, duty, and authority vested in and imposed upon said Successor Trustee will, on October 3, 2014 on or about **3:45 P.M., at the Cannon County Courthouse, Woodbury, Tennessee**, offer for sale certain property hereinafter described to the highest bidder FOR certified funds paid at the conclusion of the sale, or credit bid from a bank or other lending entity pre-approved by the successor trustee. The sale is free from all exemptions, which are expressly waived in the Deed of Trust, said property being real estate situated in Cannon County, Tennessee, and being more particularly described as follows:

Land in the 6th Civil District of Cannon County, Tennessee, described as follows: Being Lot Number 34 of Volunteer View Estates Section II, the plat of which is recorded in Plat Cabinet 1, Slide 1-89, Register's Office Cannon County, Tennessee. According to the plat, Lot Number 34 fronts North on the South side of Towers Lane a distance of 140.17 feet has a South or back line of 148.61 feet an East line of 239.70 feet and a West line of 189.77.

ALSO KNOWN AS: 92 Towers Lane, Woodbury, Tennessee 37190-2131

This sale is subject to all matters shown on any applicable recorded plat; any unpaid taxes; any restrictive covenants, easements, or setback lines that may be applicable; any statutory rights of redemption of any governmental agency, state or federal; any prior liens or encumbrances as well as

any priority created by a fixture filing; and to any matter that an accurate survey of the premises might disclose. In addition, the following parties may claim an interest in the above-referenced property: Ashley Taylor; Sherry Lynn Taylor

The sale held pursuant to this Notice may be rescinded at the Successor Trustee's option at any time. The right is reserved to adjourn the day of the sale to another day, time, and place certain without further publication, upon announcement at the time and place for the sale set forth above. W&A No. 1286 217464

DATED August 6, 2014

WILSON & ASSOCIATES, P.L.L.C.,
Successor Trustee

FHA No. 483-3541797

DSaleNoticeTN-Shellie_tgarrett_140806_1716

FOR SALE INFORMATION, VISIT WWW.MYFIR.COM and WWW.REALTYTRAC.COM
Insertion Dates: August 19, 2014, August 26, 2014, September 2, 2014

NOTICE TO CREDITORS

Estate of **ALVIN RAY WADE**, deceased

Notice is hereby given that on the 12th day of August, 2014, letters testamentary in respect of the estate of Alvin Ray Wade, deceased were issued to the undersigned by the County Probate Court of Cannon County,

Tennessee. All persons both resident and non-residents, having claims matured and unmatured against said estate are required to file same with the clerk of the above named court within four months of the first publication of this notice, otherwise their claims will be forever barred.

This August 12, 2014.
Ricky Cope
Executor of the Estate of Alvin Ray Wade, deceased
Bobby Smith, County Clerk
Kevin N. Lowry, Attorney
2t-Aug. 20, 27-P

NOTICE TO CREDITORS

Estate of **DAVID EUGENE REED**, deceased

Notice is hereby given that on the 12th day of August, 2014, letters of administration in respect of the estate of David Eugene Reed, deceased were issued to the undersigned by the County Probate Court of Cannon County, Tennessee. All persons both resident and non-residents, having claims matured and unmatured against said estate are required to file same with the clerk of the above named court within four months of the first publication of this notice, otherwise their claims will be forever barred.

This August 12, 2014.
Lisa Reed
Administratrix of the Estate of David Eugene Reed, deceased
Bobby Smith, County Clerk
Theodore W. Goodman, Attorney
2t-Aug. 20, 27-P

Housing Authority to meet
A meeting of the Woodbury Housing Authority Board of Commissioners will be held
Wednesday, August 27, 2014, 3:00 p.m.
at the McFerrin Street office. The public is invited to attend.
1t-Aug. 20

AMBULANCE BIDS ACCEPTED

Cannon County Ambulance Service is accepting sealed bids for a new G-4500 Type III Ambulance.

Copies of the bid specifications can be picked up at the Ambulance Service. For your bid to be considered, it has to be at the County Executive's Office no later than Friday, September 26, 2014.

The bids will be opened at 10:00 a.m. Tuesday, September 30th.

Cannon County has the right to accept or reject and all bids.

3t-Aug. 20, 27, Sept. 3

CLASSIFIEDS

Mobile Homes

WHY BUY YOUR HOME FROM DAVIS HOMES? We have an A+ rating with the Better Business Bureau. We are locally owned and operated, been in business 26 years. We sell quality homes that have super warranties. We even warranty our used homes. We are friendly and courteous and will treat you with respect. Most of our business is word of mouth advertising which has to be earned and not bought, so come see what makes us special!!!

Davis Homes, Inc., 2168 Smithville Hwy. McMinnville 1-888-311-5030 www.davishomesinc.net TF-June 11-C

Want to Buy

WANT TO BUY USED MOBILE HOMES - Call 931-668-2031. TF-Aug. 1-C

Services

ABUNDANCE ALL SERVICE

Remodels, Decks, New Construction, Electrical, Plumbing, Free Estimates. **JOSH STANSBURY Home (615) 563-1914 Cell (615) 416-9009** TF-May 1-C

ATTENTION CONTRACTORS AND EXCAVATORS

Top soil and fill dirt delivered. No job too big. **Tim Cooper, shop (615) 273-2854 or cell (615) 464-3736.** TF

FLEA MARKET

Woodbury Flea Market open every weekend. If you have too much stuff and not enough space, sell it at the Flea Market. Estate sales welcome. Great place to buy and sell. Rentals by the week or month. Call (615) 563-2159 for booth space or information. Open rain or shine.

HOME MAINTENANCE

Remodeling - Plumbing and Electrical, Carpentry, Painting, 27 years experience. Call 563-5424 and ask for Gary.

JDG United Propane Gas SALESMAN DRIVER INSTALLER

Quality Propane Gas in Lebanon has an opening for a local propane gas delivery salesman truck driver and tank installer. Must have CDL-HazMat Tanker, best job with excellent pay and benefits. Please call (615) 453-1081 or 1-800-874-4427 ext. 144 or email: kwalker@upgas.com

Services

NEED A STARTER OR ALTERNATOR? We stock over 2200 starters and alternators. Full coverage for your industrial and agricultural equipment! Road and field starter service, McMinnville 931-939-2727. thru Dec. 31-P

Services

PATTERSON'S HANDYMAN SERVICE

Painting - Plumbing - Minor Electrical - Carpentry - Roofing - Vinyl Siding - Deck Building - Pressure Washing - and more. No job too small. Free estimates. Home 563-5057 or cell 464-8177. TF-Jan. 30-C

Lawncare

ROOTED AND GROUND LAWN CARE - Locally owned and operated, insured. 17 years experience. Dependable, affordable, quality service for commercial and residential clients. We mow, weedeat, trim hedges, mulch, seed, prune, etc. Visa, MC, AmerExp accepted. 931-314-4167 or 615-318-6093. TF-July 5-C

Now Open

NOW OPEN A-1 LAWNMOWER REPAIR - Now Open 6 days a week to service your push mower, riding mower, weedeater, tiller or chainsaw. A full service repair shop that sells new and used parts. Pick up and delivery service available. Same day service on some items! Buy, Sell, trade. 2 miles south of Parsley's Market on Highway 64 (Bradyville Road). Call 563-7352 for more information.

TIRED OF YOUR PROPANE SUPPLIER PRICE GOUGING YOU?

Are you tired of your propane supplier price gouging you almost \$3 a gallon for propane gas every time it gets cold? You don't have to take it or pay it, give us a call we can furnish you a new tank, free swapout and a much lower gas price.

JDG Propane

NO DELIVERY FEES

Quality Propane Gas
209 Knoxville Ave.
Lebanon, Tennessee
453-1081 • toll free 888-453-1081

This is a 2x2 ad \$20.00

Mobile Homes

WE TAKE TRADES: Mobile homes, land, cars, boats, RV's, guns, ANYTHING OF VALUE. Call **Meadows Homes, McMinnville, at 931-668-7300.**

NINE FOOT CEILINGS!

All new TENNESSEAN 3 br, 2 ba stand alone SOAKER TUB, ISLAND kitchen, GRAND entrance! All for \$65,900 MUCH MORE! **Meadows Homes, McMinnville, at 931-668-7300.**

"Where Great Deals Happen Every Day!" Tennessee's largest Independent Retailer **BRAND NEW** finished sheetrock **DOUBLEWIDES** starting as low as \$39,900! **Meadows Homes, McMinnville 931-668-7300, www.meadowshomes.com.**

NEW! - Vinyl siding, shingle roof \$23,900! Dealers and park owners welcome! **Meadows Homes, McMinnville, 931-668-7300, www.meadowshomes.com**

3 br-4 br-5 br - Come see "The BIG House" over 2,200 sq. ft. 20x30 GREAT ROOM, 8 foot ceilings, GREAT DEAL! \$69,900. **Meadows Homes of McMinnville, 931-668-7300, www.meadowshomes.com**

3 or 4 br! Finished sheetrock, brand NEW! Many, many extras! GREAT DEAL at \$49,900. **Meadows Homes, McMinnville 931-668-7300. www.meadowshomes.com**

WE NEED SALESPEOPLE! Due to our demand in business we need experienced salespeople. Salary PLUS commission to start. Benefits. Apply in person at **Meadows Homes, McMinnville 931-668-7300 www.meadowshomes.com.**

Now Open

NOW OPEN! L&S SALES now open at 5701 McMinnville Hwy. across from Eastside Elementary. Selling good used small and large appliances, area rugs, tools, lawn mowers, etc. NO JUNK! All appliances sold with 30-day fix or replace warranty of major components. Call 931-808-4767 or come by. Very competitive prices, but will negotiate on all items. 6t-thru Nov. 13-P then TF

For Rent

MOBILE HOME LOT FOR RENT - 1340 Peeler Hill Road, Woodbury. \$250 per month plus \$200 deposit. Available at present time. 765-7544. 4t-thru Sept. 10-P

HOUSE FOR RENT - 307 Greenbriar, 2 bedroom, den and living room, 1 bath, large detached garage, \$650 month includes water. Must have verifiable work history and references. 615-542-2197. 4t-thru Sept. 10-P

FOR RENT - 2 bedroom, 1 bath home, on large lot, absolutely no pets, \$450 rent, \$300 deposit. 785-3270. TF-Aug. 20-C

FOR RENT - 3 bedroom trailer, 2 bath, well water, washer/dryer hookup, located in Woodbury. 615-663-5109. TF-July 23-C

Painting

DON'T CUSS, CALL US! - Interior and exterior painting, repairs and removal, winterizing decks, plumbing, metal roofs and siding. Free local estimates. **Jeff Andrews 615-424-2898 or 615-556-2716.** 3t-Aug. 20, 27, Sept. 3-P

Storage Sale

NOTICE

If rent is not paid by **September 11, 2014**, 12:00 noon, contents will be shown by appointment only and disposed of by sealed bid.

#53 Suzie Bailey
#52 Shane Bogle
#77 Clinton Cook
#68 Thomas Howell
#80 Lawrence Darling
#44 Shannon Johnson

HIBDON STORAGE 615-563-4285

3t-Aug. 13, 20, 27-C

Services

NEED A STARTER OR ALTERNATOR? We stock over 2200 starters and alternators. Full coverage for your industrial and agricultural equipment! Road and field starter service, McMinnville 931-939-2727. thru Dec. 31-P

Sitter Wanted

BABY SITTER WANTED - At my home in Woodbury, Short Mountain area for 13 year old. Looking for sitter on weekend nights. Single moms welcome to take your child with you if needed. Call 615-684-3144. 2t-Aug. 13, 20-P

LOOKING FOR SOMEONE to stay with disabled woman for room and board. Call 765-5032. 3t-Aug. 6, 13, 20-NC

For Sale

FOR SALE - 1955 two level home, 1750 Sq Ft, 4+ bedrooms, bath, kitchen, dining, den, living room, sun room, original 1.5" hardwood floors, great condition. Franklin and Georgia Bogle, 213 Hayes Street, **csowder@gmail.com 615-563-2689 or 615-293-4568** 4t-Aug. 20, 27, Sept. 3, 10-C

LEASE PURCHASE - Newly remodeled manufactured home with three bedrooms, two bathrooms and approximately 1,450 square feet on 3+ acre lot in the Christian area. 4633 Midland Road, 37166. 10 minutes I-24, 10% down, owner financing, no credit bad credit. Price \$114,900. **615-653-3524.** 4t-July 30, Aug. 13, 20, 27-P

FOR SALE - Solid American cherry Lillian Russell 4-piece bedroom suite. **615-765-5361.** 3t-Aug. 13, 20, 27-P

USED APPLIANCES AND A/C UNITS FOR SALE - Please call 615-427-3193. TF-Nov. 7-C

Drivers

Drivers: Local/Regional Great pay, excellent benefits, awesome home time. Sign-on bonus. Steady employment. CDL-A, 2 yrs exp. req. 855-314-8372 2t-Aug. 13, 20-P

CAN'T DO IT WITHOUT YOU!

At Titan Transfer, everything we do revolves around our drivers!

TITAN TRANSFER, INC.

****EARN UP TO \$120 BONUS PAY EACH WEEK****

Terminals in both: **Shelbyville and Cornersville**

CDL-A & 6 months OTR exp req'd.

Call **Curtis Smith today!** 866-329-4521 1t-Aug. 20-P

Dog Found

DOG FOUND - Found yellow male lab, very friendly, on Hwy. 53 August 8. Please call 615-796-1488 or 615-278-6611. Can not keep him. 1t-Aug. 20-P

Notices

Shipment of new clothing in at L&S Sales. Decorative jeans- work clothes-parkas w. pants-work/hiking boots-tees-hoodies & much more. **5701 McMinnville Hwy.(across from Eastside Elem.)** Open 6-days, 9:00 to 4:00. 4t-thru Sept. 10-P

Tree Service

GOFF'S TREE SERVICE - Complete tree service, free estimates. We remove trees and climb those impossible ones. Licensed and insured. **615-943-TREE (8733).** TF-July 23-C

Scrap Prices

SMITH'S TRUCK SALVAGE - Let us bid on your scrap vehicle. Extra driver on weekends. **615-563-4343.** TF-Nov. 13-C

Plumbing

Plumbing Service

Drain cleaning, faucet repairs, toilet repairs, garbage disposals, water heaters. Free estimates. 25 years experience.

Call **Rex Sissom at 615-684-0095** 6t-thru Aug. 13-P

Bush Hog

Bush Hog Mowing Gravel Driveways Graded

Call **Rick (615) 971-0218** 6t-Sept. 24-P

BOB'S BOY BUSHHOGGING

I want to do bushhogging for you in Cannon County. **615-624-1082** **Dustin Stoetzel**

Statewide Classifieds

AUCTIONS

UPCOMING AUCTIONS www.SOLDOnCompass.com: Industrial-Equip, Personal Property, Carriage & Sleigh, Police Cars - Trucks, Vehicles - Equipment. *Live Event - Chattanooga. Farm & Equip. See Website For Details. Compass Auctions & Real Estate, 423-702-6180, Firm #5678 (TnScan)

EDUCATION

MEDICAL BILLING & CODER TRAINING! Begin a career in Billing, Coding & Insurance processing! No Experience Needed! Online training at Bryan University gets you ready! HS Diploma/GED &

Computer/Internet needed. 1-877-259-3880 (TnScan)

FARM EQUIPMENT

OUR SPORTSMEN WILL PAY Top \$\$\$ To hunt your land. Call for a Free Base Camp Leasing info packet & Quote. 1-866-309-1507 www.BaseCampLeasing.com (TnScan)

HELP WANTED

ENGINEER TRAINEE Learn on the job. Starting pay \$34-42k (incl. allowances), medical/dental, 30 days off/yr, college \$. Must pass background check. HS grads with AP math & science ages 17-34. Must

relocate. Call U.S. Navy Mon-Fri 800-284-6289. (TnScan)

\$1000 WEEKLY!! MAILING BROCHURES From Home. Helping home workers since 2001. Genuine Opportunity. No Experience Required. Start Immediately. www.MailingMembers.com (TnScan)

HELP WANTED - DRIVERS

25 DRIVER TRAINEES NEEDED Learn to drive for Werner Enterprises! Earn \$750 per week! CDL & Job Ready in 3 weeks 1-888-407-5172 (TnScan)

AVERITT EXPRESS NEW PAY Increase For Regional Drivers! 40 to 46 CPM + Fuel Bonus! Also, Post-Training Pay Increase for Students! (Depending on Domicile) Get Home Every Week + Excellent Benefits. CDL-A req. 888-602-7440 Apply @ AverittCareers.com Equal Opportunity Employer - Females, minorities, protected veterans, and individuals with disabilities are encouraged to apply. (TnScan)

MILAN EXPRESS OTR CDL Class A Drivers, Home Weekly. Annual Increases & Bonuses. No Hazmat. Vacation/Paid Holidays. Great Benefits

www.DRIVEMILAN.com 731-426-8328 or 731-426-8337 (TnScan)

DRIVERS: RUN FB with WTI. Be home through the week and weekends. Start up to 28% plus fuel bonus. New equipment. BCBS. Experience needed. LP available. Call 877-693-1305 (TnScan)

EAST COAST CDL DRIVERS, 2 years OTR experience, Home weekends. Pay averages .42 per mile, \$1,000.00 to \$1,200.00 a week 615-792-6550 x1 United Transportation Services (TnScan)

DRIVERS - START WITH

OUR Training or Continue Your Solid Career You Have Options! Company Drivers, Lease Purchase or Owner Operators Needed (855) 820-8841 www.CentralTruckDrivingJobs.com (TnScan)

DRIVERS - CDL-A DRIVER PAY Increase o Exp. Solos - 40¢/mile o Teams - Up to 51¢/mile o CDL Grads - 34¢/mile. 1¢/mile increase each yr. No Cap! Extra Pay for Hazmat! 888-928-6011 www.Drive4Total.com (TnScan)

TEASERS & TRIVIA

Guess Who?

I am an actress born on September 30, 1957 in New York. I was the runner-up for the Miss New York Teenager pageant. I am best known for my nasal laugh and sketchy nanny skills.

Answer: Fran Drescher

The USA is the world's 5th largest producer of potatoes.

What are the two top potato producing countries?

Soviet Union / China

If you go to a restaurant and order sweetbreads, what kind of food would you be ordering? Be specific!

Calf or lamb pancreas or glands

In 1936, Hialeah in Florida was the world's first horse race track to make use of what new innovation?

Photo Finish

- ### CLUES ACROSS
- Ancient Egyptian God
 - Think about constantly
 - Nursing group
 - Consecrated
 - Preceded A.D.
 - Cattle genus
 - Serpent in Sanskrit
 - Author Boothe Luce
 - Frowns intensely
 - Lower in dignity
 - Passing play
 - Sphagnum moss bog
 - 3rd lightest noble gas
 - Prefix meaning "inside"
 - Transferred goods for \$
 - Literary term for an ocean
 - Hit lightly
 - Allegheny plum fruits
 - Midway between S & SE
 - Supplements with difficulty
 - A quick run
 - Signal sound
 - 13th state
 - Nun garbs
 - Cause to become undone
 - Dwarfed ornamental plant
 - Nazi corps
 - Pail
 - Acid that causes gout
 - Anger
 - Therefore
 - Lackey
 - Second sight
 - Lowest moral motives
 - Drench

- ### CLUES DOWN
- Infants
 - Jacket
 - Unworthiness
 - Bone
 - Dhaka is the capital
 - Relating to musical notes
 - Claviceps fungus disease
 - Marine algae
 - 40th state
 - Number, in base two
 - Skelton's Kadiddlehopper
 - A dalton (Physics)
 - Sea eagles
 - Fixed charges per unit
 - Incline
 - Three Bears heroine
 - Mauna __, Hawaiian volcano
 - Correct coding
 - Type of fruit
 - Brews
 - More frumpish
 - Cook's bowl scraping tool
 - Express discontent
 - Paris stock exchange
 - Ingest food
 - Expression of disappointment
 - Stars Wars character Rrogon
 - Limb angulation
 - P.M. Hirobumi
 - Initials of social media site
 - Yukon Territory

	1		2	3		4
5			1			
6			7		8	
		1	9		5	4
	7					3
3	8			1	6	
		2		8		9
				4		5
	3		7	9		1

This week puzzle answers

8	1	2	5	6	7	9	3	4
8	1	2	5	6	7	9	3	4
5	9	3	2	4	1	6	8	7
9	7	4	6	8	3	2	5	1
7	9	6	1	5	2	8	4	3
2	3	1	4	6	8	5	7	9
4	8	5	7	3	9	1	6	2
1	5	8	9	7	4	3	2	6
3	2	7	8	1	6	4	9	5
6	9	4	3	2	5	7	1	8

129 until Christmas...

QUILTING WORD SEARCH

Find the words hidden vertically, horizontally & diagonally throughout the puzzle.

Album - Applique - Backing - Basting - Batik - Batting - Betweens - Bias - Border - Calico - Challenge - Charm - Chenille - Ease - Echo - Feedsacks - Flannel - Fusibles - Grain - Layout - Linen - Monofilament - Muslin - Needles - On Point - Pieceworks - Quilt - Redwork - Sampler - Sleeve - Stippling - Stuffing - Tatting - Template - Thimble - Thread

kids' corner

PEOPLE FACT:

THIS IS AN INFORMAL TERM FOR SOMEONE WHO WORKS IN CARNIVALS OR AMUSEMENT SHOWS.

ANSWER: CARNY

Crossword Puzzle

1	2	3	4
5			
6			
7			
8			

ACROSS
1. Fun fair
5. Material around neck
6. Can't eat it
8. Gatherings of amusements

DOWN
1. Sweets
2. Projectile
3. Internal Affairs Bureau (abbr.)
4. Used to climb
7. Insurance Auto Auctions (abbr.)

ANSWERS:
Across: 1. Fun fair, 2. Sweets, 3. Internal Affairs Bureau (abbr.), 4. Used to climb, 5. Material around neck, 6. Can't eat it, 7. Insurance Auto Auctions (abbr.), 8. Gatherings of amusements
Down: 1. Sweets, 2. Projectile, 3. Internal Affairs Bureau (abbr.), 4. Used to climb

THIS DAY IN... HISTORY

1812: THE U.S. CONSTITUTION DEFEATS THE BRITISH "MIS GUERRIERE" DURING THE WAR OF 1812.

1934: THE POSITION OF FUHRER IS APPROVED BY GERMAN VOTERS.

1960: AMERICAN U-2 PILOT FRANCIS GARY POWERS IS CONVICTED OF ESPIONAGE IN MOSCOW.

New Word

THRILL
sudden feeling of excitement.

How they SAY that in...

ENGLISH: Fun
SPANISH: Diversión
ITALIAN: Divertirsi
FRENCH: Amusement
GERMAN: Spaß

Did you know?

A CARNIVAL, ALSO KNOWN AS A TRAVELING FAIR OR FUNFAIR, INCLUDES BOTH GAMES OF CHANCE AND AMUSEMENT RIDES.

GET THE PICTURE?

Can you guess what the bigger picture is?

ANSWER: PICTURE FRAME

August

Drastic
Reductions
In Every
Department!

CLEARANCE SALE

Discontinued Items-Scratch & Dents-Floor Samples
All Items Subject To Prior Sale

9 Bedrooms
Clearance Priced

Great Bargains!

12 Sofas & Chairs
Clearance Priced

Reclining
And Stationary

4 Sectionals
Clearance Priced

Super
Values!

6 Dining Rooms
Clearance Priced

20 La-Z-Boy Recliners
Clearance Priced

Shop &
Compare!

4 Flat Screen TV's
Clearance Priced

All
Sizes!

8 Refrigerators & Freezers
Clearance Priced

All
Sizes!

10 Bedding Sets

Clearance Priced
Closeout Covers

5 Dishwashers & Ranges
Clearance Priced

While Supplies Last!

All Air
Conditioners

5 Laundry Pairs

Clearance Priced

All Items Subject To Prior Sale & Limited To Stock On Hand

ITEM	REG	CLEARANCE
La-Z-Boy Chair & Ottoman	\$769	\$499
Wood Adirondack Patio Chair	\$129	\$59
Computer Cart	\$99	\$69
50 Inch Flat Screen TV	\$739	\$649
Jewelry Armoire	\$99	\$59
5 Drawer Chest	\$139	\$99
Rocker Recliner	\$399	\$199

ITEM	REG	CLEARANCE
10 Different Lamp Pairs	\$79-\$199	Half Price!
3 Different Oak Chinas	\$699-\$859	40% OFF!
20 Different Pictures	\$89-\$199	Save 70%
4 Different 3 Pc Table Sets	\$219-\$429	\$97- \$399
Step Stool Chair	\$99	\$69
Reclining Lift Chair	\$1019	\$849
5 Ft Tall Bookcase	\$139	\$79

Paul L. Reed Furniture Co.

Quality Merchandise - Terms To Suit Your Budget - Public Square - Woodbury - 615-563-4312