

Sex abuse victim backs Duck Derby

See Page 7

Local officers lend a hand

See Page 5

Paschal's plea: Hold your water!

Rainfall shortage may mean restrictions

TONY STINNETT
Courier Co-Editor

Citizens of the Town of Woodbury could go on voluntary water restriction this week, according to Director of Public Works Alan Paschal.

Paschal told the Woodbury Mayor and Board of Aldermen citizens may have to voluntarily restrict water usage due to a

shortage of rainfall and lack of water in recent weeks.

"We are not far from going to a volunteer water restriction," Paschal said. "Hopefully it will stay voluntary. We are buying a lot of water from CUD and trying to keep up mainly in the evening time. People get home and want to water their garden, their lawn or wash their vehicles and it is

putting a strain on the system."

Paschal indicated if the area received rain in coming days then there could be relief; however, it doesn't look as though enough precipitation is in the immediate forecast to resolve the current situation without voluntary help from citizens.

The Board also voted 5-2 to adopt Ordinance 443 on second reading and final reading to approve the annual budget and tax rate for the fiscal year beginning July 1,

2012 and ending June 30, 2013. The new budget includes a raise for the incoming mayor and board.

The new budget includes a \$6,000 annual salary for the mayor and \$2,000 for the aldermen. The mayor earned \$3,000 annually and the aldermen earned \$1,200.

Aldermen Faye Knox, who served on a committee to study the salaries, made the

See WATER, page 9

'We Care Cannon' coming July 29

TONY STINNETT photo

Community effort to help Cannon's kids

Community businesses are teaming up to help make sure Cannon County children have what they need to start the 2012-13 school year on a positive note. "We Care Cannon" is a community effort/initiative to help the children and youth of Cannon County. From left, Dr. Michael Thomas, Daisy Gannon and Ron Poston display some of the items that will be available to students. Cannon County youth will have opportunity to receive health check-ups, haircuts, dental check-ups, vision check-ups, school supplies and backpacks. We Care Cannon is available to youth pre-K through high school age. The child and parent must be present at Woodbury Grammar between 2-5 p.m. July 29. All items and care will be provided for free.

Woman indicted on two vehicular homicide charges

Five people were recently served with sealed indictments returned by the Cannon County Grand Jury last month.

One of those indicted is a woman charged with two counts of vehicular homicide.

The grand jury handed down the indictments against Gina McCutcheon, 222 Charlie Powell Rd., Woodbury, after the case was presented by the Tennessee Highway Patrol.

According to the THP, McCutcheon was allegedly intoxicated while being the driver of a vehicle which collided with another vehicle, occupied by Melvin and Nancy Lazzarra, on May 16, 2011.

The THP's investigation of the accident, conducted by Trooper Bruce Pryor, reports that a 2002 Chevrolet Tahoe being driven by McCutcheon was traveling east on US 705. A second vehicle, a 1994 Jeep Cherokee being driven by Melvin Lazzarra of McMinnville, was traveling west on US 705.

McCutcheon's vehicle went out

MC CUTCHEON

of control and then crossed the center line, striking Lazzarra's Jeep. As McCutcheon's Tahoe separated from the Jeep, it went airborne and rotated before striking an embankment and coming to final rest. The Jeep rotated and came to final rest on the roadway.

Melvin Lazzarra, along with his wife Nancy who was a passenger,

See INDICTED, page 9

Smaller schools hold up middle grade sports plan

TONY STINNETT
Courier Co-Editor

Basketball teams at area grammar schools, as well as middle grades sports that are offered in Cannon County but do not fall under the direction of any school, will not participate under the guidelines of the TMSAA (Tennessee Middle School Athletic Association) for the 2012-13 school year.

The Cannon County Board of Education unanimously voted to form a committee considering placing sports teams within the TMSAA; however, the issue was tabled until the August meeting and, thus, will not go into effect for the upcoming school year.

Board Chairman Randy Gannon made the motion to form a committee using the outline

Director of Schools Barbara Parker had developed since the issue first came up at the May, 2012 Board meeting. Board member Shannon Davenport agreed to second the motion only if the issue was tabled until August.

"It seems we are always tabling things and the kids get put another year behind," Davenport said. "It seems to me we are right back where we were with the Middle School forum."

Gannon said there was a need for a committee to field concerns and questions and have those answered by TMSAA representatives prior to the August meeting.

"We have more questions than

See SCHOOLS, page 9

INSIDE: Cannon Sports, Page 13

I AM trueBLUE

Find out what it means: www.mtsu.edu/trueblue

MIDDLE TENNESSEE STATE UNIVERSITY

OBITUARIES

Walter Alexander

Walter Calvin Alexander, age 69, passed away Wednesday, May 30, 2012. Service were Saturday, June 9th at Woodbury Church of Christ, 100 E. Water Street, Woodbury, TN.

Mr. Alexander laid in state from 10:00 a.m. - 11:00 a.m. Burial was in Hoover Cemetery in Woodbury.

Mr. Walter Alexander was born to Georgia Lee Alexander and the late Ramsey Alexander, Sr. on November 14, 1942. He is survived by his loving wife Sue Alexander; son Christopher Alexander; daughter Kristal Alexander; three brothers, Ramsey Jr. (June), David (Mattie) and Roy (Barbara); grandchild Christopher Sevier; and two aunts, Ethel Mai Marable and Louise Marable.

Service was in care of Nelson & Sons Memorial Chapel of Shelbyville, TN (931) 685-4200.

Cannon Courier, June 13, 2012, Woodbury, Tennessee

Mrs. Bobbie Jean Floyd

Mrs. Bobbie Jean (Daniels) Floyd, 45, of Woodbury died June 4, 2012. She was born May 30, 1967 in Knoxville, TN. She was preceded in death by her mother, Mary Lee (Rutherford) Daniels; husband, Charles Edward Floyd, Sr.; sons, Charles Edward Floyd, Jr., John Baker Floyd and half brother, Charles Samuel Patterson.

She is survived by her father and step-mother, Robert and Peggy Daniels of LaVergne, daughters, Rebecca Floyd and Angela Floyd; brother, Ronnie Daniels of Murfreesboro; sisters, Connie Daniels of Bradyville, Lisa Knott of Alabama, Sandra Farless of McMinnville and Teresa Bogle of Woodbury; also survived by fourteen grandchildren.

Funeral services will held in the Smith Funeral Home chapel with Greg Mitchell officiating. Interment was in Gilley Hill Cemetery. Smith Funeral Home (615)563-5337 <http://www.smithfuneralhomewoodbury.net>

Cannon Courier, June 13, 2012, Woodbury, Tennessee

MONUMENTS

All Sizes See or Call
KENNY GILLEY

Woodbury Funeral Home (615) 563-2311

Breakfast Cooked to order 6:30 - 9:30 a.m.
Monday, Wednesday, Thursday, Friday & Saturday

Lunch served 10:30 - 2:00 p.m.
Monday, Wednesday, Thursday, Friday & Saturday
Lunch delivery now available in Woodbury downtown area. Call 563-6565.

Dinner served 4:30 p.m. to 7:30 p.m.
Wednesday, Friday & Saturday

Sunday Brunch 10 a.m. to 2 p.m.

The Blue Porch
arts center

1424 John Bragg Hwy., Woodbury, TN
615-563-6565

Thank You So Kindly

Dr. and Mrs. Leon Reuhland and family would like to thank all our friends for the cards, calls, food, prayers and visits during his recent illness. It is just overwhelming to know the love and support we have received.

Again a big thank you
and God bless you all.

**Dr. Leon
Reuhland**

Terry Don Duke

Terry Don Duke, 43, died Tuesday, June 5, 2012 at Vanderbilt Hospital.

A resident of Morrison, he was a native of Cannon County, a member of the Church of Christ, and a farmer.

Survivors include his mother, Linda Farless Duke of Woodbury; daughter, Ashley Duke of Woodbury; cousin, Lynn Duke of Woodbury; mother of his daughter, Tonya Duke Warren of Manchester; close friend since childhood, Fancie Lewis Ely of Woodbury; also surviving are several close friends.

He was preceded in death by his father, Larry Don Duke; grandparents, Everett and Goldie Duke and Lovie Farless; cousins, Jason Duke and Kimberly Duke Serna.

Graveside services were held at 2 p.m. on Friday, June 8, 2012 with Bro. Herb Alsup officiating. Burial was held in McMahan Cemetery.

Pallbearers were Alan Taylor, Leon Foster, Curtis Ely, Joe Fanning, Joe Umbarger, Lynn Duke, Lynn Sissom, Brian Williams

For online tributes, www.woodburyfuneralhome.net

Cannon Courier, June 13, 2012, Woodbury, Tennessee

Aubrey "Nick" Nichols

Aubrey "Nick" Nichols, 81, died Sunday, June 3, 2012 at Stones River Hospital.

A Cannon County native and Woodbury resident, Aubrey was a member of the Woodbury Church of Christ and a veteran of the Korean War, serving in the Navy. He was a Mganager of Farmers Co-Op, supervisor of shipping and receiving at General Aircraft Co. in Glendale, CA and Manager of Rigsby's Feed & Seed. He was a life member of Disabled American Veterans and a member of the VFW.

Survivors include his wife, Ernestine "Tina" Goin Nichols of Woodbury; brother, Ray (Jean) Nichols of Woodbury; sisters, Macon Jennings and Sue Reed both of Woodbury and Faye Fann of McMinnville; Also surviving are several nieces and nephews.

He was preceded in death by his parents, Clarence Nichols and Sadie Davenport Nichols; sister, Irene Morris and brother, Leon Nichols.

Funeral service were held in the Chapel of Woodbury Funeral Home at 10:00 a.m. on Tuesday, June 5, 2012 with Bro. Herb Alsup and Bro. Michael Thomas officiating. Burial was in Riverside Gardens.

In lieu of flowers donations may be made to the Billy Smith Preacher Scholarship.

For online tributes, www.woodburyfuneralhome.net

Cannon Courier, June 13, 2012, Woodbury, Tennessee

Margaret Hughes Hall

Margaret Geraldine Hughes Hall, age 78, of Murfreesboro, died on Monday, June 4, 2012 at Community Care of Rutherford County following a lengthy illness. Mrs. Hall was born in Crossville, Tennessee to Dudley A. Hughes and Minvera Jane Montgomery Hughes Woodrey, and was preceded in death by her parents, sister, Juanita Dunbar, and two brothers, Dudley and Eugene Hughes.

Mrs. Hall is survived by her husband David B. Hall; son Bruce Anthony Hall, of Murfreesboro; daughter Carolyn Lucille Hasty and husband Lynn Hasty, of Bascom, Florida. She is also survived by five grandchildren, Samuel, Nathan, Benjamin, and Jonathan Hasty, Jennifer Southard and her husband Anthony, and two great grandchildren, Callie and Alena Southard.

Mrs. Hall attended Southern Adventist University at Collegedale, Tennessee, and was married in May, 1957 to a fellow student, David B. Hall. They immediately settled in Murfreesboro, where David joined and later became the managing partner of the firm now known as Hall, Davidson & Associates, Certified Public Accountants. She assisted him in that business for over fifty years as secretary and receptionist, as well as being a homemaker. Mrs. Hall was an active member of the Woodbury Seventh-Day Adventist Church, where she served for many years as church organist, Sabbath School Superintendent, and bulletin editor.

Graveside service were 3:30 Saturday at Evergreen Cemetery. Pastor Dennis Clark officiated. Visitation was held Saturday at Woodfin Funeral Chapel. Family and friends served as pallbearers. On line condolences may be made to www.woodfinchapel.com 893-5151.

Cannon Courier, June 13, 2012, Woodbury, Tennessee

Lois L. McGriff

Mrs. Lois L. McGriff, 75, of Woodbury died June 2, 2012. She was born July 29, 1936 in Rison, Arkansas. Her parents were the late Vera Meadows Neal and Louannie (Vettoe) Neal. She was also preceded in death by a son, Larry Eugene McGriff; daughter, Teresa Suzette McGriff; brother, Charles "Buddy" McGriff; sister, Grace Clayton and a granddaughter, Jennifer Lovvorn.

She is survived by her daughter, Phylis and Jeff Lovvorn of Woodbury; sons, Guy and Cindy McGriff of Humble, TX and Billy and Irene McGriff of Huffman, TX; sister, Myrtle Irene Warden of Ward, Arkansas; nine grandchildren, Jessica and Brooks Lance, Billy Adkison, Michelle Bond, Chirs McGriff, Laura McGriff, Larry E. McGriff, Jr., Jean Ann McNutt, Guy McGriff, Jr. and Kellen McGriff, also eleven great grandchildren.

Mrs. McGriff was a member of the Woodbury Church of Christ. She loved spending time with her family.

Funeral services were Tuesday, June 5, 2012 at 11 a.m. in the Smith Funeral Home chapel. Herb Alsup officiated and interment was in Gaither Cemetery.

In lieu of flowers donations may be made to the Alzheimers Association or American Cancer Society. Contact Smith Funeral Home for details.

www.smithfuneralhomewoodbury.net (615)563-5337

Cannon Courier, June 13, 2012, Woodbury, Tennessee

Mrs. Bettie Lee McBroom

Mrs. Bettie Lee McBroom, 93, of Readyville passed away on June 6, 2012. She was born August 12, 1918 to George Brown Gilley and Willie Brown. She was preceded in death by her husband, Andrew McBroom, brother, George Brown and a sister, Mary A. Brown.

She leaves to cherish her memory brothers, Charlie Brown, Thomas and Carolyn Brown; sisters, Margaret Dillard, Lorell Brandon, Katherine Ezell and Dora Johnson; special friend that she thought of like a daughter, Brenda Odum, a host of nieces, nephews, great nieces and nephews and many friends.

Mrs. McBroom was a member of the Auburn Hills Church of Christ. She received her education at Woodbury Elementary and attended Holloway High School in Murfreesboro.

Funeral services were held Saturday, June 9, 2012 at 10 A.M. in the Smith Funeral Home chapel. Interment was in Hoover Cemetery.

Smith Funeral Home 615)563-5337 www.smithfuneralhomewoodbury.net

Cannon Courier, June 13, 2012, Woodbury, Tennessee

James Milton Preston

James Milton Preston, 91, died Friday, May 18, 2012 at NHC - Smithville following an extended illness.

A resident of Woodbury, Mr. Preston was a native of Cannon County. He served as a deacon at Woodland Baptist Church, and was a veteran of WWII, serving in the Army. He was a farmer and worked in construction.

Survivors include his wife of 65 1/2 years, Margaret Inglis Preston of Woodbury; children, Regina (Wayne) Pack and Helen Preston, both of Smithville; David (Jackie) Preston of Beech Grove, Russell (Kay) Preston of Manchester, Charles (Kathy) Preston, Terry Preston and Donald Preston all of Woodbury; brother: Harry Martin Preston of Crossville. Also surviving are 13 grandchildren and 19 great grandchildren.

He was preceded in death by his parents, Hervey Preston and Verna Griffith Preston; 2 grandchildren, Jimmy Preston and Virginia Preston, and a sister, Margaret Gilley.

Funeral services were held at Woodland Baptist Church at 1:00 p.m. on Monday, May 21, 2012 with Bro. Greg Mitchell and Bro. John Robinson officiating. Burial was in Amity Cemetery.

In lieu of flowers, donations may be made to the Cannon County Child Advocacy Center or Woodland Baptist Church.

For online tributes, www.woodburyfuneralhome.net

Cannon Courier, June 13, 2012, Woodbury, Tennessee

Johnny Van Lewis

Johnny Van Lewis, 52 of Liberty, died Thursday, May 24, 2012 at Vanderbilt University Medical Center. He was a sales representative for Liberty Mutual Insurance and a member of the Real Life Community Church.

The funeral was Tuesday, May 29 at 4:00 p.m. at the Chapel of Love-Cantrell Funeral Home. Forest Jackson officiated.

Lewis was preceded in death by his parents, Carl and Ann Nichols Lewis and a brother, Charlie Lewis.

Survivors include his wife, Lisa Lewis of Liberty; two sons, Justin Michael Lewis of Liberty and Gabriel Van and wife Brittney Lewis of Murfreesboro; two brothers, Tommy Lewis of Ashland City and Edward Lewis of Pleasant View; two sisters, Marilyn Head and Deborah Lewis both of Ashland City.

The family asks that donations please be made to the Freckles' Friends organization in lieu of flowers.

Cannon Courier, June 13, 2012, Woodbury, Tennessee

Martha Sue Phillips

Martha Sue Phillips, age 68, of Smithville, passed away on June 1, 2012 at Vanderbilt Medical Center. She was a native of Woodbury, but lived most her life in Rutherford County. Martha was a homemaker and of the Baptist faith.

Martha was preceded in death by her mother Gladys Mullins; son, Frank Wilson Jr.; and brother, Donald Phillips. She is survived by daughters, Melissa Holbrooks of Watertown, Theresa Wilson of Kentucky, Karen Wilson of Murfreesboro, Marilyn White of Kentucky and Cathy Hill of Murfreesboro; sister, Nina Adams of Smyrna Tn.; and grandchildren, Johnny Kennedy, Donny Kennedy, Neil Vonstoch Jr, Gala Holbrooks, Timothy White, Amanda White, Ricky White, Baue White, Michael Monday, Angela Wilson, Ricky Wilson, Jessica Wilson, Dusty Wilson, Ericka Wilson and twelve great grandchildren.

A chapel service was held at 2:00 p.m. on Monday, June 4, 2012 at Jennings and Ayers Chapel with Brother Jim Averett officiating. Burial followed at Prater Cemetery in Woodbury with grandsons serving as active pallbearers.

Please leave condolences at www.jenningsandayers.com

Cannon Courier, June 13, 2012, Woodbury, Tennessee

New Hope Church of Christ
invites you to
Vacation Bible School
to discover Treasure of
the Forgotten Island.

Sunday, June 17
through Thursday, June 21

6:00 p.m. Sunday
Monday-Thursday 7:00 p.m.

Adult Bible Class Speaker
CHARLES MULLINS

Classes for all ages!

Refreshments served after Thursday night session

LESSONS TO BE
STUDIED

SETTING SAIL
Listening to
Instructions
Proverbs 19:20

SEARCHING FOR
CLUES
Discovering
Truth
Proverbs 1:5

CHARTING THE
COURSE
Avoiding
Foolish
Behavior
Proverbs 9:6

THE GOOD LIFE
OASIS
Living God's
Way
Proverbs 21:21

"W" MARKS
THE SPOT
Gaining
Wisdom
Proverbs 2:6

NEW HOPE
CHURCH OF CHRIST

4296 Murfreesboro Road
Readyville, TN 37149

Photo provided

This photo was made in the mid 30's with Rural Carrier H. C. Hollandsworth (1894-1965) and Postmaster J. E. Davenport standing in the door of the Woodbury Post Office when it was located on the east of the public square in Woodbury while Judge Sterling S. Brown stands beside his office door in the same building. This building still stands and is presently occupied by Briar Rose Flower Shop.

Reunion notices

Farless family reunion set

The Farless family reunion will be held Saturday, June 16th at New Hope Church of Christ. Please bring a covered dish and photos.

If you need any information, call Brenda (Farless) Williams at 563-9290.

Tate Reunion Sunday, June 24

The Tate Reunion will be held Sunday, June 24 at Auburntown Community Center (next to fire station). Doors will open at noon. Potluck dinner will be served beginning at 12:30 p.m.

If any of your family lived or lives in the Cannon County area and you think you could be related, come join us and find out. Also if you have any new additions to your family, please bring a written report to update the records. Shared pictures new and old to view are always welcome. Plates, forks and napkins are furnished. Please pass the word. Peggy Wilson Tate (615) 563-5910, ptateovr@dtccom.net

Smithson-Melton reunion set

A and Alone Smithson Melton reunion will be held Sunday, June 24 at the Gassaway Community Center.

A covered dish dinner will be served at 12:00 noon. For any information, call Patsy Schroer at 615-459-2952 home or 615-477-8698 cell.

Annual Decoration and Donation Day

The annual Decoration and Donation Day at Blue Wing Cemetery will be held Saturday, June 16th from 10:00 a.m. to 1 p.m. Donations are greatly needed for continued mowing and upkeep.

For more info, call 904-4228.

The annual board meeting is at 10:00 a.m. on this day.

Smithson Melton reunion set for June 24

A and Alone Smithson Melton reunion will be held Sunday, June 24 at the Gassaway Community Center.

A covered dish dinner will begin at 12:00 noon.

For any information, call Patsy Schroer at 615-459-2952 (home) or 615-477-8698 (cell).

Thank you sincerely for sharing our sorrow. Your kindness is deeply appreciated and will always be remembered.

Your presence at the funeral home and funeral was much appreciated. Thanks to the doctors and employees of Stones River Hospital and also the Woodbury Funeral Home.

The Family of
**AUBREY
NICHOLS**

The Family of
JAMES MILTON PRESTON
would like to thank each individual for their prayers, kindness and thoughtfulness and for the donations, flowers, food.

Also a special thanks to his friends, Woodbury Health Care, DeKalb Community Hospital, Smithville NHC Health Care and Woodbury Funeral Home.

JESUS IS LORD BAPTIST CHURCH

12044 Halls Hill Pike - Milton
Pastor Kelly Ferrell 931-952-9076

SERVICE TIMES

Sunday 10 a.m. and 11 a.m. &
2nd & 4th Saturday at
7 p.m.

Everyone
Welcome

PEDIGO & TODD

FOR ALL YOUR AUCTION NEEDS, CALL

ROBERT BRUCE TODD

Pedigo & Todd Auctions

(615) 563-4635 or (615) 542-5210

Working to serve Cannon County since 1950's

3 BR/2 bath, large deck and wrap porch. Good floorplan. \$89,900.

New Listing! 108 Kimela Drive, \$114,900. Upgrades to home: carpet, paint, tankless hot water heat and renovated main bathroom, 3/2, garage, carport and lg. outbuilding. Great lot.

Some of the best views in Cannon County can be seen from your front porch. Renovated 3/3 - 2,400 sq. ft. home. 35 +/- acres, barn, pond, party house, and storage, fenced. Privacy almost in town. This one has it all!

3/2. Almost 1600 sq. ft. \$134,900

New Listing! New Construction! 1872 +/- sq. ft. basement home. 4 BR/2 bath, \$139,900
3/2 on 1.5 acres. Mature trees. House can be ready before your loan is 1 year. Builder warranty.

1674 sq. ft. brick, 3 BR/2 bath, hardwood and tile, garage, 2-car carport, and ice storage bldg. \$149,900

Basement home that can be used as two separate living units.

Mobile home, barn and 5 +/- acres. \$32,500.

SHORT SALE

3BR Home & 5+/- Acres,

Land and Lot tracts available!

40'x50' store building, mobile home and lot. MLS# 13478997

Woodbury Church of Christ Vacation Bible School June 11-15

9:00 a.m. until 11:00 a.m.

"The Life of Moses"

Classes for ALL ages!!

Adult Class Speaker: Marion West

Snacks, crafts, puppets...

Woodbury Church of Christ

100 East Water Street Woodbury, TN 3790

For more information, call 563-2119
Transportation Available

You are invited to attend Vacation Bible School

Theme: "What's Behind the Door?"

Sunday night: Noah Builds an Ark

Monday night: Daniel in the Lions' Den

Tuesday night: The Paralytic Man Walks

Wednesday night: The 5 Wise and 5 Foolish Bridesmaids

at

Leoni Church of Christ

6818 McMinnville Hwy. Woodbury, TN

June 17-20, 2012

Sunday night 6:00 p.m.

Monday-Wednesday 7:00 p.m.

Classes for nursery through adults

EVERYONE WELCOME!

For transportation, call 563-2337 and leave a message.

SONLIGHT EXPRESS

JESUS & ME

Greater love hath no man than this, that a man lay down his life for his friends." John 15:13

VACATION BIBLE SCHOOL

Plainview Baptist Church

6088 Jim Cummings Highway

June 18th - 22nd

M-Th 6:00 - 8:30

Friday 6:00 - 9:00

Classes for all ages!

CANNON COURIER

WILLIAM R. FRYAR, PUBLISHER

KEVIN HALPERN, Print and Electronic Media Editor

TERESA STOETZEL, Advertising Director

TONY STINNETT, Sports and Schools Editor

Published Each Wednesday at 210 West Water Street 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.

Guest Columnist

Meat 'n' Potatoes

MIKE VINSON

And there were giants amongst mere men...or a GIANT hoax?!

"And there we saw the giants, the sons of Anak, which come of the giants: and we

were in our own sight as grasshoppers, and so we were in their sight"(Numbers 13:33).

BACKGROUND: The sons of "Anak" are first mentioned in the Book of Numbers, Old Testament. As the story goes, Israelite leader Moses sent 12 spies (representing the 12 tribes of Israel) to scout out the Land of Canaan before the Children of Israel laid siege to and occupied the "Promised Land."

When the 12 spies returned from their recon, they reported to Moses that, indeed, Canaan was a "land flowing with milk and honey." Further, the spies brought back samples of Canaan's fruits, including a cluster of grapes so big and heavy it took two strapping Israelite warriors to carry it, the grapes hanging on a pole between them.

Reference also is made to these Canaanites being descendants of Nephilim. I found it difficult to pin down a definitive correlation between Anak and Nephilim. What I did find interesting, though, is some Biblical scholars/historians theorize the giant people of Anak were the offspring of Heavenly angels: angels that desired pleasures of the flesh and, in quenching those desires, came down to earth and impregnated human women. I agree, it's a bit of a stretch, but...?

Still, some argue there is direct lineage between these Anakites-a "strong and tall" people-and Goliath, the Philistine giant who, wielding a shield, spear, and a sword, was slain by David (Israel's first King; I Samuel, Old Testament), who used a only a slingshot and a rock. Biblical scholars guesstimate Goliath was between 9.5 and 10 feet tall.

(NOTE: Arguably, one of the all-time most corn-fed takes on Goliath is a sports buddy of mine who, years ago, commented that Goliath would've given Wilt Chamberlain "hell under the boards" in the NBA . . . I know-I know, but I just couldn't resist sharing it!)

Via a variety of news-letting mediums (some credible, some not so credible), word has been circulating that archaeologists found a "giant skull" in Greece, May 2012, and this discovery confirms the existence of the Anakites and Goliath.

However, many skeptics are calling this so-called great discovery a "hoax," alleging it is nothing more than doctored photography engineered by money-hungry scam artists. One must admit, given today's technology, the right technician can make most anything like look most anything else the technician so desires.

If you don't believe me, just ask some of the single males and females who have utilized online dating services to socialize: Though she appeared to be "fine" on her Facebook photo, she went from 120 lbs. to 350 lbs., overnight! You know what I'm talking about.

Actually, I don't understand why a large portion of society is so reluctant to accept the possibility that giants (both human and animal) once roamed the earth. After all, there was Robert Pershing Waldo (1918 - 1940), who, irrefutably, was the "World's Tallest Man," standing approximately 9 feet in height. For all you and I know, Robert Pershing Waldo fooled around a lot, and there's a slew of "Waldos" and "Waldonettes" out there running around.(?)

Point made: If we had a 9-foot man in the 20th Century, why couldn't we have had the same-or larger-centuries ago? Regarding the recent finding of a giant skull in Greece, I'm going to reserve commenting whether the find was authentic or a hoax, because I wasn't part of the discovery team. Even if I'd been part of the discovery team, I'm not a university-trained paleontologist, defined as someone who studies "the forms of life existing in prehistoric or geologic times, as represented by the fossils of plants, animals, and other organisms."

Was a legitimate, giant human skull found in Greece, or is it, merely, a GIANT hoax?

Mr. Vinson can be contacted at mike_vinson56@yahoo.com.

Courier Columnist

Sports Hall of Famers credit others' 'game'

It's interesting when two sports hall of fame members speak about the other.

That "sharing" of the "spotlight" could be "key" to their being in respective halls of fame.

Recent Cannon County Sports Hall of Fame inductee Harold (the Voice) Patrick said he knew "long ago" that "Ricky" Insell would one day be in the Tennessee Sports Hall of Fame.

When someone uses the name "Ricky," MTSU's women's head basketball Coach Insell automatically knows it's likely someone calling from his boyhood Woodbury-era.

"I coached basketball against Ricky in the Jr. Pro League," credited Patrick. "That's when I first learned that Ricky was something special as a coaching mentor of youth."

Interestingly, neither men made respective halls of fames due to sports prowess.

Standing at five feet, six inches in height, one can assume Insell never "slam-dunked" a basketball. But Insell "stands tall" amongst the coaching legends of the Volunteer State.

Patrick acknowledges it was not "athleticism," but his "voice" as a long time local radio sports broadcaster that triggered his recent induction in the Cannon County Sports Hall of Fame.

"Neither Rick or I were blessed with great personal athletic abilities," Patrick assessed shortly after his recent induction into the local hall of fame, sponsored by Woodbury's historic newspaper, the Cannon Courier, that dates back to the 1880s.

Although known nationally as a top college coach, Insell consistently acknowledges "hometown roots" during newspaper interviews.

Being recognized recently in Tennessee's highest stratosphere of sports obviously "touched" the former Woodbury boy's emotions.

"I was fortunate to grow up in Woodbury," Insell stated shortly after he was installed May 19th in the Tennessee Sports Hall of Fame. "It's very humbling."

"I've benefitted from great players, great parents and great communities," Insell credited with obvious humility.

"By the time Ricky started coaching professional at little West Side School in Cannon County, it was obvious he was destined for bigger things," Patrick credited. "Now, I rate him as the best women's coach in Tennessee..."

Insell left the comfort zone of his Cannon County boyhood to coach Shelbyville High girls' basketball, ultimately leading them to 10 state titles and two USA Today national championships, posting a 775-148 won-loss record. He was named national coach of the year four different times.

"Ricky was born to coach," echoed Patrick in his best baritone announcing voice that was legend on Woodbury Radio Station WBRY in the 1960-70s. "We knew that from his earliest volunteer coaching days."

It was that "first job" at little West Side Elementary School that helped "launch" Coach Insell's professional career after graduating from MTSU in 1977.

"Supt. Of Schools (the late) Barney Bragg gave me my first teacher's aide job at West Side, where they also needed a coach," Insell traced back in time. "Superintendent Bragg was a foundation stone in Cannon County education

Whittle's Words
Of Wisdom
DAN WHITTLE

and society."

The other "coach" at West Side School was another Cannon County education legend, "Miss" Annie Cox, also now deceased.

"I was at West Side in 1977-78, before moving to Shelbyville," noted Coach Insell, the son of Woodbury natives Charles and Dot Insell. "I was blessed, really blessed to work side-by-side with Miss Annie Cox, a beloved legendary teacher who touched all our lives so positively."

The coach heaped more praise on Woodbury Mayor Patrick, now retired from broadcasting.

"With Harold's passion for youth and their sports, he touched thousands of young lives," Insell added. "Not many small schools, like (former) Woodbury High, had their sports events broadcast regularly on the radio."

"With Harold, it wasn't just basketball," Insell detailed. "He was there for softball, baseball and football...because he was respected by so many people, Mayor Patrick was a 'politician' before he knew he was a 'politician.'"

"Harold never did broadcasting as a 'job,'" Insell added. "In fact, it probably cost him money, especially games on the road, to broadcast all those years. That's how dedicated he has always been to his community."

Interestingly, after 40-plus years of newspapering, I've noticed the truly "great ones" are more prone to credit others, rather than talk about themselves.

To the Editor

County should update accounting procedures

Your May 30th article on the two proposed county budgets presented tax payers with a difficult choice. I want to offer an observation and a suggestion. We also have an opportunity to save tax dollars.

First, over the last year we have had a \$14,000.00 example of the shortcomings of the county's current financial processes. That loss of our dollars occurred in large part because of the county's antiquated financial procedures.

Late last year the Comptroller's Office, Division of County Audit, audited all the county's financial procedures. As a result our commissioners were presented with a lengthy report that described several very serious problems (called 'findings'). In particular the total lack of centralized accounting procedures and the poor internal controls were cited as serious problems that wasted taxpayer dollars. The comptroller's audit report also offered recommendations for correcting each of these

findings (problems). In particular the report focused on their recommendations describing centralized accounting. The recommendations described how the county could implement centralized accounting and improve internal controls. It is, I believe, irresponsible and poor politics for our elected commissioners to propose raising property taxes while continuing to support the use of our antiquated financial processes.

Further, if county employees want raises they should work tirelessly to insure that our tax dollars are spent in accordance with effective financial accounting procedures.

JOHN A. HACKETT
Readyville

Flowers make town look better

I don't know who is responsible for the pretty baskets and plants at the courthous and thanks. They really do look great.

Also check out the entrance to the Nursing

Home next to the Post Office. Someone worked very hard on those planters. So nice to see all that eye candy.

SUE STANCIU
Woodbury

Donations help food bank

The figures are in and we are pleased to announce the results of the Cannon County Emergency Food Bank food drive.

With the help of the mail carriers from the U.S. Post Office and the community of Cannon County we brought in a total of 2,400 pounds of food.

We would like to thank all those who donated food and the Post Office for picking up the food, and all the volunteers who helped to sort and store the food.

We also appreciate all the cash donations that were made. With everyone's help, we can continue to be a bridge of hope and help to those among us who are struggling.

CANNON COUNTY
FOOD BANK

Letters To The Editor are welcome on any subject printed in the pages of this paper. They must be under 250 words, subject to editing for improper language and verified by address or phone number.

Photo provided

Local Officers Lend Helping Hand

From left, Woodbury Police Chief Kevin Mooneyham, Cannon County Chief Deputy Bruce Kirby and Woodbury Patrolman Patrick Fann participated in a "Hands Across the Border" event in Chattanooga on June 1. They were joined by over 160 officers from Tennessee, Georgia and Alabama. The agencies conducted a Click It or Ticket enforcement blitz. They were paid with funds from the Governor's Highway Safety Office.

WHEN YOU REALLY WANT TO GET IT SOLD, GIVE US A CALL!

Clark Maples Realty & Auction Co.

Cannon County's

number one sales team!

Not the biggest, just the best!!!

BILL PARSLEY
Real Estate Broker and Auctioneer
615-653-1365

JENNIFER JACKSON
Affiliate Broker
(615) 542-4862

For all your real estate and auction needs, call

615-896-4740
615-563-1100

East Side Honor Students

5658 McMinnville Hwy. Woodbury, TN 37190 Phone: 615-563-4196 Fax: 615-563-6252

East Side School would like to announce the following honor students (Principal's List - All A's), Honor Roll (A's and B's) and students with perfect attendance for the fourth grading period ending May 25:

Mrs. Lesa Davis' Kindergarten

Perfect Attendance: Spencer Chatwood, Jeremy Earls, Austin Johnson, Shyen Osborne.

Mrs. Gannon's First Grade

Principal's List: Mykala Barrett, Katie Davis. Honor Roll: Montana Davis, Kole Higgins, Alden Purdy, Emma Young. Perfect Attendance: Mykala Barrett, Katie Davis, Montana Davis.

Mrs. Karen Cook's Second Grade

Principal's List: Cathan Cecil, Samantha Jones. Honor Roll: Braxten Alexander, Katlyn Prater, Lane Nichols, Nicholas Adcock, Micah Prater. Perfect Attendance: Braxten Alexander, Amanda Hall, David Palmer.

Mrs. Connie Phillips' Third Grade

Principal's List: Stella Brown, Eli Cantrell, Hannah Naylor, Keri Winchester. Honor Roll:

Michael Barrett, Christian Davis, Hunter Davis, Caden Duke, Dylan Ellard, MaKailey Gould, Leah Hall, Sloane Underhill. Perfect Attendance: Eli Cantrell, Christian Davis, Sloane Underhill, Keri Winchester.

Mrs. Greta Reed's Fourth Grade

Principal's List: Lacon Parton. Honor Roll: Clay Fagan, Culyer Isenhardt, Teegan Jones, Jasmine Young. Perfect Attendance: Clay Fagan, Culyer Isenhardt, Lacon Parton, Mattison Prater, Brent Scott.

Mrs. Wimberley's Fifth Grade

Principal's List: Katie Gunter, Landon Parton, Michelle Stone, Lauren Underwood. Honor Roll: Kayleigh Davis, Marcus Gannon, Madison Graham, Kellie Jones, Jory Isenhardt, Bryson Prater, Erin Scott. Perfect Attendance: Jory Isenhardt, Bryson Prater, Erin Scott, Michelle Stone.

Mrs. Gay Burger's Sixth Grade

Principal's List: Caitlin Bowman, Lindsey Bowman, Molly Manus. Honor Roll: Maisie Hogan, Bo Parker. Perfect Attendance: Caitlin Bowman, Lindsey Bowman, Gavin Duke, Maisie Hogan, Corey Seymour.

Mrs. Amy Underwood's Seventh Grade

Principal's List: Leeann Scott. Honor Roll: Tommy Davis, Trent Bynum, Bethany Gunter, Cody Walton, Justin Winchester. Perfect Attendance: Tommy Davis, Leeann Scott, Justin Winchester.

Mrs. Jackie Burger's Eighth Grade

Principal's List: Kelli Davis, Katie Hoskins, Haylee Mooneyham. Honor Roll: Brandon Clark, Maci Jacobs, Shelley Nicholson, Graden Strang, Kelsey Wilson. Perfect Attendance: Haylee Mooneyham.

Cannon Pride

SCREEN PRINTING

T-shirts, uniforms, hats, spirit items, etc.

Philip & Shelley Walkup

931-743-1923 or 615-542-8283

cannonpride@yahoo.com

June 13, 20, 27-C

ABSOLUTE AUCTION

Saturday, June 23rd 10:00 AM

2507 K. PARKER ROAD
BRADYVILLE, TN

Very Clean Doublewide Home and Lot

This 2006 home consists of 3 bedrooms, 2 baths, kitchen, and living room. It is very neat and clean, move-in ready. It has central heat and air and city water. The property also has a 2 car carport. The large front porch is a great place to relax. Don't miss this sale. It sells absolute. Set your price and the last bidder wins. Appliances remain with the home.

Eva Faye Todd Henderson Estate

AUCTIONEER: BRUCE TODD

DIRECTIONS: From Woodbury take Hwy. 53 South to Midway Church of Christ (Hollow Springs Road) and follow the auction signs to the sale.

TERMS: 10% down day of sale, balance due in 30 days. **TAXES:** Prorated **POSSESSION:** With Deed

ALL ANNOUNCEMENTS MADE DAY OF SALE TAKE PRECEDENCE OVER PREVIOUS ADVERTISING. ALL INFORMATION DEEMED RELIABLE BUT NOT GUARANTEED.

615.896.4600
or toll free 1.877.465.4600

www.bobparksauction.com

ESTATE AUCTION

Saturday, June 16th 10:00 AM

9141 CAINSVILLE PIKE
LASCASSAS, TN

The Xemenia Martin Estate

Brick Home, 2 Car Detached Garage/Shop on 3.96 Acres, Boat and Personal Property

Nice 3 bedroom, 2 bath brick with huge family room and den combination, brick fireplace with gas logs, eat-in kitchen with built-in appliances and lots of cabinet space, laundry room, sewing room and 2 car garage, also has a rocking chair front porch, 40x14 carport, 2 car detached garage/shop, city water, also has a good well, black top drive, lots of mature trees and pond, all on 3.96 acres in a great neighborhood. "It doesn't get any better than this."

REAL ESTATE SELLS AT 11:30 OR IMMEDIATELY AFTER PERSONAL PROPERTY

BOAT: 1984 18 ft. Winner, 150 hp Mercury engine with trolling motor.

FURNITURE: Marble top walnut wash stand, antique 3 drawer walnut wash stand, antique walnut mirror, antique oak roll top desk, 2 end tables, dining room table w/4 chairs, 2 old school desks (1 out of old Lascassas school), cherry bookcase, 3 cabinet sewing machines, stools, picture frames, portable TV.

APPLIANCES: Amana side by side refrigerator, Kelvinator upright freezer, Kenmore refrigerator.

COLLECTIBLES: Old hand well pump, blue ball jars, old typewriter, horse hames, collars and single trees, many old primitive tools, old gas cans, old bottles, arrowheads, many hand tools, walking sticks and yard sticks, milk cans, and more.

TOOLS: Craftsman 16 hp riding mower, Craftsman push mower, Craftsman garden trailer, Homelite XL chainsaw, Homelite Super X chainsaw, blower, bench vise, grinder, pruner, socket sets, hedge trimmer, come along, B & D skil saw, shop vac 2.0 hp, pressure washer 7.0 hp, stick welder, jacks, fence charger, Dirt Devil steamer (new), oil heater, electric heaters & fans, several tool boxes, garden sprayer, post driver, 6 ft. aluminum ladder, shop heater, nuts & bolts, acetylene torch dolly, and more.

MISC.: Lawn chairs, Coleman lantern, yard gate, porch swing, feed troughs, filing cabinets, ext. cords, water sprinker, bicycle, ice chests, flower pots, adding machine, pots & pans, Sears treadmill (like new), scrap lumber, and more.

Financing Available through Wilson Bank and Trust, Call Vallie Reed at 615-904-6300.

AUCTIONEER: DWIGHT VINSON
615-427-5200

DIRECTIONS: From Murfreesboro take Hwy. 96 East 8 miles to left on Cainsville Pike (just past Brown's Store), 2 miles to house on left.

TERMS: REAL ESTATE: 10% down day of sale, balance due in 30 days. **PERSONAL PROPERTY:** Cash, check, Visa or Mastercard day of sale. **TAXES:** Prorated **POSSESSION:** With Deed

ALL ANNOUNCEMENTS MADE DAY OF SALE TAKE PRECEDENCE OVER PREVIOUS ADVERTISING. ALL INFORMATION DEEMED RELIABLE BUT NOT GUARANTEED.

615.896.4600
or toll free 1.877.465.4600

www.bobparksauction.com

Disney bans snack foods - What's next?

Warning Labels On French Fries

READ ALL ABOUT IT

PETTUS READ, Guest Columnist

In a somewhat tongue-in-cheek column I wrote a few years ago, I joked about the possibility of someday seeing warning labels on hamburgers, desserts and other foods that we eat. I was just trying to be funny while attempting to express a point that warning labels do very little to stop us from doing what we really want to do if we want to do it bad enough.

The article was written during the time of tobacco taking a direct hit from warning labeling and the pros and cons of its success were being questioned. I never thought that someday my thoughts in an article, that was supposed to be a collection of nonsense, would ever become a possibility. But, these days nonsense often becomes law, so why should I not be surprised when Disney announces no more pop tarts on their channels.

It seems the attack is underway on snack foods and sugary drinks. The Walt Disney Company, who taught us that mice can talk, now have announced that

they will be the first media company to ban junk food advertising for its TV channels, radio stations and websites intended for our children. Your kids, while still being able to watch their favorite mouse look after his dog Pluto, will not be seeing Tony the Tiger push his sugary flakes on Saturday mornings.

Instead, Disney says they will be pushing fruits and vegetables during those early morning shows when kids are usually sitting before the one-eyed monster with a bowl of something, less the prize, watching one of Disney's features. It sure will be strange seeing junior munch on a bowl of squash as Toy Story characters promote the importance of eating broccoli.

They are reporting that the Happy Meal may not even meet the standards to get a place on the Mouse's TV channels. Disney's guidelines require that a complete meal must be under 600 calories and a side dish could have no more than 200 calories. It's being predicted that

Mickey and Minnie may no longer be seen together in a ice cream shop and that Goofy may be pushing French fries in dark allies to Donald's nephews. This new change is all about obesity rates and Disney is the first to attempt to do something for the younger crowd.

New York Mayor Michael Bloomberg has proposed a ban on the "Big Gulp" up in his city to cut down the size of folks in the Big Apple. He is putting a ban on sugary drinks bigger than 16 ounces, which don't fit in your automobile's cup holders anyway, to stop the over indulgences of big drinks that he says leads to your bathroom scales being unable to function.

I grew up when an 8-ounce cold drink took care of your thirst and only cost a nickel. I also have to admit there weren't a lot of us in the overly plump range either. But I don't think it was the size of the drink that caused that. It was the amount of the exercise prior to and after the drink, as well as the lack of the nickels, that kept us a lot thinner.

There are several questions in all of this. Disney is cutting out the snack food advertising during the kid's programming, but I just wonder how many kids have drivers licenses and do the grocery shopping? I saw a lot of things on TV as a child and would ask my mother for a box at the A&P, but she would do something that discouraged me from doing that very often. She would say, "No."

I guess the current generation only uses that method of discouragement for drugs and smoking, but with our health now being sent over the cliff by our eating habits, it seems we need a "Just Say No"

campaign to sugary foods and drinks. It looks like if we don't start doing it ourselves, the government and Big TV is going to do it for us. Tried it on smoking, why not food.

I grew up during a time of chores at home, summer farm work, and no vending machines in the educational facilities. Plus, it was required that P.E. be taken by everyone at school. And you know, we all lived through it. Disney's programming was also Davy Crockett, Spin and Marty, and the Mickey Mouse Club, that after you watched them made you want to go outside and play. Maybe what we should do to help our kid's

diets is unplug the Disney channel, have a small cold drink and go outside for a game of backyard baseball. Our children just may discover that the best Adventure Land is right in their own backyard.

I would also suggest we find them a few chores to do as well. It can't hurt and it sure would help a whole lot more than banning a few commercials.

- Pettus L. Read is editor of the Tennessee Farm Bureau News and Director of Communications for the Tennessee Farm Bureau Federation. He may be contacted by e-mail at pread@tbf.com

SWIMMING LESSONS

at the Cannon Community Center
NOW GOING ON
JUNE 11-15
at 5:15 until 6:30 p.m.

Lessons given by Dana Palombo \$35.00 for a week session. You can come by the pool about 30 minutes before the start of lessons on the 11th and they will sign you up.

POOL OPENED MAY 30

HOURS:
Monday and Thursday - Closed
Sunday 1:00 - 5:00 Tuesday 11:00 - 5:00
Wednesday 11:00 - 5:00 Friday 11:00 - 4:30
Saturday 11:00 - 4:00 (All Hours Subject to Change)

We will try to stay open on Saturday if we get enough patrons.

ADMISSION \$3.00
WEDNESDAY: 1 parent admitted free with a paying child

Health Insurance

For Pre-existing Conditions / Affordable

- No Medical Questions
- All Pre-existing OK
- Hospitalization / Surgery
- Doctor visits / Wellness / Dental / Vision/ RX

Real Insurance - NOT a discount plan

Licensed Agent 00763829 **1 877 323 0332**

Satellite Internet. Reinvented.

NEW!

exede

Amazingly fast satellite Internet service.
Now available almost anywhere.

Limited Time Offer

\$100 OFF

on up-front setup fee.

Expires 6/30/2012. Not available in all areas. Check exede.com for details.

UP TO

12

MBPS

Call to learn more and buy now!
(888) 519-7439
www.exede.com

Actual speeds will vary. Not available in all areas. Check www.exede.com for details.

A brand new service from the provider of **wildblue.**

Walts Logging & Excavating

Buying Standing Timber

Walnut, Oak, Hickory, Poplar, Maple - Will also cut on shares
Owner - Walter Andrews
615-633-8144

Roberts Veterinary Service

Large & small animal medicine & surgery
24 hour mobile service available
House calls also available

615-427-8128
Mark Roberts, DVM

Nobody knows Cannon County better!

When you need immediate results, there is no better way to sell your property. Contact one of our professionals today.

615.896.4600
Toll Free 1.877.465.4600 | www.bobparksauction.com

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

Preplanning a funeral doesn't have to be stressful. Let us guide

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

CANNON BLAST!

FREE BREAKFAST: First United Methodist Church Woodbury will be providing free breakfast to all children and teenagers to the age of 18, at the Woodbury Housing Authority from 8:30-9:30 a.m., Monday through Friday through July 27, 2012. Woodbury Housing Authority is located at 401 McFerrin St. The housing authority office is at the corner of College Street and McFerrin Street, south of Adams Street. Adams Street is also known as the Bypass. For more information call 563-2135.

FCE MEETING: The Readyville fce (Family and Community Education Association) will meet on Tuesday, June 19, 2012 at 11:00 am at the home of Ann Johnson. Mrs Johnson lives at 524 Lake Ann Road in Woodbury, TN. For directions, please call 765.7353.

Ms. Julia Logan of the Manchester Hospice Organization will be a guest speaker. All members are encouraged to attend and remember to bring their yearbook, calendars and fce surveys. This will be an important meeting as there are many items to be voted on and decision to be made. Your voice needs to be heard.

Programs of the Cannon County Extension service are offered to all eligible people regardless of race, color, national origin, gender, age or disability, religion or veteran status. For further information, contact agent offices and UT Extension Agent, Carla Bush at 615.563.2554 in Woodbury.

ADOPT DUCKS, WIN BUCKS: Adopt some ducks for a chance to win \$5,000 bucks during the annual Child Advocacy Center Duck Derby June 23.

People who want to adopt a duck pay \$5 for one duck, \$25 for a six-quack, \$50 for a quacker's dozen or \$100 for a flock of 25 ducks, said Queen of the Quackers Kristin Demos. Each duck will be assigned a number.

About 10,000 numbered ducks will race down the Stones River beginning at 4:23 p.m. at the Sportsman's Club at 1231 Medical Center Parkway. The person who adopted the winning duck will receive \$5,000 bucks.

People who adopted the next 15 winning ducks will receive a total of about \$18,000 in prizes.

Ducks may be adopted online at www.duckrace.com/murfreesboro or at Demos' restaurant, Bell Jewelers on Northwest Broad Street, JoZoara's at North Thompson Lane, Cox Family Martial Arts on South Church Street, Slick Pig on East Main Street, Lanes, Trains and Automobiles on Butler Drive, Top of the Block on Lokey Avenue, Sudsy's Car wash on South Church Street, Murfreesboro Post on Rutherford Boulevard and the Rutherford County Sheriff's Office.

For more information, call 867-9000.

RED, WHITE & BLUES: The United Way of Rutherford and Cannon Counties will host its third annual Red, White, and Blues event on July 14, 2012, at the home of Ronnie and Donna Barrett.

Red, White, and Blues is United Way's signature fundraising event. This outdoors, casual dinner is reminiscent of the southern coastal areas and associated with the 4th of July holiday. Five Senses Restaurant is set to cater this year's event.

Sponsorship opportunities are available through May 15. Click here to review sponsorship options. Tickets are \$75 each. For more information, please contact Meagan Flippin at (615) 893-7303.

JUNE 17 IS FATHER'S DAY: The "History of Cannon County" book would make a great gift for dad. Order a copy of the exact reprint of Sterling Brown's book which includes a 50-page index of the more than 900 names, and a detailed table of contents. \$70 each for first 100 copies and \$5 extra. Send check to: Brown History Reprint, Adams Memorial Library, 212 College St., Woodbury, TN 37190.

SHIP INFO: There is something to be said for those who tackle the subject of Medicare. Those who take on this difficult topic find great satisfaction in helping others feel empowered about their health care choices. SHIP (State Health Insurance Assistance Program) is a federally grant-funded program that helps the Medicare population and their caregivers locally by offering free, unbiased information and counseling. SHIP is seeking professional volunteers to help provide local one-on-one benefits counseling in their own communities. If you would like more information on being a volunteer for your community through SHIP and SMP, please call (931) 432-4111 ext. 258, or toll free (877) 801-0044.

STUFF THE BUS: The United Way of Rutherford and Cannon Counties is set to collect items for literacy kits through June 20 in its inaugural "Stuff the Bus" program that is expected to provide more than 500 local students with tools and resources for success.

As one of its four impact areas, United Way is focusing on this educational program in order to provide the students not only with school supplies, but also books and activities promoting literacy. According to ww.tn.gov, only 42% of third-grade Tennessee students were reading on grade level in 2010.

Items needed to complete the literacy kits include: scissors (Fiskar brand), paper (wide-ruled notebook paper), craft paper or handwriting paper, spiral-bound notebooks with wide ruled notebook paper, crayons (24-count Crayola), pencils (No. 2), markers (Crayola), stickers, glue sticks (Elmer's) and Playdough.

Various locations are accepting donations for the Stuff the Bus program, including: LaVergne Library, Wilson Bank & Trust locations (Rutherford County), Ford of Murfreesboro, The Learning Circle, Dollar General (Cason Lane location), Sports*Com, Patterson Park, United Way of Rutherford and Cannon Counties, Linebaugh Library locations, Sam's Club, the Rutherford County Courthouse, FirstBank locations (Rutherford and Cannon Counties), and Stones River Hospital of Woodbury. Public collection sites will close on June 20 and kits will be distributed in backpacks to the students on June 21 through a school bus delivery system.

For more information on sponsoring a literacy kit for \$10, call (615) 893-7303, visit www.uwrutherford.org.

COMMODITY DISTRIBUTION: The Upper Cumberland Human Resource Agency (UCHRA) will hold a commodities distribution for Cannon County, Thursday, June 14, 2012 from 8:00 a.m. to 10:00 a.m. at the Cannon County Community Center located at the Fairgrounds.

Everyone must present a valid UCHRA commodity card in order to receive commodities.

The Upper Cumberland Human Resource Agency does not discriminate on the basis of age, race, sex, color, national origin, religion, or disability in admission to, access to, or operations of its programs, services or activities.

MEDICARE HELP: SHIP representatives from the Upper Cumberland Area Agency on Aging & Disability will be at the Cannon County Senior Center on June 20, 2012 from 10am-12 noon to help counsel on any Medicare questions and concerns. Please contact the Cannon County Senior Center at 615-563-5304 for an appointment. SHIP is administered locally at the Upper Cumberland Development District and covers all 14 Upper Cumberland Counties.

CRUIS'IN ON THE SQUARE: Jennings Jewelers and the Cannon County Chamber of Commerce are sponsoring a cruis'in on Saturday, June 16 at the Cannon County Courthouse. Enjoy music, food, 50/50 drawing, door prizes and more. All cars, trucks and motorcycles welcome. Runs from 4-8 p.m. Call 615-563-2222 for information.

FIREWORKS DISPLAY: At Dillon Park in Woodbury on Tuesday, July 3. Activities begin at 6 p.m. Fireworks start at dark. For information call Dale Peterson at 563-1641.

BABYSITTING COURSE: Join us for the 4-H Babysitting Course that will be Tuesday, July 24 at the UT Extension, Cannon County Office on Lehman Street beginning at 9:30 a.m. with graduation at 3:30 that day.

Participants will have fun while learning about child development, safety and first aid with children. This is an ideal program for older brothers and sisters, as well as those who would like to make some money babysitting. The cost for the class is \$30.

The fee includes: The babysitting course manual, a babysitter's magic bag, a first aid kit, business cards, a reception and more!

If you have any questions or to register for the class call Carla Bush at the UT Extension, Cannon County Office at 615-563-2554. Class size is limited to ten due to the hands-on projects we will be completing.

READYVILLE RECIPES: The Ready family, friends and neighbors have compiled a wonderful 65-page plus book full of delicious recipe favorites, old and new, along with some photos and other helpful information. The cost is \$10. To obtain a copy, send a check or money order to Thea Prince, Box 5, Readyville, TN 37149.

DONNA VAN LIERE

Sex abuse victim backs Duck Derby

Bestselling author Donna VanLiere wondered how breaking a childhood secret would have altered her life.

As a young girl, two of VanLiere's neighbors molested her on separate occasions. But she was too fearful to tell. "There's so much shame, so much guilt on the part of the victim," VanLiere explained. "Shame and guilt don't belong to them but it's still there."

She didn't disclose the abuse until she confided in her husband, Troy. Since then, she wrote "Finding Grace," about her "journey of grace" through pain and suffering and unexpected circumstances. She mentions the sexual abuse inflicted on her with hope it might help others.

The Williamson County resident also wrote "The Christmas Shoes" and works as an inspirational speaker.

Because of her experiences, she and her husband, and in-laws, David and Vick VanLiere, who own Sudsy's Car Wash in Murfreesboro, became sponsors of the Child Advocacy Center's annual rubber Duck Derby June 23 at the Sportsman's Club on Medical Center Parkway.

The Child Advocacy Centers of Rutherford and Cannon Counties has served more than 7,500 sexually abused and endangered children during the past 12 years.

CAC Executive Director Sharon De Boer said nine of 10 children who are sexually abused do not report it.

"By Donna VanLiere sharing her story, she is encouraging others to report sexual child abuse to an adult to report to the Department of Children's Services," De Boer said.

VanLiere said some children keep their secret because they fear the offender. They should know

they can disclose the abuse to a trusted adult.

"The shame factor breaks your spirit," VanLiere said. "If a child steps forward and breaks that abuse pattern, that's when people go to jail. When light gets to that darkness, that's when healing begins."

As parents, the VanLieres have told their two daughters and one son no one can see their private parts except the parents and their doctor.

VanLiere advises the victim to speak to someone safe so the offender will never hurt another child.

"All it takes is one small child who can break that cycle of abuse," VanLiere said resolutely. "It's important for them to know it wasn't their fault. No one is going to blame them."

Many victims confide to VanLiere about sexual abuse they suffered as a child.

"In the back of their minds, they think it was somehow their fault," VanLiere said. "To hear someone say, 'it's not their fault and they did nothing wrong' releases a wellspring of tears for women. It's so crucial for the child to hear that. If I could have heard someone say that to me, it would have made my life completely different."

Her newest book, "The Good Dream," debuting in July, is the story of a 30-year-old single woman in 1950 who discovers a hungry little boy "in circumstances no child should be in."

And she doesn't want any other children to be sexually abused. She hopes people will support CAC's mission by adopting a rubber duck for \$5 apiece. The winning duck will win \$5,000 donated by the VanLieres and Sudsy's.

"We want to make sure this doesn't happen to another boy and girl," VanLiere said.

Battlefield tours start Saturday

Superintendent Stuart Johnson announced that Stones River National Battlefield will offer six more presentations of Hallowed Ground: A Lantern Tour of Stones River National Cemetery during 2011. Each scheduled evening, two tours of up to thirty-five people will tour the cemetery by lantern light and listen to the stories of the soldiers who are buried there and their families.

The first program will begin at 7:30 PM on Saturday, June 16, 2012. Reservations are required and must be made by calling (615) 893-9501 starting on Monday, June 11, 2012 at 9 AM. Reservations will not be taken in the visitor center or by e-mail. There is a limit of four tickets per caller. Visitors who will require a sign language interpreter will be exempted from the requirement to make reservations starting the Monday prior to each program.

Send your NEWS to news@cannoncourier.com

TILFORD'S
Call us. You may be surprised how far we can stretch your building materials' dollar!
615-563-2184

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

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

SERVICE INSURANCE AGENCY, INC.

Your Independent Agent

ALL LINES OF INSURANCE

(615) 217-6513

2145 Mercury Blvd., Suite 107 Murfreesboro, TN 37130

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**

JOHNSON'S HEATING & AIR

OFFICE: **(615) 536-5008**
CELL: **(615) 464-3166**

Free Estimates - Financing Available

We repair all major brands.

Manufactured under license by NORDINE, O'Fallon, MO
®Registered trademark/™Trademark of Maytag Corporation or its related companies ©2008. All

CANNON CRIME

Reed read rights on domestic assault, drug charges

Thomas Wade Reed, 7553 Hollow Springs Rd., Bradyville, was charged with Domestic Assault, Initiating the Process to Manufacture Methamphetamine and Maintaining a Dwelling to Manufacture Methamphetamine on June 3 by Cannon County Sheriff's Deputy Steve McMillian.

Deputy McMillian, along with St. Randy Neal and Deputy Travis Turney, responded to Reed's residence for a report of a verbal domestic. Upon arrival they were informed Reed had left and was headed toward Mooretown.

The deputies were informed by Reed's sister that he had gotten into an argument with their mother because she wouldn't give him his knives back. She had taken them earlier in the week when he became involved in an argument with his brother.

They then made contact with Reed on the 5000 block of Hollow Springs Rd. He stated he was tired of his family not talking to him and not wanting to take him to look for a job. He stated he was going to 935 Simpson Rd. and talk to Mary Barrett, someone that "would

understand" him. He said he would leave his mother's residence if that's what she wanted.

The deputies again spoke with the sister, who stated she felt threatened by her brother during the domestic incident and that she was in fear for her life and safety. His mother said she did not want him to return. Following that the deputies made contact again with Reed at the old Hollow Springs Market and he was arrested.

While Reed was being booked, one of his family members went to a trailer he was staying in on the

property and found what they believed to be a meth lab. They contacted the sheriff's department and in response to the call, Investigator Anthony Young obtained a search warrant.

Investigator Young went to the trailer, executed the warrant, and components of a meth lab and items used in the manufacturing of meth were found inside. Investigator Young obtained additional warrants against Reed.

Total bond was set at \$235,000. Initial court date is July 10.

REED

FOSTER

Man Foster(s) arrest on DUI, weapons charges

Jacob H. Foster, 555 Randall Hitchcock Rd., Rock Island, was charged with DUI, Unlawful Possession of Firearms, Possession of a Handgun While Under the Influence and Implied Consent Violation of June 2 by Cannon County Sheriff's Deputy Seth Perry.

Deputy Perry responded to a BOLO for a purported reckless driver on a back Mazda inbound from Warren County on McMinnville Hwy. He observed the vehicle coming down the hill, turned around and initiated a traffic stop just short of the Woodbury City Limits.

The deputy walked up along the driver's side of the

car just behind the front door window. He instructed the driver, Foster, to roll down the window. Foster refused. Deputy Perry knocked on the window and again told Foster to roll it down. He again refused.

The deputy then shouted at Foster to roll down the window, at which time he did and shoved out his driver's license, proof of insurance and vehicle registration, and rolled the window back up. The deputy shouted at Foster to roll the window back down again, and he refused.

During this time Deputy Perry observed Foster moving his arms and hands around the front interior of

the car. The deputy was unable to tell what Foster was doing. Deputy Perry then notices a shotgun sitting in the passenger side of the car. He drew his service revolver and opened the door. When he did, Foster tried to pull it back shut, at which point the deputy noticed a pistol in a shoulder holster on the left side of Foster, at which time the deputy ordered Foster to place his hands on the steering wheel of the car.

Foster refused and continued to move all around the car. The deputy shouted at Foster to put his hands on the steering wheel and not move. Foster was non-compliant at gunpoint,

at which time Deputy Perry again told him to put his hands on the steering wheel and not to move or he could be shot.

Deputy Brandon Gullett and Woodbury Police officers John House and John Fesmire arrived at the location. With the other officers covering him, Deputy Perry holstered his weapon and took the pistols (a 1911 Colt 45 and a 9mm Browning) off of Foster and handed them to Officer House. He removed Foster from the vehicle and placed him in handcuffs. Foster remained non-compliant and attempted to pull away from the officers.

Deputy Perry observed

that Foster smelled of beer. He said he had consumed four that evening. He had a white-looking substance on his tongue and the inside of his mouth, and appeared to have eaten something while he as moving about in the car.

Foster was unsteady on his feet. He was placed in the back of a patrol unit. He began to sweat profusely and was unable to remain still. Deputy Gullett and Officer Fesmire retrieved two more weapons from the car, a Remington 12-gage shotgun completely loaded and an unloaded AR-15.

Foster was booked under a bond of \$45,000. Initial court date is July 10.

Taylor pleads guilty to two DUI's, domestic assault

Judge Susan Melton presided over Cannon County General Sessions Court on Tuesday, June 5. The results of cases on the docket which were not continued are as follows.

- Joseph Matthew Taylor pled guilty to Aggravated Domestic Assault. He was given a partially suspended sentence of 11 months, 29 days, equal time on probation, ordered to serve 48 hours in jail, pay court costs, receive a Domestic Violence Inventory Assessment, and have no contact with the victim. Taylor also pled guilty to two charges of DUI. He was given a partially suspended sentence of 11 months, 29 days on both counts, equal time on probation, fined \$350 and assessed court costs on both counts, ordered to serve 48 hours on both counts, perform 48 hours of litter removal, and his license was suspended for one year on both counts. One of the DUI sentences will run concurrent with the domestic violence sentence.
- Alyssa Marie Coleman pled guilty to Violation of Probation and was ordered to serve 6 months in jail. Her probation was extended 15 months, 26 days and she was ordered to pay costs, fines and restitution as directed by her probation officer. She also pled guilty to Contempt of Court and was ordered to serve 10 days in jail. She is to have no contact with the victim and to stay away from the premises where the incident occurred. She had charges of Possession of a Controlled Substance without a Prescription and Introduction of Contraband into a Penal Institution bound over to the September Term of the Cannon County Grand Jury.
- Mary Jane Abel pled guilty to Public Intoxication. She received a 30-day suspended sentence, equal probation time, and was assessed court costs. Charges of Resisting Arrest and Disorderly Conduct were dismissed.
- Joshua Dewayne Holt

admitted to guilt on a charge of Phone Harassment and entered into an agreed order of retirement for 11 months, 29 days, subject to good and lawful conduct. He was also ordered to pay court costs and to have no contact with the victim. A Stalking charge was dismissed.

- Jason Ray Leath pled guilty to Domestic Assault. He was given a suspended sentence of 11 months, 29 days, placed on probation for an equal amount of time, and assessed court costs. He was also ordered to have no contact with the victim.
- Demetria Rufina Leath entered into an agreed order of retirement for 6 months on a charge of Domestic Assault, subject to good and lawful conduct. She was ordered to have no contact with the victim.
- Johnny Nathaniel Mitchell pled guilty to Violation of Probation. He was ordered to serve 30 days in the county jail and upon release will be placed back on probation for 10 months, 29 days.
- Ronnie Nickens entered into a 6-month agreed order of retirement one a charge of Criminal Trespass. Nickens was arrested on May 29 on charges of Criminal Trespass and Vandalism after the purported victim obtained warrants against him after he drove through a corn field and destroyed a number of plants on May 11. Nickens was ordered to pay the county's Litigation Tax and pay restitution to the victim in the amount of \$100. The Vandalism charge was dismissed.
- Michael Joe Sanders pled guilty to Attempted Failure to Appear. He was given a suspended sentence of 11 months, 29 days, equal time on probation, fined \$100 and assessed court costs. He also pled guilty to Driving While License Revoked 2nd Offense or More. Sentencing in that case was set for Sept. 11.
- Mark Dennis Shaw pled

guilty to Public Intoxication. He was given a 30-day suspended sentence, equal time on probation, fined \$25 and assessed court costs.

- Randall Clark Smotherman pled guilty to Public Intoxication. He was ordered to serve 30 days in the county jail. Smotherman also had a charge of Disorderly Conduct dismissed. He had been arrested on that charge on June 1 after he allegedly became highly intoxicated and yelled, cursed and acted in a disturbing fashion toward other residents of a Dickens Hill Rd. address.
- Clifford Shane Ferrell pled guilty to Violation of Probation. He was ordered to serve his original sentence of 11 months, 29 days.
- Christopher Herrod had a charge of Allowing an Unlicensed Driver to Drive retired for 6 months subject to good and lawful conduct. He was also ordered to pay court costs.
- Wilma Jean Horton forfeited cash bond on a Worthless Check charge and the case was dismissed.
- Mitchell Lee Williams pled guilty to three counts of Worthless Checks and forfeited cash bond on another. He was given a suspended sentence of 11 months, 29 days and placed on probation for an equal amount of time. He was ordered to pay court costs and restitution.
- Summer Faye Williams pled guilty to Violation of Probation. She was placed back on probation for 9 months, 9 days and ordered to pay costs, fines and restitution as directed.
- Rachel A. Orrick forfeited cash bond on a Worthless Check charge and the case was dismissed.
- Ira Jerome Stankoff forfeited cash bond on a Worthless Check charge and the case was dismissed.
- Rodney Hugh Janovsky pled guilty to Violation of Probation

2nd Offense. He was ordered to serve 45 days in the county jail and upon release will be placed back on probation for 9 months, 14 days.

- Joshua Allen Bryson pled guilty to Driving Without a License. He received a 30-day suspended sentence, equal probation time, a \$2 fine and was assessed court costs.
- Brittany Nicole Keyt failed to appear on a charge of Violation of Probation and a Capias was issued for her arrest.
- Lisa Berrett Tanton failed to appear on a Violation of Probation charge and a Capias was issued for her arrest. Tanton, who was on probation for Driving While License Suspended 2nd Offense, was served the warrant on May 30. She has allegedly failed to report to her probation officer, submit to random drug screens and pay court costs and fines.
- Jennifer G. Reed had a Dogs at Large charged dismissed at the request of the State.
- Billy W. Woodard, in court on a charge of Violation of Probation, failed a drug screen and was remanded to the custody of the sheriff's department. His case was reset for June 12.
- In a court session Wednesday morning, Rachel Marie Srour had one count of Aggravated Assault, two counts of Theft, two counts of Burglary, one count of Criminal Trespass, one count of Possession of a Legend Drug and one count of Possession of Drug Paraphernalia bound over to the grand jury. The Criminal Trespass charge stems from her most recent arrest when, on June 1, she entered and remained on the premises of Quick Shop Market, after having been banned from the business for theft. Her actions were caught on camera. Srour is expected to enter an information plea in Cannon County Circuit Court on July 20.

Crime Reports

- Jonathan Wayne Johnson, 213 E. High St., Woodbury, was charged with Public Intoxication on May 30 by Woodbury Patrolman John House following an incident at the Quick Shop Market on E. Main St. Bond was set at \$1,000. Initial court date is June 19.
- Zane Vincent Tabor, 329 Powell St., Woodbury, was charged with DUI 1st Offense and Driving While License Suspended 5th Offense on May 30 by Woodbury Patrolman John House following a traffic stop on S. College St. Total bond was set at \$10,000. Initial court date is June 19.
- Brian Alan Stafford, 947 Adamson Branch Rd., Liberty, was charged with Theft Under \$500 on May 28 by Woodbury Police Chief Kevin Mooneyham. Stafford alleged entered Fred's Department Store on S. McCrary St. and left with a DVD player and a cordless drill without paying for the items, the total value of which is \$62.97. Bond was set at \$2,000. Initial court date is July 17.
- Patrick Dewayne Clark, 6315 Burts Hollow Rd., Christiana, was charged with Domestic Assault and Vandalism on May 29 by Woodbury Police Patrolman Chris Brown following an incident on McFerrin St. Clark allegedly assaulted the purported victim and in the process damaged a Verizon cell phone. Total bond was set at \$3,000.
- Earl H. Dixon, 68 Holly Lane, Beechgrove, was charged with Driving While License Suspended on June 6 by Woodbury Police Chief Kevin Mooneyham following a traffic stop at MTEMC. A release citation was issued. Initial court date is July 17.
- Kimberly Ann McCullum, 855 Ward Mill Rd., Baxter, was charged with Allowing Unlicensed Driver to Drive on June 5 by Woodbury Patrolman Chris Brown. A release citation was issued. Initial court date is July 17.
- Pete Montana Simmons, 3032 Cimarron Trail, Murfreesboro, was charged with Adult Driving While Impaired on June 2 by Woodbury Patrolman John Howse following a traffic stop on E. Main St. Initial court date is July 24.

WANTED

BAIL BONDING AGENT

Cannon County on call 24 hours a day, 7 days a week

Law Enforcement or legal experience a plus

Please fax resume to 423-263-1888

SCHOOLS ...

answers at this time so I suggest we put this in a committee," Gannon said. "We need to have the concerns addressed."

Most of the concerns at the June meeting regarded elementary basketball. Principals Karen King (East Side) and Robert Pitts (Short Mountain) brought up potential revenue losses covering thousands of dollars if schools were in the TMSAA.

If a school is a member of the TMSAA only students in grades sixth-through-eighth grades may participate. If a school uses fifth- or fourth-graders on its roster then it may not play TMSAA teams.

"If we have to use fifth graders to field (a boys or girls) basketball team then my understanding is that we can't schedule other teams in the county that is TMSAA or going to the district tournaments," King said. "If we can't play all the teams in the county you are talking about \$3,000-to-\$4,000 of revenue out of our budget and that's a lot for us."

"We say we don't want a middle school but we want middle school sports. Why are we so gung-ho about middle school sports?"

Pitts had similar concerns.

"What was wrong with our elementary basketball anyway?," Pitts asked. "Why do we need an association?"

Davenport pointed out this was more than a basketball issue.

"My concern is that we get calls from several parents about (primarily football and softball) and we have no control of those sports because they do not fall under the School Board," Davenport said. "We had a TMSAA (assistant director Richard McWhirter) at our workshop (Monday, June 4) to answer these questions and concerns and no one showed up. It would have been nice to have these questions and concerns then so he could have answered them for us. We want to get factual information out to the public and that's why we did this, but no one showed up pro or con. Now we have these questions. It just seems like we keep putting things off for another year."

The Junior Lions football program and the Junior Lionettes softball program do not fall under the control of any specific school or organization. The middle school grades baseball program is a co-op program through Woodbury Grammar and does answer to the school board.

Pitts argued that only two students from Short Mountain played Junior Lions football and that basketball revenue at his school should not be a factor because of the lack of students at Short Mountain playing other sports.

"I am talking about county wide," Davenport said. "There are students from every grammar school playing football but we have no control of that as a school board member. We get calls and complaints but we can't act on those because they are out of our control."

The committee to gather information about TMSAA and Cannon County schools will include two board members, two principals, the high school athletics director, a member from the Sports Council and Parker will act as the ex officio member.

A \$300 fee per school and which schools would be responsible in a co-op situation were also concerns of the principals.

In other business, the board approved the in-county transfer request of Mr. and Mrs. Chip Cook to move their children from Woodland to Woodbury Grammar. The transfer passed 4-0 with Chris Blackburn recusing himself. The transfer is void if Woodbury Grammar has an overcrowding situation in the fall.

The Board did not grant an in-county transfer for Mr. and Mrs. Bryan Hughes, who wanted their daughter to attend East Side instead of Woodbury Grammar. Hughes cited attention deficit disorder as a reason for the move but agreed all of his child's needs were being met at Woodland School "at this time." Director of Special Education Pam Sonderman pointed out there are "60-to-70 cases of students with attention deficit disorder in Cannon County Schools. The motion failed for lack of a second.

A motion was then made by Gannon to not allow the move and it passed 3-1 with Blackburn recusing himself.

When Hughes questioned the Board as to its hesitancy to help his daughter and second the motion, Blackburn informed him of the rules put in place.

"I understand and sympathize with your situation," Blackburn said. "I am recusing myself from all of these transfer requests because the Board has come up with policies and we work hard on these. We need to stick to our policy so I am recusing myself from all issues involving zone transfers."

Mr. and Mrs. Keith Young were seeking an out-of-county transfer request but asked for the \$1,000 fee to be waived. The Board voted 4-0 to allow the transfer but not waive the fee.

The Board also approved a bus bid to Cumberland Bus for \$79,959 and it approved a two-year mowing bid to Dustin's Lawn Service. The Board unanimously approved the 2012-13 food service budget and approved the 2012-2013 federal programs application and budget, as it also approved policy changes to adopt the State Board of Education (5.201) grievance procedures and harassment and bullying prevention policy.

It also approved Trane's proposal to re-commission the Woodbury Grammar geothermal HVAC system at a cost of \$105,736. Of that, \$48,400 will be obtained through a Energy Efficient Schools Initiative Grant.

The Board will have a recess meeting for the following items at the Central Office June 21 at 6 p.m.: approve bid for Ag pavilion; approve bid for HVAC system at CCHS and approve the general budget for the 2012-13 school year.

TONY STINNETT photo

Mooneyham now Woodbury's top cop

Kevin Mooneyham was named Woodbury Police Chief by a unanimous vote of the Woodbury Mayor and Aldermen Tuesday (June 5). Mooneyham has served as interim chief since Tony Burnett resigned the position in February. His tenure as police chief became official Friday, June 8. Mayor Harold Patrick, above right, congratulated Chief Mooneyham following the vote.

WATER ...

motion, which was seconded by Lois Larimer. Joanne Davis and Charlie Harrell voted against the new budget, which does not take effect until January, 2013.

"I want to make it very clear that this does not affect this board; it affects the board that will be coming into office in January," Knox said. "It has been at least 12 years since the mayor and the board has received an increase. The city is requiring more and more of our time. (The committee) discussed this and it is our recommendation that the mayor's salary be raised to a level of \$6,000 and the aldermen be raised to a level of \$2,000 per year."

All current positions on the board are up for election in November.

The Board also unanimously approved adoption of Resolution 02-12, to apply to the Tennessee Department of Environment and Conservation for a Local Parks and Recreation Fund Grant.

Patrick said the grant will help resurface one tennis court, the basketball court and allow the city to add bleachers to the tennis court area. It is a 50/50 matching grant.

"Our high school tennis team plays their matches there and we have visiting teams from all around," Knox said. "We have a great tennis team and we have a lot of great athletes in Cannon County. I think it is our responsibility to make accommodations for them so they will be proud for teams to come here. I believe it is wonderful opportunity to get these funds."

Patrick said cost for the work should be approximately \$28,000, of which the city will pay half.

The Board voted to send Ordinance No. 444 back to the planning commission for further study. The ordinance would amend the zoning ordinance of the Town of Woodbury to add residential parking regulations within the zoning ordinance. One sticking point for board members was

off-street parking.

"I have a problem with the single-family dwelling being limited to three vehicles," Knox said. "It is my opinion that if a homeowner makes accommodations to park four, five or six vehicles and they are not on the street or lawn, then who are we to restrict them from having four cars? This formula does not work in reality. If we are going to have an ordinance restricting parking then we need to have an ordinance that addresses all of the problems, not just a few."

Patrick made the motion to install interim police chief Kevin Mooneyham as police chief. Mooneyham had previously served as assistant chief but was named interim when Tony Burnett resigned to take a position with the Governor's Office. The Board unanimously voted to remove the interim label and Mooneyham assumed position of Chief of Police Friday (June 8).

State launches safe sleep effort to save infant lives

NASHVILLE, Tenn. – The sight of a baby sleeping peacefully is heartwarming to parents, grandparents and almost anyone else. Yet the lives of many babies are cut tragically short as the result of being put to sleep in an unsafe place or position. For Tennessee in 2010, the most recent year for which data are available, 131 infants died because they were not put to sleep as safely as they might have

been. The Tennessee Department of Health is working to save these precious lives with a new effort to educate everyone who cares for young children about safe sleep practices for babies. "Sadly, that's about six full kindergarten classrooms that are forever empty due to these preventable infant deaths," says Tennessee Health Commissioner John Dreyzehner, MD, MPH.

"The hard part is these risks don't seem that risky. It has taken science to document and understand them, but the good news is they are very easy risks to minimize once you know how. That's why we're launching an aggressive awareness initiative to promote the 'A-B-Cs of Safe Sleep.'" Just like choosing to wear a seatbelt can protect you that one time you're in a life-threatening accident, choosing to follow the A-B-Cs of Safe Sleep can protect your baby the one time he or she may be suffocated while sleeping.

The primary message for parents and others who care for infants is to "Remember the A-B-Cs of Safe Sleep." There are three critical measures to follow when it's time for an infant to sleep. "A" is for Alone: always let the baby sleep alone, never in a bed with another person where the baby could be smothered. "B" is

for on the baby's Back; an infant should be placed to sleep on his or her back, not on his or her side or stomach. "C" is for Crib: always put your child to sleep in a crib with only a firm mattress and tight-fitting sheet.

"Cribs should never have blankets, stuffed animals or toys in them," says Michael Warren, MD, MPH, FAAP, TDH Family Health & Wellness director. "While it's natural to want to surround your baby with cute objects, we have to remember young infants do not have strong neck muscles to raise their heads to prevent suffocation. A cuddly blanket or a plush toy, put in the crib with the best of intentions, can be deadly."

To increase public awareness of safe sleeping practices for infants, the Tennessee Department of Health's awareness campaign will feature

INDICTED ...

died as a result of injuries sustained in the accident.

McCutcheon was booked at the Cannon County Jail on June 3. Bond was set at \$15,000. Arraignment day is July 20.

Another person indicted by the grand jury is Brandon James Croasmun, 4367 Sycamore Creek Rd., Woodbury. Croasmun is facing 15 counts of Forgery and two counts of Theft of Property.

It is alleged that on several dates in February and March of this year, Croasmun stole the checkbooks of two individuals and forged checks in various amounts which he passed to multiple businesses and individuals. Bond was set at \$10,000. Arraignment day is July 20.

The other indictments involved a suspected drug transaction by one man and two women, all of Woodbury.

Chase Heath, 311 Terrace Lane; Alyssa Coleman, 674 Sunny Slope Rd. and Jessica Hanes, 115 Rogers St., were each indicted on a charge of Sale of Schedule II Controlled Substance.

It is alleged they sold under .5 grams of Methamphetamine in January of this year. All three had a bond set at \$10,000. Arraignment day is July 20.

Visit The Courier Online: CannonCourier.com

MCMINNVILLE SHERRILL TERMITE & PEST CONTROL
 "Your Locally Owned & Operated Company"
KENNETH SHERRILL, Owner-Operator
 LICENSED - BONDED - INSURED - FREE ESTIMATES
 Charter #607 jksherrill@charter.net
 Ecologically Safe Call Day or Night
(615) 563-9000

AC Robinson's Heating & Air
 FINANCING AVAILABLE

 "Nothing Runs Like A TRANE" 90 days same as cash
CHRIS ROBINSON, Owner
 (615) 563-8767 or Cell (615) 904-5825

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

Jerry PELHAMS
WOODBURY AUTO SALVAGE
 Highway 53 South - Woodbury, TN 37190
 Open: Monday-Friday 8-5 P.M. Saturday 8 A.M. - 12 Noon
563-5252 or 563-5253 1-800-342-1444
We Buy All Types Scrap Metal
 Tin - Uncleaned Motors - Mixed Cast Iron - Unprepared Steel - Automobiles - Appliances - Copper - Brass - Radiators - Aluminum Cans
We Buy Cars with Tires & Gas
Cars - \$10.00 per hundred Scrap - \$10.00 per hundred Cans - \$.55 per pound
 Call for prices on other metals -- We offer Pickup Service for Scrap Cars

DATA SOLUTIONS
 "Bridging the Gap"
Brandon Black
 Owner
 763 N. Chanoery St.
 McMinnville, TN 37110
 (931) 507-DATA (3282)
www.thedatasolution.com
Brandon_Black@thedatasolution.com

Backhoe, Bulldozer Work, Septic Tanks, Water Lines, Plumbing and Electric

JOHN FRANCIS
 284 Turney Road Auburntown
Phone (615) 415-5982 or (615) 464-4659

Commissioners to consider IDB candidates at meeting

KEVIN HALPERN
Courier Co-Editor

The Cannon County Commission will consider seven candidates for appointment to the Cannon County Industrial Development Board when it meets Tuesday night (June 12).

The IDB is down to one active member after several recently resigned and it was determined that two persons on it could not serve because of positions they held in county government.

Commission Chairman Bob Stoetzel will present the following persons for consideration

Tuesday:

- Mindy N. Gunter, manager of the Woodbury branch of First Bank.
- David Vance, an officer of Global Industrial Components, located on South College St.
- Neal Appelbaum, current president of the Cannon County Chamber of Commerce and a local realtor. Appelbaum also has written grants for several county entities.
- Randall Reid, who has been a member of the local IDB for several years and served previously in the same capacity on

Franklin County's IDB.

- Dean More, who is a retired executive in the sales of bank equipment having served his company for 40 years. He then went into his own business of the same nature.
- Doug Bodary, who works as a Field Staff Representative for the County Technical Assistance Service of the University of Tennessee (CTAS). CTAS provides studies and research in county government, publications, educational conferences and furnishes technical, consultative and field services to counties of

the state in problems relating to fiscal administration, accounting, tax assessment and collection, law enforcement, and public works, and any and all other matters relating to county government.

• Corey Davenport, a Chemical Specialist at General Mills and current Chairman of the Cannon County Republican Party.

According to information provided by Chairman Stoetzel, the proposed IDB members, if approved, will serve in six-year increments. Two will serve for two years and then be rotated off; two will serve for four years and then

be rotated off and three will be on for the six year rotation. After that anyone who is appointed will serve for six years.

The number of people being named to the board, seven, is the minimum required under its charter. Four are needed for a quorum. The Cannon County IDB was chartered in 1966.

The primary mission of the Industrial Development Board is promoting, developing and assisting in the planned growth of Cannon County's business and industrial community. It is a not-for-profit, public corporation.

Auburntown Council hears of plan for new package store

The Auburntown City Council met Tuesday, June 5, 2012 at 6:00 PM for their regular monthly meeting. The Mayor and all Councilpersons were present except Beth Hancock.

The minutes of the previous monthly meeting of May 2012 were approved as presented by the City Recorder.

The financial report was presented and reviewed. The report was approved as presented with an ending balance \$41,518.55.

Mr. Kent Smith gave an informational report as to what would be entailed in a new business venture he has plans for the old "Bunt Cooper" garage. He has plans for a mini all-purpose store providing merchandise from gas to groceries, a package store and much more. No action was taken as he did not

have a license request for approval.

The Mayor presented an amended budget for the present FY and a FY budget for year 2012/2013. Following a brief discussion both budgets were approved as presented.

The Council approved the expenditure of \$1500 to replace five energy-saving windows in the Community Center Bldg.

The Mayor asked that the person or persons who borrowed the volley ball net from the C.S. Hawkins Parkto please return it soon.

Red Apple Day was discussed. Council person, Tina Fletcher, reported that several slots for vendors were still available for the occasion.

The meeting adjourned near 7:30 PM.

Winfred Gaither, City Recorder

Courier Staff photo

Cannon County Jail passes inspection

The Cannon County Jail was certified last week following an inspection by the Tennessee Corrections Institute. The cells, the booking room, the kitchen, the guard tower, the training of corrections officers and the policy manual all received high marks from Detention Facility Specialist Miller Meadows. The jail facility is about 20 years old. Inspector Meadows credited Jail Administrator Ed Brown and Corrections Officer Sgt. Albert Summers for their efforts in making improvements to conditions and policies. Above, Meadows, left, reviews the policy manual of the Cannon County Jail with Jail Administrator Ed Brown, center, and Corrections Officer Sgt. Albert Summers.

TONY STINNETT photo

Gassaway celebrates

Levi Womack, above, had the biggest frog for the frog-jumping contest at the recent Gassaway Homecoming. Evidently, Levi fed frog too well because when it was time to jump, Womack's frog didn't seem to muster the energy.

At right, Hayden Quarles, 16-months-old, was up bright and early to enjoy the sand box during the Gassaway Homecoming, which featured bands, contests, food and music throughout the day.

Chamber seeking \$10,000 from Cannon Co. taxpayers

KEITH READY
Courier Contributor

Each year the taxpayers of Cannon County give money to a variety of organizations, associations and agencies.

One of those is the Cannon County Chamber of Commerce.

Thursday night, the Budget Committee reviewed the County General Fund "Contributions List" requests for fiscal year 2012-2013, which starts July 1. The requests for next year total \$49,454, nearly \$10,000 more than this year's appropriations of \$39,747.

The biggest increase being sought is from the Cannon County Chamber of Commerce, which is seeking \$10,000 from the County for FY2012-2013.

That amount represents a huge jump from the \$50 the County usually contributes to the Chamber. Neal Applebaum, Chamber president, will be asked to be at the next Budget Committee meeting to address the request.

Other increases being sought include the Association of County Mayors, from \$150 to \$1,300, and Tennessee Rehab, from \$250 to \$1,000.

The Budget Committee also reviewed the proposed budget of Cannon County REACH Thursday. REACH is an afterschool program.

Currently it serves five of the county's seven schools. The REACH program is funded by charging the clients on a sliding

scale along with the 21st Century Grant and the Lottery for Education: Afterschool Programs (LEAPs) Grant. It was noted at the meeting that those grants will be in effect for another two years.

Total revenue brought in by the REACH program including the grants is \$193,225. REACH doesn't cost the County General Fund any money. The REACH program only runs their revenue and expenses through the County's budget. In the REACH budget, \$4,000 of the \$20,000 brought in by the program's sliding fee scale is used to pay the executive's office for administrative costs.

Glenn Steakley, chairman of the Cannon County Audit Committee, presented his budget request to the Budget Committee. The total requested is \$491, to help offset the costs of office supplies, benchmarking and training, postal expenses, advertising notices and any professional assistance that the committee may need.

Since the Cannon County Election Commission hadn't voted on it's budget yet, and the Cannon County Rescue Squad hadn't been notified to be at the committee meeting Thursday, it had no choice but to put the budget hearings of those two departments off for at least another week.

The next meeting of the Cannon County Budget Committee will be Thursday, June 14 at 6:00 p.m. at the Cannon County Courthouse.

THP: Never leave kids alone in car

NASHVILLE - The Tennessee Highway Patrol is urging motorists to take extra precautions as temperatures rise this weekend and throughout the summer months, and never leave children or pets in an unattended vehicle.

On a typical sunny, summer day, experts say the temperature inside a car can reach potentially deadly levels within minutes. Even cool temperatures in the 60s can cause the temperature to rise well above 110 degrees Fahrenheit inside a vehicle. The inside temperature can rise almost 20 degrees within the first 10 minutes. On a mild day at 73 degrees outside, an SUV can heat up to 120 degrees in just 30 minutes. At 90 degrees outside, the interior of a

vehicle can heat up to 160 degrees within several minutes.

Follow a few simple safety steps to make sure your child is safe this summer:

- Dial 911 immediately if you see an unattended child in a car. EMS professionals are trained to determine if a child is in trouble.
- Never leave a child unattended in a vehicle, even with the window slightly open.
- Place a cell phone, PDA, purse, briefcase, gym bag or whatever is to be carried from the car, on the floor in front of a child in a backseat. This triggers adults to see children when they open the rear door and reach for their belongings.
- Teach children not to play in any vehicle.

• Lock all vehicle doors and trunk after everyone has exited the vehicle - especially at home. Keep keys out of children's reach. Cars are not playgrounds or babysitters.

• Check vehicles and trunks FIRST if a child goes missing. (Source: Safekids.org)

Motorists should also take precautions in the event of a break down on a highway, especially with children or senior citizens in the vehicle. The Tennessee Highway Patrol suggests the following safety tips when traveling:

For highway emergencies, summon help immediately via cellular phone by dialing *THP (*847) to connect to the nearest THP District Headquarters.

Woodland Elementary announces Honor students

The faculty and staff of Woodland Elementary School are pleased to announce the fourth nine weeks honor students for the 2011-2012 school year.

PRINCIPAL'S LIST

These students have all As on their report cards for the second nine weeks.

Mrs. Ford's Third Grade
Brady Bryson, Macey Ciramella, Emma Edens, Zettie Elrod, Cassie George, Bradi Mason, and Addison Melton.

Ms. Larna's Third Grade
Madison Arnold, Zachary Basham, Hunter Davis, Austin Harper, Shelby Reed, and Shelby Smithson.

Mrs. Carla's Fourth Grade
Caroline Blanton, Madison Blanton, Damian England, Kelsie Foster, Masson Guerra, Brent Hastings, Aubree Huffman, Jessica Kauffman, Rachel Laxton, and Austin Powell.

Mrs. Stacie's Fourth Grade
Lily Brazle, Blake Bush, Kristin Fann, Jesse Floyd, Abbie Judkins, Shawn Matheny, Anna Grace Sissom, Joel Smith, and Kaitlynn Trail.

Mrs. Bush's Fifth Grade
Weston Hargrove and Cierra Thomas.

Mr. Brazle's Sixth Grade
Ty Bratcher and Joshua Turney.

Mrs. Sissom's Sixth Grade
Lily Davis, Cole George, and Allie St. John.

Mrs. Cook's Seventh Grade
Konner Duke, Leah Hyatt, and Raquel Novoa

Mrs. O'Hara's Seventh Grade
Eric Laxton and Kasey Sadler.

Mr. Finchum's Eighth Grade
Paige Bauman, Bo Bryson, Garrett Cook, Katie Gannon, Brandon Hastings, Jake Johnston, and Jude Kaney

Mrs. Tracy's Eighth Grade
Jared Judkins, Austin martin, Baylee Nemeth, Kellie Payne, John Turney, Trevor Underwood, and Bailey Witty.

HONOR ROLL

These students have all As and one B on their report card for the second nine weeks.

Mrs. Ford's Third Grade
Jasmine Bush, Austin Davis, Tyler Duke, Hunter Owen, and Autumn Skye Young.

Ms. Larna's Third Grade
Jaden Abercrombie and Rileigh Moore.

Mrs. Carla's Fourth Grade
Seth Brown and Zoe Witty.

Mrs. Stacie's Fourth Grade
Sadie Jones, Kallie Kemp, and McKenna Powell

Mrs. Beth's Fifth Grade
Austin Taylor.

Mrs. Bush's Fifth Grade
Bryson Bell.

Mr. Brazle's Sixth Grade
Maggie Cook

Mrs. Sissom's Sixth Grade
Treyton Fann.

Mrs. O'Hara's Seventh Grade
McKinley Lowe.

Mr. Finchum's Eighth Grade
Dustin Rogers.

Mrs. Tracy's Eighth Grade
Bailey Hale, Spencer Hughes, Sierra McCullough, and Austin Spry.

MERIT LIST

These students have more As than Bs on their report cards for the second nine weeks.

Mrs. Ford's Third Grade
Jack Davis, Dalton Hale, Austin Phillips, Lori Pittard, Ivy Towns, and Jadon Wood.

Ms. Larna's Third Grade
Lexi Browning and Naomi Nelson.

Mrs. Stacie's Fourth Grade
Abigail Buchanan, Tristan Davis, Jackson Simmons, and Samantha Strait.

Mrs. Beth's Fifth Grade

Jameson Duke, Kailee Means, Joe Mitchell, M.E. Spradley, Ty St. John, and Dalton Taylor.

Mrs. Bush's Fifth Grade
Garret Alexander, Sydney Hudson, Jacob Raines, and Zachary Smitty.

Mr. Brazle's Sixth Grade
Blake Gilley, Brandon Lack, and Hannah Mears.

Mrs. Sissom's Sixth Grade
Abi Taylor.

Mrs. Cook's Seventh Grade
Laura Beth Nichols, Alicia Smitty, and Caleb Sissom.

Mrs. O'Hara's Seventh Grade
Kaylee Nemeth and Malia Witty.

Mr. Finchum's Eighth Grade
Madelynn Bogle and Bethany George.

Mrs. Tracy's Eighth Grade
Cody Duggin, Emily Judkins, and Daniel Orr.

PERFECT ATTENDANCE
These students have missed no days during the second nine-week grading period.

Mrs. Jessica's Kindergarten
Brianna Bowman, Destiny Hiles, and Tucker Horsley.

Mrs. Melisha's Kindergarten
Ethan Hargrove, Kaia Robinson, Reese Vance, and Izabell Young.

Mrs. Young's Kindergarten
Jenna Bush, Graham Edens, and Gavin Franklin

Mrs. Julie's First Grade
Hannah Bowman, Anita Chittaphong, Emma Crabtree, Rose Davis, Shelby Duggin, Connor Rodgers, and Ella Simmons.

Mrs. Whittle's First Grade
Ethan Powell.

Ms. Maria's Second Grade
Kolby Duke, Ashley Mooneyham, Brody Morris, Kooper Nemeth, Maleah Sissom, and Haylee Williams

Ms. Pursell's Second Grade
Nolan Bell, Carter Cawthorn, Parker Cawthorn, and Walker Cawthorn.

Mrs. Carla's Fourth Grade
Masson Guerra and Austin Powell.

Mrs. Stacie's Fourth Grade
Lily Brazle, Abigail Buchanan, Blake Bush, Kristin Fann, Shawn Matheny, Trinity Muse and, Jackson Simmons.

Mrs. Beth's Fifth Grade
Kailee Means, Brady Sissom, Andrew Smith, and Ty St. John.

Mr. Finchum's Eighth Grade
Bethany George, Austin Littlefield, and Dustin Rogers.

A.R.R.O.W. CLUB
These students have had good Attendance; have been Ready, Respectful, and Responsible; and have had Outstanding behavior of a Warrior during the second nine-week grading period.

Mrs. Jessica's Kindergarten
Brianna Bowman, Zowie Dillard, Destiny Hiles, Tucker Horsley, Daigon Jacobs, Lucio Lowery, Ashlan Reed, and Jared Romines

Mrs. Melisha's Kindergarten
Austin Foster, Ethan Hargrove, Tyson Hensley, Virginia Hernandez, Riley McGuire, Kaia Robinson, Waylon Southworth, Reese Vance, and Izabell Young.

Mrs. Young's Kindergarten
A.J. Armstrong, Austin Bush, Jenna Bush, Graham Edens, Carson Farrar, Gavin Franklin, Gaven Franks, and Jacob Robinson.

Mrs. Julie's First Grade
Hannah Bowman, Kylie Bratcher, Anita Chittaphong, Emma Crabtree, Rose Davis, Shelby Duggin, Chantz Inge, Kena Kailiponi, Josh Mingle, Jessie Mohler, Tyson Pope, Connor Rodgers, Taylor Ross, Ella Simmons, and Toby Tucker.

Mrs. Whittle's First Grade
Jonathan Fann, Hanna Foster, Hannah Jo Foulk, Gage Harper, Faith Kilgore, Aidan Moore, D.J. Moore, Ethan Powell, Cassie Ramsey, Bryant Robinson, Rachel Smartt, Arjun Vashist, Kelton Wilkes, and Houston Witty

Ms. Maria's Second Grade
Karli Davenport, Kolby Duke, Jalin Fann, Jackson Farrar, Natalie Heisey, Mikie Lowery, Ashley Mooneyham, Brody Morris, Kooper Nemeth, Chloe Pack,

Hannah Pence, Maci Sellars, Michaela Sellars, Maleah Sissom, Cassidy Taylor, Haylee Williams, and Ellianna Young

Ms. Pursell's Second Grade
Kaylee Armstrong, Garrett Basham, Nolan Bell, Hailey Bowman, Carter Cawthorn, Parker Cawthorn, Walker Cawthorn, Anthony Garcia, Rebecca Green, Olivia Henley, Emma Grace Hughes, Charles Powell, Emma Richardson, Jadyn Romines, Chloe Thomas, and Faith Vashist.

Mrs. Ford's Third Grade
Brady Bryson, Macey Ciramella, Dalton Coppinger, Lane Crawford, Jack Davis, Emma Edens, Zettie Elrod, Maria Funes, Cassie George, Dalton Hale, Alex Horsley, Bradi Mason, Addison Melton, Lori Pittard, Austin Phillips, Kaleb Ryan, Jadon Wood, and Autumn M. Young.

Ms. Larna's Third Grade
Jaden Abercrombie, Chris Borgstrom, Madison Arnold, Zachary Basham, Lexi Browning, Jasmine Bush, Summer Casteel, Austin Davis, Hunter Davis, Tyler Duke, Wesley George, Cheyanne Lamphere, Kelsi Mears, Naomi Nelson, Hunter Owen, Shelby Reed, Shelby Smithson, Seth Todd, and Autumn Skye Young.

Mrs. Carla's Fourth Grade
Caroline Blanton, Madison Blanton, Seth Brown, Brittany Contreras, Kelsie Foster, Masson Guerra, Brent Hastings, Aubree Huffman,

Jessica Kauffman, Rachel Laxton, Austin Powell, Naomi Southers, and Zoe Witty.

Mrs. Beth's Fifth Grade
Jameson Duke, Skye Haley, J. W. Henderson, Madison Lowe, Zachary McCullough, Kailee Means, Brady Sissom, Andrew Smith, Ty St. John, Destinee Stratton, Austin Taylor, and Dalton Taylor.

Mrs. Bush's Fifth Grade
Garett Alexander, Bryson Bell, Libbie Cook, Dalton Farrar, Sydney Hudson, Emily Keaton, Jacob Raines, Corey Smith, Zachary Smitty, Amy Spry, and Cierra Thomas.

Mr. Brazle's Sixth Grade
Ty Bratcher, Maggie Cook, Corey Doremus, Blake Gilley, Brandon Lack, Hannah Mears, Noah Pence, Sydney Reed, Connor Spradley, Taylor Sturgill, and Joshua Turney

Mrs. Sissom's Sixth Grade
Lily Davis, Treyton Fann, Cole George, Cindy Howse, Allie St. John, and Abi Taylor.

Mrs. Cook's Seventh Grade
Cody Barrett, Cameron Bogle, Konner Duke, Leah Hyatt, Gabby Jones, Laura Beth Nichols, Raquel Novoa, and Caleb Sissom

Mrs. O'Hara's Seventh Grade
Kaitlyn Hayes, Eric Laxton, McKinley Lowe, Kaylee Nemeth, Jonathon Powell, Kasey Sadler, and Malia Witty.

IT'S A NEW DAY FOR HEALTHCARE

A New Symbol

Announcing a great new partnership with Saint Thomas Health

Stones River Hospital is proud to announce a new logo to symbolize an exciting new partnership with Saint Thomas Health, this region's leader in advanced cardiac and neuroscience services. This landmark partnership takes our hospital to the next level to better serve the people of Cannon County and the Upper Cumberland. We are also pleased to announce expanded medical services, increased collaboration, and greater access to physicians. It's more of what you deserve. And much more to come.

FREE

Cardiac CareKit

visit

www.StonesRiverHospital.com

Our new logo combines two elements: a cross and a star. One symbolizing a ministry and mission to serving all people with spiritually-centered reverent care. The other a guidepost, pointing the way to true north and a transformation of care through collaboration.

Together – a symbol of the exciting hope of a bright new day in healthcare. Energized by a heart of compassion – and working together as a family – we're proud to introduce this new symbol, our promise to be a reliable resource for you in bettering the health of the individuals and communities we are privileged to serve.

Stones River Hospital

– is now –

Stones River Hospital

In partnership with Saint Thomas Health

This hospital is partly owned by some of the physicians who serve our patients. Visit our website for more information or a listing of physicians.

615-563-4001 • www.StonesRiverHospital.com • 324 Doolittle Rd., Woodbury, TN 37190

Photo provided

East Side ABC Club Takes A Special Ride

Members of East Side's yearlong ABC Club recently took a special ride to town for lunch. At East Side, the ABC Club is attained each nine weeks by getting perfect attendance, having no discipline slips and by having all classwork completed. Every student who gets ABC Club for 3 of the 4 nine week grading period is eligible to ride to lunch in a limo at the end of the year. Pictured are L to R: First Row: Allison Smitty, Slane Underhill, Austin Johnson, Callie Vance, Jeremy Earls, Spencer Chatwood, Cheyen Osborne, Sawyer Parton. 2nd row: Kayleigh Davis, Katie Winchester, Cody McPeak, Eli Cantrell, Stell Brown, Micah Prater, Dalton Young, McKayla Barrett, Emma Young, Katie Davis, Hunter Davis. 3rd row: Mrs. Karen King, principal, Marcus Gannon, Erin Scott, Jory Isenhardt, Lacon Parton, Jasmine Young, Braxton Alexander, Bryson Prater. Back Row; Michelle Stone, Caitlin Bowman.

LOST

3 year old fixed male cat - I am burnt orange with markings like a tabby. I have white under my neck and on my paws. My special marking is a white cloud on my left eye. I was last seen on May 28th at my home at 197 Geedeville Road. My family misses me so much. I am a big part of their lives. My name is "PINKY."

My family is offering a reward of \$500.00.

No questions asked. Please contact us at
615-765-7415 (if no answer, leave a message)
or 615-542-5395 or 615-542-5241 (cells)

★★★★★

DEALER DAYS

★★★★★

HAPPENING NOW!

FS 45 TRIMMER \$159⁹⁵

Easy-to-use, well-balanced trimmer
Lightweight, reliable and fast starting

FREE

HEAVY-DUTY STIHL WORK GLOVES

WITH FS 45 PURCHASE

A \$15⁹⁵ MAS-SRP Value!
Offer good through 6/3/12 at participating dealers while supplies last.

KM 55 R KOMBISYSTEM \$219⁹⁵ Powerhead Only

One Powerhead. Multiple Attachments.

Create a custom lawn care system – buy the KombiMotor and the attachments you need

13 easy-to-switch attachments (sold separately) allow you to trim, edge, clean up, prune and more!

Saves on storage space and costs!

COMBO PACK

JUST \$9⁹⁵

Includes hearing protectors and protective glasses

\$29⁹⁵ MAS-SRP
Offer good with purchase of FS 55 R, FS 58 RC-E, FS 70 RC-E, FS 90 R, KM 55 R, KM 58 RC-E or KM 60 R units through 6/3/12 at participating dealers while supplies last. See dealer for details.

Straight Trimmer Attachment \$89⁹⁵

MM 55 STIHL YARD BOSS® \$349⁹⁵

Cultivate.
"Pick" style tines aggressively loosen soil – ideal for flowerbeds

Then Alternate.
Edge, aerate, dethatch and more with easy-to-switch attachments (sold separately)

FREE

WHEEL KIT

WITH MM 55 PURCHASE

A \$59⁹⁵ MAS-SRP Value!
Offer good through 7/31/12 at participating dealers while supplies last.

Don't Miss This LIMITED TIME Event!

All prices are MAS-SRP. Available at participating dealers while supplies last. © 2012 STIHL MAS12-522-101944-3

Woodbury Lawn & Garden

320 South McCrary Street | Woodbury | 615-563-9910

McMinnvilleLawnandGarden.com

PLEASE ALWAYS WEAR PROTECTIVE APPAREL WHEN OPERATING ANY OUTDOOR POWER EQUIPMENT.

STIHLdealers.com

SPORTS

Camp Winners

TONY STINNETT photos
Abbie, McKayla, Maggie, Anniston and Gracie were the winners of dribble tag competition during the 2012 Lionettes Camp of Champions.

Addison, Allie, Anna Grace, Caitlyn and Lee Anne were winners of the gotcha competition during the 2012 Lionettes Camp of Champions.

Gracie, Oliva, Katherine, Anna Grace and Emma Grace were winners of the hot shot competition during the 2012 Lionettes Camp of Champions.

Shelby, Olivia, Abbey, Emma Grace and Olivia were winners of the free throw competition during the 2012 Lionettes Camp of Champions.

Date set for Cannon County tennis camp

The Cannon County Tennis Camp will be held at the Brown-Spurlock Park courts from 8:30-11 a.m., June 18-21. The fee for the camp is \$40.

A camp tee shirt is available in small, medium and large. For more information, contact Coach Ronny Burks, 563-5818.

MTSU Hoops Camp Set
The Kermit Davis

Basketball Camp is set for June 25-28 from 9 a.m.-4 p.m..

Applications are available on the MT Athletics site, GoBlueRaiders.com

Camp cost is \$200 (\$150 for children of MT employees) and includes camp t-shirt, a camp basketball and lunch daily. For more information, contact Mike Scutero at 615-898-5228.

Still unbeaten

16-U Lions roll to three league wins

Courier Sports Report

The Lions' 16-under summer baseball team used dominant pitching, solid defense and continued strong hitting to roll to three wins in the Murfreesboro Baseball Association Premier League last week.

The Lions, which is comprised of Cannon County's rising freshmen, sophomores and one junior, outscored their three foes 36-3 in the three games, including back-to-back shutouts in the final two games of the week.

The Lions, who are the only remaining undefeated team in the eight-team league, improved to 6-0 in league play and 8-0 overall.

"The players keep improving and they are playing with a great deal of confidence," Lions coach Adam Sauer said. "We received outstanding pitching throughout the week but the guys are playing well in all phases of the game. The big thing is they are getting to play and improve their game and that is the focus of our summer program."

Lions 13, Cougars 3

Nathan McGuire, Austin Martin, Graden Strang and Jared Judkins all had multi-hit games as the Lions roared to a 13-3 win

TONY STINNETT photo
Lions pitcher Nathan McGuire threw three innings of no-hit ball to help lead the 16-under team to a win in league action last week.

against Christiana to start the week. McGuire was 3-for-3 with a triple, two doubles and five RBI, and Martin was 3-for-3 with a double and three RBI. Strang was 2-for-3 with a double and four RBI and Judkins was 2-for-3 as the Lions put together a strong hitting display.

After a scoreless first inning the Lions scored 10 in the second when they send 14 batters to the plate. Martin pitched three strong innings to notch his first win of the summer.

Lions 13, Ravens 0

McGuire and Martin combined for a no-hitter as the Lions put together a strong

performance.

McGuire pitched three innings of no-hit ball before Martin came aboard to complete the strong pitching exhibition.

The Lions had several hitting standouts but the highlight of the game was back-to-back-to-back triples from Trent Bragg, Graden Strang and Jackson Mason to help break the game open.

Martin added an inside-the-park home run, Judkins had two hits and Bailey Hale executed a perfect squeeze play to plate another run.

Lions 8, Rays 0

Strang blanked the Rays for three innings and McGuire preserved the shutout in relief as the Lions pitching continued to dominate league opposition.

Jake Todd, Cole Barnes and Trent Bragg had solid performances and Turner Gragg reached base twice.

Judkins, Strang, Bragg, Mason and Martin all had run-producing hits for the Lions.

The Lions will play one league game this week when they face the Braves at Barfield Wednesday at 7:30 p.m. The Lions will play in the BPA Summer Baseball Classic during the weekend in Murfreesboro.

18-U Lions split

Courier Sports Report

The Lions 18-under team opened Big League play with a split against Madison in Woodbury Sunday (June 10).

Big League Baseball is under the Little League umbrella and is for youth ages 15-to-18.

The Lions won their opener against Madison, 8-4, but lost the nightcap, 10-3.

Austin Brown and Brent Duggin led the Lions in game one, combining to go 5-for-7. Brown was 3-for-4 with a double, triple, and three runs scored. Duggin was 2-for-3 with two runs scored. Jackson Mason, Trent Bragg and Chase Gunter also had run-producing hits in the win.

Dalton Bell and Brent Duggin combined to limit the Madison Gators to four runs. Bell pitched the first three-plus innings and Duggin came on in relief, allowing two hits and no runs in three-plus innings.

The Lions fell behind 1-0 in the top of the first but scored three in the bottom of the inning to take the lead for good. Brian Duggin and Bell had RBIs to give the Lions the lead.

Madison scored three in the first in the nightcap and never looked back.

Brown, Gunter and Preston Hurley had hits for the Lions in the nightcap.

The Lions play host to McCabe Tuesday and Friday. Both games start at 6:30 p.m.

Cannon County Baseball Camp

June 18-21 * Dixie Youth Complex
9 A.M. - 4 P.M.

Ages: K-through-8th grade

Cost = \$65

Two or more from same family = \$55 each

Cost Includes:

- > Camp T-Shirt
- > Lunch provided daily
- > Daily instruction by CCHS coaching staff and players
- > Group & individual instruction

Daily Schedule:

- > Skills competition
- > Individual defensive workouts
- > Hitting segments
- > Competitive games
- > Players divided into three age groups: 5-8; 9-12; 13-14
- > Daily contests for each age group
- > Awards ceremony at completion of camp
- > Campers of week in each age group
- > Camp store available daily

Pre-registration preferred; however, you may register first day of camp

NAME: _____ AGE: _____ T-SHIRT SIZE: _____

ADDRESS: _____ ZIP: _____

PARENT/GUARDIAN: _____ PHONE: _____

EMERGENCY CONTACT NAME/NUMBER:

I hereby request that my child be admitted to the Cannon County Baseball Camp and authorize the directors to act for me accordingly to their best judgment in any emergency requiring medical attention for which I shall pay.

Signed & dated by parent/guardian: _____

Make payment to:
Cannon Co.
Baseball Camp
c/o Tony Stinnett

Mail payment to:
208 Houston Lane
Woodbury, TN 37190

Questions?
615-631-9521 or
tony.stinnett@ccstn.com

We Will Match Or Beat Any Competitor Price!

Gold & Silver is Our Only Business. We Do It Better Than Anyone!

Get TOP DOLLAR for all your Gold & Silver Items!

Silver Coins Pre 1964: Silver Half Dollars \$9.00 • Quarters \$4.50 • Dimes \$1.80
65-69 Half Dollars \$3.25 • Morgans & Peace \$21.00 Prices Good through March 3, 2012

109 WEST MAIN STREET - WOODBURY 615-200-8940

Tuesday - Friday 8:00 a.m. - 4:00 p.m. Saturday 8:00 a.m. - 2:00 p.m. Closed Monday

AlwaysBuyingGold.com info@alwaysbuyinggold.com www.facebook.com/alwaysbuyinggold

Abundance All Service

Remodels Decks New Construction
Free Estimates

JOSH STANSBURY

Home (615) 563-1914 Cell (615) 416-9009

SUMMER ENRICHMENT CAMP

Cannon Community Center
June 25-29, 2012

7:45 a.m. - 2:45 p.m.

Contact: Kerrie Miles 542-3196
Roger Haley 904-5535

SPECIAL THANKS TO SPONSORS:
Tennessee Farmers Mutual,
Woodbury Insurance, Curves and
Commes Chiropractic Office!

In 2011, July had 5 Fridays, 5 Saturdays, and 5 Sundays.
This apparently happens once every 823 years!

David L. Puckett

ATTORNEY AT LAW

119 North Cannon Street Woodbury, TN 37190
615-410-8913

Former Assistant District Attorney

Criminal Defense - General Sessions Court - Personal Injury
Tuesday and Thursday 8:30-3:30 and by appointment

ELECT

John U.

BASINGER

PROPERTY ASSESSOR
Vote on August 2, 2012

Paid Pol. Adv.

Keep your pets cool this summer

JASON KELTON
Guest Columnist

Summer is upon us and it's a great time for dogs, and humans, to play outside. Beautiful weather, along with unusually warm local temperatures, has lead many people to bask in the heat with their pets.

Humans sweat to keep cool, but what about your pooch? Dogs do not sweat like we do. The main way they keep cool is panting. Unfortunately, this is not enough when it is extremely

hot and humid outside.

Keeping your dog safe from extreme heat is no joke and it's up to you to make sure you keep them cool on these hot summer days.

First and foremost is to keep plenty of fresh water available to them at all times.

This sounds simple, but sometimes can be difficult if you are away from home. Remember to keep water just for them if you are traveling or going to a park. Having a empty water bottle or gallon jug, along with a small travel water bowl, will allow you to provide them with the necessary water to keep them cool and hydrated.

Never leave your dog in the car in the heat.

Just a few short minutes in the car can lead to irreversible organ damage or death.

Provide shelter from the sun, especially to white, or light-colored pets. Certain areas are prone to sunburn, such as tops of ears and nose.

Let your pets play in the water.

A great way for many pets to stay cool around the house is to provide a small pool area, such as a kiddie pool (molded plastic, not inflatable!).

Many dogs love to play or lounge in a shallow body of water. Just make sure that you do change it out often - you do not want to attract mosquitoes.

If this is not a feasible option, you might try running a sprinkler every now and then to see if they like that.

If you spray your dog down, remember that they cool from the bottom up. Spray down their paws and stomach first - this will cool them down the best.

Another great idea is to have a cooling bed.

A cooling bed works by providing a means to make them feel cooler by pulling the heat away from them, similar to lying on tile or concrete floors.

Often, these beds utilize a gel-like material or simply water to keep them feeling cool. These beds are especially good for senior dogs as an alternative to hard floors. Laying out a wet towel for them to lie on will also help.

If you exercise with your dog, do it early in the morning or late at night on days that there will be excessive heat. Not only is this better for your dog, it's better for you.

ESTATE AUCTION

Saturday, June 23 at 10 A.M.

**8 ROOM BRICK HOME AND BATH
ALL PERSONAL PROPERTY AND EQUIPMENT**

ESTATE OF THE LATE DON ATNIP

LOCATED INSIDE CITY LIMITS OF MCMINNVILLE AT 1600 YAGER ROAD. FOLLOW AUCTION SIGNS FROM 70 BY PASS IN MCMINNVILLE.

This property consists of 8 room brick home, and bath. Has 3 bedrooms, living room, kitchen with built in cabinets, formal dining room, large bonus room, and utility room. Electric heat & air, carpet and vinyl floors. This home is situated on a large lot inside the city limits of McMinnville. Walking distance from stores and churches.

We will be glad to show you this property at anytime.

Terms: 10% down, day of sale, balance at closing, possession with deed.

We will also sale the following: 1981 Chevrolet Corvette, 1974 Ford F-700, large pintle hitch equipment trailer, John Deere backhoe, dump truck, 1949 Ford car.

Personal property: 3 bedroom suites, china cabinet, couches and chairs, TV's, record players, stereos, pictures, computers and computer desk, shelves, several lamps, lanterns, dishes, cooking utensils, silverware, air beds, books, projectors, vacuum cleaners, CB radios, glasses, gas logs, records, filing cabinets, lots and lots other items to numerous to mention. This is only a partial list.

REMEMBER THE DATE SATURDAY, JUNE 23 AT 10 A.M.
FOR MORE INFORMATION SEE OR CALL

PAUL HOLDER REALTY & AUCTION CO.

OFFICE 108 E. MAIN ST., MCMINNVILLE, TENN.
OFFICE PHONE 473-7321 or 473-2208 NIGHT 939-2644

PAUL HOLDER, Auctioneer, St. Lic. No. 37 - Firm Lic. No. 33
Tennessee Licensed Broker

SUE ALLEN, Broker, Phone 473-5392

DAVID B. MILLER, Broker, Auctioneer #4515, Phone 939-5555

KEVIN MILLER, Affiliate Broker, Apprentice Auctioneer #0006530, Phone 224-7490

JEFF G. CANTRELL, Affiliate Broker, Phone 273-8416

JACK HOLDER, Apprentice Auctioneer #0006534, Phone 224-1206

JACOB SMITH, Affiliate Broker, Auctioneer #6014, Phone 273-9745

JESSICA MELTON, Broker, Auctioneer #6013, Phone 808-8442

BEA ANDREW, Affiliate Broker, Phone 409-0369

Information contained in this ad is believed to be correct but not warranted. Announcements made day of sale take precedence over printed material.

PRATER'S BAR-B-QUE & CATERING

\$5 OFF \$25

Dine In or Take Out

931-635-2259

9516 Manchester Hwy Morrison,

Answer the call.

On-Call Temporary Drivers

Randstad is adding temporary drivers to provide transportation service to FedEx Ground. It's extra cash and a chance to work with an industry leader. You will be supplied with a truck and everything you need to pick up and deliver our customers' packages.

Qualifications include:

- 21 years or older
- Motor Vehicle Record* Screening
- Drug screen, background checks, physical required
- Customer Service Skills
- No equipment necessary
- Minimum of six months experience driving a like sized commercial vehicle within the last three years is required
- One year commercial driving experience strongly preferred
- CDL is not required

* May include DOT roadside inspection history

Go to the following website to apply:
<https://interview.harqen.com/interviewnow/7833/4717>

Or visit our facility in person at
3161 Elam Farms Blvd. Murfreesboro, TN. 37127.
Elam Farms Pkwy is off Joe B Jackson Pkwy which is Exit 84 off I -24).

POSITION OPENING

Executive Director for the Upper Cumberland Development District (UCDD)

The Upper Cumberland Development District is a quasi-governmental agency serving the 14 counties and 31 cities of the Upper Cumberland Region. The office is located in Cookeville, Tennessee.

Qualifications are: B.S. Degree preferably with a Degree in Business Administration, Regional Planning, Economics, or a related field. A minimum of six years experience in supervision or administration or ten years experience in supervision and/or administration.

Other areas of experience that would be considered are: Grant writing and administration of grants; budget preparation and operation; must have good communication, people skills; computer skills; and knowledge of housing and aging programs services, and needs.

Please list number people you have supervised, as well as, size of budget you have managed and any other pertinent information.

Selection will adhere strictly to the new Nepotism Policy and the Tennessee Attorney General's opinion.

Applications should either live in the Upper Cumberland Development District region or be willing to move upon accepting the position.

Resumes will be accepted until 10:00 a.m. on June 25, 2012. All resumes should be mailed to: Sherry Thurman, 1225 South Willow Avenue, Cookeville, Tennessee 38506 where the envelope will remain sealed until the Selection Committee meets.

Envelopes should be marked "Executive Director Position."

The Upper Cumberland Development District (UCDD) is an Equal Opportunity Employer.

June 13, 20

UT Extension Service

BY BRUCE STEELMAN

Burning in hardwood forests and the impact on trees

Burning in hardwood forests: impacts on trees
Wayne Clatterbuck, Professor, Silviculture and Forest Management

I have become reacquainted with the large amount of information about hardwood forest management that is contained in the Central Hardwood Notes, published in 1989 by the USDA Forest Service, North Central Research Station and online at <http://www.ncrs.fs.fed.us/pubs/ch/CHNnotestoc.html>. For those natural resource professionals who work in hardwood forest management, this compendium of articles should be bookmarked online or copied as part of your reference materials.

One article that I would like to highlight is number 8.03 by Loomis and Paananen entitled "Appraising Fire Effects" which assesses how burning impacts hardwood trees. One of my pet peeves in the use of fire in hardwoods (I am an advocate of fire as a forest management tool), is that frequently the objective of using fire is undefined, too generic or inappropriate for the site. Often reasons are given such as to reduce fuels or to promote oak regeneration. Generally, we do not have an excessive fuels problem in eastern hardwood forests because decay is rapid and moisture is ample, unless some event occurs such as a tornado or a blowdown where an excess of woody debris is on the forest floor. Likewise, I have yet to reference a silvicultural prescription where fire exclusively promotes regeneration of oaks as

susceptible to injury or death from burning. Even though most intensive fires that cause tree damage occur in the spring before leaf out, given equal fire intensity, mortality and damage are greatest for fires occurring during the growing season.

The article by Loomis and Paananen presents a summary table illustrating for four oak species (black, scarlet, white and post oaks) the percent of trees that are likely to die from fire. These percentages are categorized by tree diameter, fire scorch height (2, 4, and 6 feet high), and season of burning (dormant and growing). The data indicates that:

- Hardwood trees 3 inches in diameter and smaller are likely to die if scorch height is greater than 2 feet
- As burning scorch height increases, tree survival decreases
- Tree survival increases and burning has less impact on trees with larger diameters (thicker bark) than at smaller diameters
- Tree survival is greater if burns are conducted during the dormant season as compared to the growing season
- Species in the red oak family (black and scarlet) do not tolerate burning as well as those in the white oak family (white and post)

The article also presents information about volume and value loss associated with burning. Generally, harvesting a sawtimber tree with a year or two of burning will not impact the wood because the burned area is slabbed off during the milling process. A tree having a fire wound covering 1/2 to 2/3 of the circumference at 1-foot above ground is unlikely to survive. For more information about volume losses associated with tree diameter, wound height and wound size for 10, 20 and 30 years post fire, refer to the article.

Burning can cause injuries to hardwood trees. Just be careful and use fire to satisfy your specific management goals, and protect against deleterious effects on hardwood trees and timber.

compared to other competing species. Most hardwoods sprout and just as many oaks can be killed by burning as those that survive. However, past history has indicated that burning may have been in part beneficial to regenerating oaks on some sites, but research has not been able to replicate those conditions with any degree of certainty.

Nevertheless, burning in hardwoods also can provide benefits. Fire can enhance wildlife habitat and diversity by stimulating the seed bank for herbaceous growth of grasses and forbs. Fire can also expose the mineral soil required for germination of both woody and non-woody plants. Burning is a mechanism to modify the vertical and horizontal structure of the vegetation that is advantageous to some wildlife species. Burning is also used to maintain savanna and woodland conditions, i.e., not allow succession to proceed.

Fire effects on hardwoods vary greatly: some trees will be killed immediately, others will be injured and will die in a few years, others will incur basal wounds that can provide entry for decay, and some trees will be unaffected. A few of the factors that impact the results of burning in hardwoods include fire intensity, species, tree size and season of the fire. A larger tree usually has thicker, more insulating bark and larger circumference. If some of the cambium in larger trees is killed by a fire, the tree can continue to function. Smaller diameter trees without these attributes are more

Ivy Bluff News

BY BONNIE STACY

Shirley Atnip recently visited Dollye Elam.

Paul and SHelby Chrchwell spent a few days in Florida visiting friends and relatives. They cut their vacation short to attend the funeral of one of his band members, Jean Gilley from Shelbyville and a cousin Paul Miller from Honenwald, Tn.

Paul and his Country Swing Band played at the senior center in Manchester Friday night.

Larry Sissom from Michigan, Kenny Sissom from Las Vegas, Nevada, Cheryl Sissom and children Vanessa and Emerson from Michigan were the weekend guests of Mr. and Mrs. Eugene Sissom and attended

the Decoration Day at Gilley Hill Church.

Saturday night guests of Earlene Williams were Mr. and Mrs. Todd Gannon, Cheryl Sissom and daughter, Kenny and Larry Sissom and Linda and Whitney Parker.

The Decoration Day at Gilley Hill was well attended by people from Michigan, Ohio, North CARolina, Indiana, and Nevada as well as Nashville, Murfreesboro, Shelbyville, Manchester, Sparta and Woodbury.

One cannot do justice to the splendor of the rainbow by taking a black and white photo.

CARLA Y. BUSH, MVTE
UT Extension, Cannon County

Facebook: Phishing scams: Watch your bank account!

Do you use the same password for your Facebook account and online banking log-in? If you are one of the many people who answers "yes", your bank account is at peril. Scammers can send you links that you think are from a friend.

When you click on the link, you are led to a fake Facebook login page where you type in your password to re-enter Facebook. Now the scammer has your password. All of the information needed to answer security questions to gain access to your online banking are readily available from the information that you post on your Facebook profile. High school mascot? Check; you listed which high school you attended on your "About Me" page. Mother's maiden name? Check.

Many of us list our parents and other family members; it's not hard to follow the chain. In short, it's a hacker's paradise using the information that you broadcast to gain access to your online banking. From there, technology unfortunately affords scammers the ability to create an ATM card with your account information. Bye-bye, money.

To be extra cautious, consumers should periodically change their Facebook and online banking passwords, and make sure not to use the same or recycled passwords.

Never click on a link that

looks suspicious, and set your privacy settings to prohibit strangers from posting on your wall or otherwise viewing your Facebook content. If you do click on a link and are taken back to a Facebook log-in page, exit the browser and do not type in your password.

Even if you don't use Facebook or MySpace, do your children visit these sites? Hackers have figured out how to install malware on computers, often through the same trap of clicking on an infected link. You may not even realize that add-on programs have

been downloaded to your computer, recording your private information and passwords without your knowledge. Familiarize yourself with your internet browser to learn how to set up protections and monitor for add-on programs that could be harmful to you.

Visit the FBI's E-Scams and Warnings page for up-to-date news on emerging scams at: <http://www.fbi.gov/scams-safety/e-scams>. Remember that with simple protections, you can greatly reduce your risk of falling victim to online fraud.

Customer Appreciation Day

June 26th

9am - 3pm

hot dogs, drinks

20# grill bottle

cust. filled free

special winter lockin price

special summerfill prices

special new customer fills

NDA propane - no delivery fees

Quality Propane Gas

209 Knoxville Ave.
Lebanon, Tennessee
453-1081 or toll free 1-888-453-1081

ABSOLUTE AUCTION Thursday, June 14th 5:00 PM

141 MEADOWBROOK DR. WOODBURY, TN

Neat Updated Brick Home

Renovated brick home that consists of 3 bedrooms, 1 bath, living room, kitchen, dining room,

utility room, and carport. This home has new carpet, good metal roof and large deck at rear. It is on a large lot with a paved drive. The windows have been recently replaced with good quality window units! You will not find a cleaner, neater home anywhere. Mrs. Wanda Mofield is moving and not longer needs this property. Sells Absolute. Don't miss this one. 1,093 sq. ft. of living space. Appliances remain with home.

AUCTIONEER: BRUCE TODD

DIRECTIONS: From Main Street in Woodbury follow the auction signs to 141 Meadowbrook.
TERMS: 10% down day of sale, balance due in 30 days. **TAXES:** Prorated **POSSESSION:** With Deed
SPECIAL NOTE: Homes built prior to 1978 are subject to have lead-base paint. In accordance with federal law, all potential buyers will be allowed 10 days prior to sale to have the home inspected at their expense.

ALL ANNOUNCEMENTS MADE DAY OF SALE TAKE PRECEDENCE OVER PREVIOUS ADVERTISING. ALL INFORMATION DEEMED RELIABLE BUT NOT GUARANTEED.

615.896.4600
or toll free 1.877.465.4600
www.bobparksauction.com

SUBSCRIPTION FORM

Name _____
Address _____
City _____ State _____ Zip _____
Phone _____

1 year in Cannon County \$24.00
1 year outside Cannon County \$27.00
1 year outside of Tennessee \$30.00

Send to:
CANNON COURIER

210 West Water Street Woodbury, TN 37190
(615) 563-2512

Debit and Credit Cards Accepted

CANNON COUNTY DEVOTIONAL PAGE

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

ADAMS PLACE
 1927 Memorial Boulevard
 Murfreesboro, TN 37129
 (615) 904-2449
 www.adamsplace.org

AC Robinson's Heating & Air
 Sales & Service - Installation - EPA Certified - 7 Days a Week
CHRIS ROBINSON, Owner
 (615) 563-8767 or
 Cell (615) 904-5825

Lay not up for yourselves treasures upon earth, where moth and rust doth corrupt, and where thieves break through and steal; But lay up for yourselves treasures in heaven.
Matthew 6:19-20

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
 NAPA Auto Care Center
 3030 Gassaway Road
 Boyd Pitts - (615) 563-5171

Cannon Inn of Woodbury
 132 Masey Drive Woodbury, TN
615-563-9100
 www.cannoninnofwoodbury.com
 Home Away From Home

CareAll
 Home Care Services
 Woodbury 615-563-3032
 "Where feeling better is being at home."

You reap what you sow. If you sow love, you'll reap love. If you sow kindness, you'll reap kindness. If you sow forgiveness, you'll reap forgiveness.

Children's Playhouse
 IS A 3 STAR PROGRAM
 In business for over 15 years
 For more information, call
 Tracy Higgins at 563-9540

DARRYL T. DEASON, DDS
ANDREW BUCHER, DDS
 801 B West Main Street
 Woodbury, TN 37190

DONALD PRESTON
 Property Assessor
 Cannon County
 Woodbury, TN
 37190

E & E WHOLESALE SUPPLY CO.
 108 E. Main 563-8888

EL CHILANGOS
 MEXICAN RESTAURANT
 720 West Main Street
 563-7113

ESTES BUS SERVICE INC.
 144 Mankin Lane - Woodbury
 Mark Fults and Penny Gray
 Office 615-563-6334
 Cell 615-849-6250
 fults@dtccom.net

FEATURES FROM THE BIBLE

TRUTH IN SCRIPTURE

Abijah as King of Judah
 I Kings 15: II Chronicles 13

Abijah became king of Judah, while Jeroboam was king of Israel. There was war between Abijah and Jeroboam with Abijah having four hundred thousand able fighting men, and Jeroboam having eight hundred thousand able troops. Once Abijah stood on Mount Zemaraim, in the hill country of Ephraim, and challenged Jeroboam and all Israel. He reminded them that the LORD, the God of Israel, has given the kingship of all of Israel to David and his descendants forever by a covenant of salt. He recounted how Jeroboam had rebelled against his master, Solomon, and gathered some worthless scoundrels around him and opposed Rehoboam son of Solomon when he was young and indecisive and not strong enough to resist them. Abijah charged that under Jeroboam, Israel had driven out the priest of the Lord and appointed their own priest and that they continued to resist the authority of David's descendants. He proclaimed that Judah had not forsaken the Lord and that He was their God and they were faithful to Him and He would give them victory in battle so there was no need for them to fight because they would lose the battle. While Abijah talked Jeroboam sent troops around to the rear of Abijah's men. They turned and saw that they were being attacked at both front and rear and cried out to the LORD. The priests blew their trumpets and the men of Judah raised the battle cry. God routed Jeroboam and all Israel before Abijah and Judah. The Israelites fled before Judah and there were five hundred thousand casualties among Israel's able men. The men of Judah were victorious because they relied on the LORD, the God of their fathers. Abijah took the towns of Bethel, Jeshanah and Ephron, with their surrounding villages. Abijah grew in strength and married fourteen wives and had twenty-two sons and sixteen daughters.

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

- | | | |
|--|---|--|
| <p>ASSEMBLY OF GOD
 GRACE ASSEMBLY OF GOD
 2999 John Bragg Hwy.
 Woodbury, 615-563-8711</p> <p>GRACE ASSEMBLY OF GOD
 Woodbury, 615-563-6656</p> <p>BAPTIST
 AUBURN BAPTIST
 87 W. Main St.
 Auburntown, 615-464-4349</p> <p>BURT BAPTIST
 1087 Burt Rd.
 Woodbury, 615-563-6023</p> <p>CENTERHILL BAPTIST
 2513 Short Mountain Rd.
 Woodbury, 615-563-5534</p> <p>FIRST BAPTIST
 405 W. Main St.
 Woodbury, 615-563-2474</p> <p>HICKORY GROVE BAPTIST
 151 Cripple Creek Loop
 Readyville, 615-895-2171</p> <p>JESUS IS LORD BAPTIST CHURCH
 12044 Halls Hill Pike, Milton
 931-952-9076</p> <p>PLAINVIEW BAPTIST
 6088 Jim Cummings Hwy.
 Woodbury, 615-765-5961</p> <p>PLEASANT VIEW BAPTIST
 1770 Pleasant View Rd.
 Woodbury, 615-765-7537</p> <p>PROSPERITY BAPTIST
 45 Fites Lane
 Auburntown, 615-408-4330</p> <p>PROSPERITY MISSIONARY BAPTIST
 20725 Hwy. 96
 Auburntown, 615-408-4645</p> <p>SYCAMORE BAPTIST
 2617 Bivins Hill Rd.
 Readyville, 615-536-5450</p> <p>SYCAMORE MISSIONARY BAPTIST
 7165 Sycamore Creek Rd.
 Woodbury, 615-563-4205</p> <p>CHRISTIAN
 GRACE CHRISTIAN FELLOWSHIP
 5194 Jim Cummings Hwy.
 Woodbury, 615-765-5830</p> <p>CHURCH OF CHRIST
 ANTIOCH CHURCH OF CHRIST
 9487 Halls Hill Pike
 Woodbury, 615-563-8828</p> <p>AUBURN HILLS CHURCH OF CHRIST
 717 Auburntown Road
 Woodbury, 615-563-5482</p> <p>AUBURNTOWN CHURCH OF CHRIST
 15 W. Main St.
 Auburntown, 615-464-2600</p> | <p>BETHLEHEM CHURCH OF CHRIST
 3250 Jimtown Road, Woodbury,
 765-5699</p> <p>BRADYVILLE CHURCH OF CHRIST
 Woodbury, 615-765-3384</p> <p>BROWNTOWN CHURCH OF CHRIST
 1024 Browntown Rd.
 Woodbury, 615-765-5553</p> <p>CHURCH OF CHRIST
 250 Knob Hill Rd.
 Auburntown, 615-464-4184</p> <p>CURLEE CHURCH OF CHRIST
 Woodbury, 615-563-5762</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>MID-WAY CHURCH OF CHRIST
 10528 Hollow Springs Rd.
 Bradyville, 615-765-5151</p> <p>MOUNT ARARAT CHURCH OF CHRIST
 1507 Blanton School Rd.
 Woodbury, 615-563-5042</p> <p>NEW HOPE CHURCH OF CHRIST
 4296 Murfreesboro Rd.
 Readyville, 615-563-8878</p> <p>PLEASANT VIEW CHURCH OF CHRIST
 1770 Pleasant View Road
 Woodbury, 615-765-5318</p> <p>SCIENCE HILL CHURCH OF CHRIST
 8120 John Bragg Rd.
 Readyville, 615-895-2265</p> <p>SMITH GROVE CHURCH OF CHRIST
 237 Hollow Springs Road
 Woodbury, 615-563-5617</p> <p>SUNNY SLOPE CHURCH OF CHRIST
 Corner of Hollis Creek and
 Sunny Slope - Woodbury</p> <p>WOODBURY CHURCH OF CHRIST
 100 E. Water St.
 Woodbury, 615-563-2119</p> <p>CHURCH OF GOD
 SHORT MOUNTAIN CHURCH OF GOD
 6621 Short Mountain Rd.
 Woodbury, 615-563-2299</p> <p>WOODBURY CHURCH OF GOD
 745 Doolittle Rd.
 Woodbury, 615-563-8372</p> | <p>GOSPEL
 FULL GOSPEL ASSEMBLY
 3213 Murfreesboro Rd.
 Woodbury, 615-563-8403</p> <p>JEHOVAH'S WITNESSES
 KINGDOM HALL-JEHOVAH'S WITNESS
 2769 McMinnville Hwy.
 Woodbury, 615-563-8261</p> <p>METHODIST
 CLEAR FORK UNITED METHODIST CHURCH
 1720 Big Hill Road
 Gassaway Community
 Liberty 615-464-7918</p> <p>IVY BLUFF UNITED METHODIST
 7985 Ivy Bluff Road
 Morrison, TN 37357</p> <p>NEW SHORT MOUNTAIN UNITED METHODIST
 7312 Short Mountain Rd.
 Woodbury, 615-563-1444</p> <p>SIMMONS CHAPEL FREE METHODIST
 3295 Hollow Springs Rd.
 Woodbury, 615-765-5589</p> <p>WOODBURY UNITED METHODIST
 502 W. High St.
 Woodbury, 615-563-2135</p> <p>PENTECOSTAL
 WOODBURY'S PENTECOSTALS
 1305 Jim Cummings Hwy.
 Woodbury, 615-563-4480</p> <p>PRESBYTERIAN
 CRIPPLE CREEK PRESBYTERIAN CHURCH
 2726 Cripple Creek Road-Readyville</p> <p>OTHER
 CANNON COMMUNITY
 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>HARVEST VIEW
 8518 Woodbury Pike
 Readyville, 615-893-9900</p> <p>HOLLOW SPRINGS COMMUNITY CHURCH
 6396 Hollow Springs Road
 Bradyville 615-765-7490</p> <p>LIVING SPRING CHURCH
 7804 Hollow Springs Road
 Bradyville 615-765-5181</p> <p>NEW LIFE CHURCH
 9126 Old Nashville Hwy.
 McMinnville 542-9124</p> <p>SEVENTH-DAY ADVENTIST
 303 W. Colonial St.
 Woodbury, 615-563-2139</p> |
|--|---|--|

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

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

Estes Heating, Air & Refrigeration
 461 North Chancery Street
 McMinnville, TN 37110
 (931) 507-1131 or
 888-774-3486

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

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

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

HAYES BROS AUTO CARE LLC
 Taylor & Todd Hayes
 8396 John Bragg Hwy. Readyville, TN 37149
615-217-3404

Holiday House Apartments
 Apartment living for the very low and low income person(s) 62 years of age and older, and/or Disabled regardless of age
615-563-2500

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

I lie down and sleep, and all night long the Lord protects me.
Psalm 3:5

HAYDEN BRYSON, Affiliate Broker, Auctioneer
 Member ABR, GRI Email: hbryson@realtracs.com
 Office (615) 896-4600
 Cell (615) 812-8871

BOB PARKS AUCTION
 COMPANY LLC FORM 3884

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
 Shon Nolin, D.O. Woodbury, TN 37190
 Holly Blankenship, D.O.

For God so loved the world that He gave His only begotten Son, that whosoever believeth in Him should not perish, but have everlasting life.
John 3:16

PAUL HOLDER REALTY & AUCTION CO.
 Office 108 E. Main St. McMinnville, TN
Office Phone 473-7321 or 473-2208
Night 939-2644
 Paul Holder, Auctioneer, St. Lic. No. 37, Firm Lic. No. 33
 Tennessee Licensed Broker

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

ROGER BATEY
 Truck & Equipment Repair In Shop or Mobile Service
Shop (615) 765-7415
Mobile (615) 542-5241

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

Smithson Construction General Contractor
 New Home Builders - Remodeling & All Kinds of Painting
 Refinishing, Plumbing & Electrical Work Licensed & Insured
563-5748 Cell: 904-4894
 John Smithson, Owner State License # 31165

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

SunCrest Home Health
 www.SunCrestHealth.com
 Woodbury 615-563-8665
SunCrest Home Health can help you feel better and live healthier in the place you call home.

Compliments of
TOWN OF WOODBURY CITY OFFICIALS

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

Woodbury Veterinary Hospital
 102 N. Dillon Street
 Woodbury, TN 37190
 (next to Rite-Aid)
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

CANNON LIFE

"Murphy" was the only name listed on the back of this photo.

No name on photo. The bride is stunning and the dress is gorgeous!

Photos from the past

Cannon Courier photos

The photos above and to the left were printed in the Cannon Courier and were never claimed by their owners.

Shela's Cleaning Service

All types of Residential and Commercial Cleaning

- * Homes
- * Homes for Market
- * Offices and Businesses
- Free Estimates

Owner: Shela Montgomery
Cell: (615) 464-8577

Readyville FCE Club to meet Tuesday

The Readyville FCE (Family and Community Education Association) will meet on Tuesday, June 19, 2012 at 11:00 a.m. at the home of Ann Johnson. Mrs. Johnson lives at 524 Lake Ann Road in Woodbury, TN. For directions, please call 765.7353.

Ms. Julia Logan of the Manchester Hospice Organization will be a guest speaker. All members are encouraged to attend and remember to bring their yearbook, calendars and FE surveys. This

will be an important meeting as there are many items to be voted on and decision to be made. Your voice needs to be heard.

Programs of the Cannon County Extension service are offered to all eligible people regardless of race, color, national origin, gender, age or disability, religion or veteran status. For further information, contact agent offices and UT Extension Agent, Carla Bush at 615.563.2554 in Woodbury.

Wine and Literary Society meeting notice

Sorry for such a short notice but time has slipped away as it sometimes does. But fear not, the Wine and Literary Society always has time to read and sip even if there's no time to report about it. Please come to the next meeting which will meet at 4101 Hollingsworth Road in Readyville, where we have met before. If you need directions please email pnmeyers@dtccom.net.

The meeting will be on Sunday, June 24, at 2:30. The books selected are by E. L.

James - the first two books in her Grey series. You know the books. You won't admit it but you know exactly which books. Since no one had been able to get their hands on a copy to read them for the last meeting, they were selected again for June.

The wines to be sipped are any whites from South Africa. So even if you can't get your hands on the books, grab some wine and join us. See you on June 24, at 2:30.

Your full service hometown jewelry and watch repair center.

Jennings Jewelers

215 West Main Street Woodbury 615-563-2421

LOSE WEIGHT AS IF YOUR LIFE DEPENDED ON IT.

Start by losing 10 pounds in 2 weeks.**

Being overweight increases your risk of heart disease, stroke, diabetes and many types of cancer, it also can take years off your life. Our programs offer strategies unavailable to commercial weight loss programs.

- Non-surgical weight loss
- Physician customized plan
- One-on-one with a physician
- 99% keep the weight off after a year*

the center for medical weight loss®
Doctors treating what diets can't.

Call Toll Free
877.619.6642 cmwl.com

Bryan Chastain, MD • Homer Kirby, MD • Greta Minton, CFNP

*Based on a stratified sample of 349 patients over a six-year period. Patients must have remained on the program for a minimum of 28 days and be monitored with at least two physician visits within first 31 days to be included in the study. A variety of nutritional meal replacements were used. 99% of the patients that followed the CMWL program, including a low calorie diet and individual counseling with CMWL physicians, from one month up to a year, weighed less at their last weigh-in than their starting weight. **Based on a stratified random sample of 223 women and 99 men on a medically prescribed diet.

EARN \$10 PER HOUR PLUS COMMISSION

Have you ever wished that you could be home with your children during Christmas and summer break?

NOW YOU CAN!

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

No sales experience necessary. This position offers:

- *Competitive Wages
- *Paid Vacation and Holidays
- * Paid Training Program
- *Group Health Insurance
- *401K Retirement
- *School Based Work Schedule

GED or High School Diploma

Apply by completing an application at ReadingForEducation.com

615-494-4017

EOE

PUBLIC NOTICES

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 May 5, 2008, and the Deed of Trust of even date securing the same, recorded May 15, 2008, at Book 110, Page 201 in Office of the Register of Deeds for Cannon County, Tennessee, executed by **ERIC R. PARENTEAU AMANDA PARENTEAU A/K/A AMANDA D. PARENTEAU ERIC PARENTEAU AND AMANDA PARENTEAU**, conveying certain property therein described to Kathy Winstead as Trustee for JPMorgan Chase Bank, N.A.; 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 **June 29, 2012 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 CASH, free from the statutory right of redemption, homestead, dower, and all other 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:

TRACT NUMBER 1:

BEGINNING on an iron pin in the East margin of Old Manchester Road at the intersection of a new road; running thence North 5 degrees 30 minutes 52 seconds East 224 feet to an iron pin, McBride corner; thence with McBride line South 81 degrees 53 minutes 28 seconds East 207.67 feet to an iron pin in Coppinger's line; thence South 6 degrees 14 minutes 28 seconds West 175.7 feet to an iron pin in North margin of road; thence in a Westerly direction with said road margin 206 feet to the point of beginning.

TRACT NUMBER 2:

BEGINNING on an iron pin located in the east margin of the Right of Way of McBride Road; said iron pin being the southwest corner of other property of Jeff and Tracie Estes (Deed Book 162, Page 134, R.O.C.C.T.) and also being the westernmost corner of the property herein described; thence with south boundary line of the property of Jeff and Tracie Estes North 82 degrees 12 minutes 21 seconds East 206.43 feet to an iron pin; thence leaving the property of Jeff and Tracie Estes and severing the lands of Rickey Estes and wife, Bonnie Estes and Jeff Estes and wife, Tracie Estes (Deed Book 160, Page 385, R.O.C.C.T.) South 4 degrees 09 minutes 21 seconds West 33.27 feet to an iron pin, North 88 degrees 31 minutes 43 seconds West 202.18 feet to the point of beginning.

ALSO KNOWN AS: 228 McBride Lane, Bradyville, Tennessee 37026

The HB 3588 letter was mailed to the borrower(s) pursuant to Tennessee Code Annotated 35-5-117. 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: Eric R. Parenteau; Amanda Parenteau a/k/a Amanda D. Parenteau; Eric Parenteau; Amanda Parenteau

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. 700 179688

DATED May 30, 2012

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

DSaleNoticeTN-Shellie_msherrrod_120530_1624

FOR SALE INFORMATION, VISIT WWW.MYFIR.COM and WWW.REALTYTRAC.COM

INSERTION DATES: June 5, 2012, June 12, 2012, June 19, 2012

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 31, 2005, and the Deed of Trust of even date securing the same, recorded April 19, 2005, at Book 72, Page 63 in Office of the Register of Deeds for Cannon County, Tennessee, executed by **SHELIA A. SPROSTY PHILLIP SPROSTY AND PHILLIP SPROSTY**, conveying certain property therein described to Wesley D. Turner as Trustee for Long Beach Mortgage Company; 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 **June 29, 2012 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 CASH, free from the statutory right of redemption, homestead, dower, and all other 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:

Beginning on a P.K. nail in the center of the Jimtown Road at the Southeast corner of this tract and the Southwest corner of Ward Pack; thence with the road North 63 degrees 54 minutes 44 seconds West,

41.00 feet; thence North 75 degrees 59 minutes 57 seconds West, 88.11 feet; thence South 84 degrees 11 minutes 16 seconds West, 71.62 feet; thence South 72 degrees 39 minutes 33 seconds West, 93.59 feet; thence South 68 degrees 04 minutes 20 seconds West [99.04] feet; thence South 73 degrees 23 minutes 17 seconds West, 99.05 feet; thence South 80 degrees 10 minutes 24 seconds West, 95.76 feet to a P.K. nail the Southwest corner of this tract; thence leaving the road North 03 degrees 41 minutes 39 seconds West, 723.24 feet to an iron pin at the Northwest corner of this tract; thence North 86 degrees 00 minutes 00 seconds East, 567.88 feet to an iron pin in the fence line at the Northeast corner of this tract; thence to pins in the fence line South 04 degrees 17 minutes 33 seconds East 250.00 feet; thence South 03 degrees 21 minutes 03 seconds East, 359.54 feet; thence South 03 degrees 21 minutes 01 East 75.81 feet back to the point of beginning and containing 8.81 acres more or less. This conveyance is subject to the waterline easement of record in book 171, page 80, and, to any and all other matters as shown of record in the Register's Office of Rutherford County, Tennessee.

ALSO KNOWN AS: 2512 Jimtown Road, Woodbury, Tennessee 37190

The HB 3588 letter was mailed to the borrower(s) pursuant to Tennessee Code Annotated 35-5-117. 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: Shelia A. Sprosty; Phillip Sprosty; Robert Melvin Haynes; Phillip Sprosty; RAB Performance Recoveries, LLC

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. 702 108552

DATED May 29, 2012

WILSON & ASSOCIATES, P.L.L.C.,
Successor Trustee
DSaleNoticeTN-Shellie_msherrrod_120529_1455

FOR SALE INFORMATION, VISIT WWW.MYFIR.COM and WWW.REALTYTRAC.COM

Insertion Dates: June 5, 2012, June 12, 2012, June 19, 2012

SUBSTITUTE TRUSTEE'S SALE

Sale at public auction will be on **June 19, 2012 at 2:00PM local time, at the north door, Cannon County Courthouse, Woodbury, Tennessee**

pursuant to Deed of Trust executed by **WILLIAM R. DAVIS AND WIFE, MEGAN R. DAVIS**, to Wesley D. Turner, Trustee, on January 27, 2005 at Book 69, Page 116; conducted by Shapiro & Kirsch, LLP Substitute Trustee, all of record in the Cannon County Register's Office.

Owner of Debt: Wells Fargo Bank, N.A., Trustee, Pooling and Servicing Agreement Dated as of April 1, 2005, Asset-Backed Pass-Through Certificates Series 2005-WHQ2

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:

Described property located in the Thirteenth (13th) Civil District of Cannon County, Tennessee, and being more particularly described as follows:

BEGINNING on a wood corner post located in the east margin of the right of way of Hollow Springs Road, said point of beginning being the southwest corner of the property of Ruby Kathleen Sadler and the northwest corner of the property herein described; thence leaving the road and with Sadler's line South 52 degrees 38 minutes 43 seconds East 250.65 feet to a new iron pin; South 32 degrees 38 minutes 21 seconds East 34.45 feet to new iron pin; South 48 degrees 44 minutes 28 seconds East 157.79 feet to a new iron pin; South 28 degrees 26 minutes 49 seconds East 31.16 feet to a new iron pin; thence continuing with Ruby Kathleen Sadler's line and passing a corner of the property of James Dean Saddler South 48 degrees 20 minutes 23 seconds East 649.81 feet to a new iron pin located on a corner of the property of Lawrence Parker; thence with Parker's line South 47 degrees 00 minutes 02 seconds West 110.00 feet to a new iron pin; North 48 degrees 09 minutes 03 seconds West 1140.00 feet to a new iron pin located in the east margin of the right of way of aforementioned road; thence with said road North 57 degrees 36 minutes 45 seconds East 110.00 feet to the point of beginning.

Street Address: 4387 Hollow Springs Road, Bradyville, Tennessee 37026

Parcel Number: 077-007.00

Current Owner(s) of Property: William R. Davis and wife, Megan R. Davis

The street address of the above described property is believed to be 4387 Hollow Springs Road, Bradyville, Tennessee 37026, 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 herein shall control.

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

If applicable, the notice requirements of T.C.A. 35-5-117 have been met.

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.

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.

If the highest bidder

cannot pay the bid within twenty-four (24) hours of the sale, the next highest bidder, at their highest bid, will be deemed the successful bidder.

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.

This office may be a debt collector. This may be an attempt to collect a debt and any information obtained may be used for that purpose.

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

File No. 10-011240

3t-May 30, June 6, 13

NOTICE OF SUBSTITUTE TRUSTEE'S SALE

WHEREAS, default has occurred in the performance of the covenants, terms and conditions of a Deed of Trust dated July 15, 2004, executed by **AUGUST WAYNE PENDERGRASS AND MICHELLE L. PENDERGRASS**, conveying certain real property therein described to Robert M. Wilson, Jr./ Wilson & Assoc. PLLC, as Trustee, as same appears of record in the Register's Office of Cannon County, Tennessee recorded July 22, 2004, in Deed Book 61, Page 445-452; and

WHEREAS, the beneficial interest of said Deed of Trust was last transferred and assigned to BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING, LP who is now the owner of said debt; and

WHEREAS, Notice of the Right to Foreclose, if required pursuant to T.C.A. § 35-5-117, was given in accordance with Tennessee law; and

WHEREAS, the undersigned, Rubin Lublin Suarez Serrano, PLLC, having been appointed as Substitute Trustee by instrument to be filed for record in the Register's Office of Cannon County, Tennessee.

NOW, THEREFORE, notice is hereby given that the entire indebtedness has been declared due and payable, and that the undersigned, Rubin Lublin Suarez Serrano, PLLC, as Substitute Trustee or his duly appointed agent, by virtue of the power, duty and authority vested and imposed upon said Substitute Trustee will, on **June 21, 2012 at 02:00 PM at the Main Entrance of the Cannon County Courthouse, located in Woodbury, Tennessee**, proceed to sell at public outcry to the highest and best bidder for cash or certified funds ONLY, the following described property situated in Cannon County, Tennessee, to wit: BEING ALL OF LOT NO. 6 OF INDIAN SPRINGS, PHASE V, ACCORDING TO SURVEY AND PLAT OF SAME APPEARING OF RECORD IN PLAT CABINET 2, SLIDE 2-38B, REGISTER'S OFFICE OF CANNON COUNTY, TENNESSEE, TO WHICH PLAT REFERENCE IS HEREBY

MADE FOR A MORE COMPLETE DESCRIPTION. BEING THE SAME PROPERTY CONVEYED TO AUGUST WAYNE PENDERGRASS AND WIFE, MICHELLE L. PENDERGRASS, BY DEED OF RECORD IN BOOK 61, PAGE 443, SAID REGISTER'S OFFICE. THE CONVEYANCE IS SUBJECT TO ALL EASEMENTS, RESTRICTIVE COVENANTS AND CONDITIONS, AND MATTER OF RECORD, INCLUDING ALL ITEMS SET OUT ON ANY APPLICABLE PLAT OF RECORD. Parcel ID: 075B A 00200 000 PROPERTY ADDRESS: The street address of the property is believed to be 165 Gilley Hill Road, Bradyville, TN 37026. In the event of any discrepancy between this street address and the legal description of the property, the legal description shall control.

CURRENT OWNER(S): August Wayne Pendergrass and Michelle L. Pendergrass

OTHER INTERESTED PARTIES: Ascend Federal Credit Union., Beneficial Tennessee Inc., The sale of the above-described property shall be subject to all matters shown on any recorded plat; any unpaid 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; and to any matter that an accurate survey of the premises might disclose. This property is being sold with the express reservation that it is subject to confirmation by the lender or Substitute Trustee. This sale may be rescinded 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. 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 Property is sold as is, where is, without representations or warranties of any kind, including fitness for a particular use or purpose.

THIS LAW FIRM IS ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

Rubin Lublin Suarez Serrano, PLLC, Substitute Trustee 119 S. Main Street, Suite 500 Memphis, TN 38103

www.rublinlublin.com/pro-erty-listings.php Tel: (877) 813-0992 Fax: (404) 601-5846 Ad #28572:

2012-05-30 2012-06-06, 2012-06-13

Convenience Center Hours

Monday and Tuesday
7 a.m. - 7 p.m.

Wednesday - CLOSED

Thursday - Saturday
7 a.m. - 7 p.m.

Sunday 12 noon - 7 p.m.

WGS releases Principal's List, Honor Roll

Woodbury Grammar School Principal's List and Honor Roll 4th 9 Weeks 2011-2012.

1st Grade Principals list
 Anaston Holt
 Ava Houghton
 Bryson Blasingame
 Chloe Robinson
 Dana Nixon
 Hayden Arnold
 Hunter Matthews
 Dylan Hoover
 Bradley Passenger
 Kierra Linderman
 Kylie Linderman
 Nickolas Lafever
 Mason Tramel
 Gunter Pitts
 Austin Ferrell
 James Hawkins
 Kendall Hedrick
 Elijah Overall
 Kimberly Johnson
 Brett Skimehorn
 Sydnee Eklund
 Maddie Reed

Honor Roll
 Dustin Johnson
 Jackson Porter
 Taylor Collins
 Haliegh Lowe
 Jacob Foster
 Elijah Smith
 Ally Bowman
 Alexis sissom
 Jasmine Williams
 Nick Sousa

Perfect Attendance
 Ricky Hollis
 Dylan Hoover
 Bryson Blasingame
 Nickolas Lafever
 Izayah Young
 Dustin Johnson
 Savannah Porter
 Gunter Pitts
 Maddie Reed

2nd grade Principal's List
 Addison Todd
 Alexis Garza
 Autumn Barrett
 Drinix Peebles
 Emily House
 Emma Haley
 Jackson Thomas
 Nolan Lovvorn
 Delaney Aycock
 Issac Walker
 Riley Johnson
 Tyler Spurlock

Honor Roll
 Emily DeArmond

Kylee Lowe
 Malli Chiles
 Tyler Sklat
 Neyland Lawrence
 Emily Morris
 Colton Placek
 Kelsey Hayes
 Amber Yancey
 Alex Foster
 Mileena Rodriguez
 Daylon Dearry
 Sam Swoape
 Kayla Murin
 Alex Miller
 Cordell Howell
 Clay Brown
 James Wheeler

Perfect Attendance
 Emma Haley
 Cynthia Davenport
 Tylor Spurlock
 Jackson Thomas
 Addison Todd
 Issac Walker
 Emily House

3rd grade Principal's List
 Abbey Smith
 Abbie Hibdon
 Alexandra Gentry
 Byron Sonderman
 Hannah Higgins
 Jolie King
 Josie Gannon
 Lauren Knox
 Julie Bush
 Logan Banks
 Haley McClure
 Riley Sissom

Honor Roll
 Ashley Barrett
 Shevi Patterson
 Cameron Goin
 Christian Branson
 Jacob Rains
 Janelle Rodriguez
 Makyleigh Blount
 Travis Carr
 Tyler Sissom
 Zachary Talley
 Jonathan Melton
 Emalee Rogers
 Katie Carmack
 Cody Baird
 Hunter Graves
 Jeffery Foreman
 Conner Tucker
 Tanner Young
 Dalton Ramsey
 Hannah Smartt
 Rainey Myers

Perfect Attendance
 Cody Baird
 Brady Davenport
 Byron Sonderman

4th grade Principal's List
 Aidan Davis
 Collin Reed
 Sarah Banks
 Isabel Haley
 Anthony Carr
 Kristen Knox
 Brianna Pittard
 Trisha Richards
 Chiana Smith

Honor Roll
 Abbye Moore
 Austin Grant
 Dylan Cox
 Emily Alviar
 Etta Gaines

Perfect Attendance
 Katie Smotherman
 Ling Zhao
 Priya Patel
 Levi Womack
 Mathew Elmy
 Amanda Blanco
 Angela Nipper
 Kendra Brown
 Sandra Garcia
 Noah LeCerte
 Blake Wimberly

Perfect Attendance
 Emily Hollis
 Hannah Sullivan

5th Grade Principal's List
 Emily Nave
 Abigail Ferrell
 Zoe Houghton
 Tori Knox
 Colin Rudisill
 Elizabeth House

Honor Roll
 Addison Higgins
 Belle Russell
 McKenzie Mason
 Reece Smith
 Olivia Walkup
 Mya Melton
 Nelda Mayfield
 Makenzie Trail

Perfect Attendance
 McKenzie Mason
 Michael McCord
 Tori Knox
 Jacob Carlton
 McKenzie Elkins
 Gaige Jones
 Kodi Passenger
 Kaitlin Waggoner

6th Grade Principal's List
 Amelia Sonderman
 Paula Nipper
 Taylor DeArmond
 Emily Beaty

Carrie Smith
 Hannah Haley

Honor Roll
 Bailey Goins
 Mitchell Guida
 Hannah Farnsworth
 Dalton Morris
 James Evans
 Austin Moore
 Tanay Patel
 Gretchen Elmy
 Jessie Arnold
 Kiersten Kyne
 Emily Hartman
 Peggy Foreman
 Dillon Evans

Perfect Attendance
 Taylor DeArmond
 Ali Cox
 Joseph Bently
 Emily Beaty
 Emily Sullivan
 Paula Nipper
 Tanay Patel
 Mallory Sadler
 Daniel Young

Honor Roll
 Breanna Carr
 Chandler Todd
 Faith Womack
 Jake Walkup
 Joshua Walkup
 Cristen Nokes
 Mary Espy
 Maika Fonti

8th Grade Principal's List
 Alison Smith
 Alana Paschal
 Emory Larson
 Michael Higdon
 Kayla Brown
 Megan Deatcher

Honor Roll
 Alexis McCord
 Jessica Elmy
 Austin Bogle
 Jacob Foster
 GW Mahaffey

Perfect Attendance
 Megan Alviar
 Megan Prater
 Hannah Pate
 Jessica Elmy
 Breanna Blasingame
 Jacob Foster
 Jacob Bentley
 Austin Bogle
 Kori Davis
 Alexis McCord
 Emory Larson
 Rachel Pate
 Kiara Huyck

Left to right, Bryan Denton and office Brad Hall
 Photo provided

McMinnville names Hall police officer of the year
 On May 15, 2012 The McMinnville Evening Exchange Club held their May meeting. They presented the Police Officer of the Year Award to McMinnville Police Officer Brad Hall. He has been with the McMinnville Police Department since January 2011. Officer Hall is a native of Cannon County and was employed with the Cannon County Sheriff's Department from July 2004 until August 2010. He started as a deputy at the Sheriff's Department and rose to the rank of Lieutenant.

2520 CHERRY SPRINGS ROAD - There really isn't anything not to like about this brand new Southern Style home with 4 bedrooms, 2 baths and beautiful hickory hardwood floors throughout the house. There is tile in the gorgeous kitchen that has custom built hickory cabinets. The bathroom vanities are custom made of hickory too and the floors are tile. Enjoy spacious living room and dining area. A nice quiet area at the end of the house can be used as an office. Complete your country setting with a covered wrap-around porch and take in the beautiful views of the mountains. Situated on 10.08 acres the house has a covered car garage with a detached garage or shop. There is extra room in the attic that can be finished for living or storage. Kitchen appliances remain with the home.

1779 BLANTON SCHOOL ROAD **928 TRAIL STREET** **231 COUNTRY CLUB, MORRISON**

15.58 ACRES with 2 perk sites on Cherry Springs Road.

11.15 ACRES SHORT MOUNTAIN HIGHWAY - Beautiful tract of land, great views of surrounding hills, good building sites for that dream home, good grass for hay and a place for horses and cattle, also has a new pond completely fenced in, city water available.

2 TRACTS ON IVY BLUFF TRAIL - 5.16 acres of land ready to build that dream home, city water available w/a road through middle of property; has small stream that holds water year round w/large trees. *****SOLD*****

Shown by appointment
 Check website for all the details Charlesatnrip.com

CHARLES D. ATNIP REALTY & AUCTION CO.
 HARRY LEE BARNES, Affiliate Broker
 Office (615) 597-1521 Cell (615) 542-1010 Home
 (615) 765-5243 or (931) 939-2345
 E-mail: hlbarnes@dtccom.net www.charlesatnrip.com

PUBLIC NOTICES

NOTICE TO CREDITORS
Estate of
Carrol W. Nichols,
 deceased

Notice is hereby given that on the 1st day of June, 2012, letters of testamentary in respect of the estate of Carrol W. Nichols, deceased, were issued to the undersigned by the Chancery 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 first publication of this notice, otherwise their claims will be forever barred.

This 1st day of June, 2012.

Lee Wayne Nichols, Gary Ross Nichols, Rose Mary Corley, Executors of the Estate of **Carrol Wayne Nichols,** deceased.
William H. Bryson, Clerk & Master
Susan Melton, Attorney
 2t-June 13, 20

NOTICE TO CREDITORS
Estate of
Claude Milton Parker,
 deceased

Notice is hereby given that on the 1st day of June, 2012, letters of testamentary in respect of the estate of Claude Milton Parker, deceased, were issued to the undersigned by the Chancery 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 first publication of this notice, otherwise their claims will be forever barred.

This 1st day of June, 2012.

Grover Parker, Executor of the Estate of **Claude Milton Parker,** deceased.
William H. Bryson, Clerk & Master
Susan Melton, Attorney
 2t-June 13, 20

NOTICE TO CREDITORS
Estate of
Mildred Mae Prater,
 deceased

Notice is hereby given that on the 1st day of June, 2012, letters of testamentary in respect of the estate of Mildred Mae Prater, deceased, were issued to the undersigned by the Chancery 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 first publication of this notice, otherwise their claims will be forever barred.

This 1st day of June, 2012.

Belinda Joy Kiel, Executrix of the Estate of **Mildred Mae Prater,** deceased.
William H. Bryson, Clerk & Master
Susan Melton, Attorney
 2t-June 13, 20

NOTICE TO CREDITORS
Estate of
Ann Carolyn Hollandsworth,
 deceased

Notice is hereby given that on the 1st day of June, 2012, letters of testamentary in respect of the estate of Ann Carolyn Hollandsworth, deceased, were issued to the undersigned by the Chancery 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 first publication of this notice, otherwise their claims will be forever barred.

This 1st day of June, 2012.

Rhonda J. Wimberly, Executrix of the Estate of **Ann Carolyn Hollandsworth,** deceased.
William H. Bryson, Clerk & Master
Susan Melton, Attorney
 2t-June 13, 20

MEETING NOTICE
 The Woodbury Planning Commission will meet **TUESDAY, JUNE 19** 6:00 p.m. at Woodbury City Hall.
The meeting is open to the public.
JAMES H. BARRETT, CHAIRMAN

MEETING NOTICE
 The Industrial Development Board will meet **Tuesday, June 12** 6:00 p.m. at the Courthouse.

NOTICE TO FURNISHERS OF LABOR AND MATERIALS TO:
 Law Signs, LLC
 PROJECT NO.: 98026-4186-04
 CONTRACT NO.: CNH177
 COUNTY: Cannon
 The Tennessee Department of Transportation is about to make final settlement with the contractor for construction of the above numbered project. All persons wishing to file claims pursuant to Section 54-5-122, T.C.A. must file same with the Director of Construction, Tennessee Department of Transportation, Suite 700 James K. Polk Bldg., Nashville, Tennessee 37243-0326, on or before 07/20/12.

NOTICE

The Town of Woodbury Water Department will publishing the 2011 Consumer Confidence Report in the June 19th, 2012 edition of the Cannon Courier.

ANDY JACOBS, Water Plant Supervisor

Check out Tennessee newspaper's public notices at tnpress.com

CLASSIFIEDS

DAVIS HOMES, INC.

\$0 down with deed land/home pkgs. Used and Repos Available. 3 BR/2 Bath Doublewides. Setup and delivered with air \$29,900

2168 Smithville Hwy. 931-668-2031 888-311-5030

Check out our specials at www.davishomesinc.net

Bulldozer

Duggin's Bulldozer & Sidearm Bushhogging. Mark Duggin, Owner/Operator. Home 615-464-4797 or cell 615-653-9982.

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.

PATTERSON'S HANDYMAN SERVICE

- Any type of Home Maintenance. HVAC certified (sales, service and installation). No job too big or small. Home 563-5057 or cell 464-8177.

Services

HOME MAINTENANCE

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

AVON

Products you can depend on and service you can rely on. Local independent representative. Call 597-9760. asingel@aol.com

ROOTED AND GROUND LAWN CARE - Mowing, trimming, hedges, overseeding, aerating, light tree work. 931-314-4167. TF-July 5-C

Mower Repair

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.

JBG Propane
Quality Propane Gas
220 Knoxville Ave.
Lebanon, Tennessee
453-1081 • toll free 888-465-1081

Rentals

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.

Yard Sale

YARD SALE - Friday, June 15 and Saturday, June 16 at 270 Rogers Road. Lots of baby clothes, boys and girls and accessories, brand new generator, 110-120 voltage, rated AC output, 650 watts. Go seven miles out Hwy. 53 south, turn right on Rogers Road, third house on right. 1t-June 13-P

GARAGE/MOVING SALE - Friday, June 15 and Saturday, June 16 at 2217 Eugene Reed Road. 7:00 a.m. until 11:00 a.m.. Full size bedroom set, computer des and other odds and ends. 1t-June 13-P

Help Wanted

TACO Metals is hiring Upholstery builders, cutters, industrial sewers, and foam/substrate fabricators. All jobs start at \$10 per hour with benefits. Higher wages to experienced and skilled employees. To apply, email your resume to careers@tacometales.com or apply at our Sparta plant at 1922 Smithville Hwy., Sparta, TN 38583. 12t-July 4-P

Lawncare

EDDIE'S LAWN CARE - Free estimates, zero turn mower and walk-behind mower. Will also weedeat and mulch. 8 years experience. Call 615-427-3840. TF-Mar. 14-C

ANDERSON'S LAWN CARE - Free estimates, reliable, affordable, dependable. Competitive pricing. Also will do odd jobs and power washing. 615-542-0096. thru June 27-P

Cleaning

ROBIN HARPER happybird48@hotmail.com (615) 542-6991, **Changing Appearances** (formerly Spic & Span). Deep cleaning, I do windows and anything else that requires elbow grease. June 13

NOTICE

If rent is not paid by June 28, 2012 by 12 noon, contents will be disposed of.

#3 Jessica Pemberton,

#48 Debbie Parker,

#78 Jerry Bly,

#81 Kimberly Warren,

\$45 Monica Bogle

Sale will be held Thursday, June 28 at 12 noon.

Hibdon Storage 615-563-4285

3t-June 13, 20, 27

JBG 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

For Sale

FOR SALE - Three piece entertainment center with internal lights. \$200. 615-962-5499

FOR SALE BY OWNER - 106 McFarlin, Murfreesboro, all brick, 3 bedroom, 2 bath, big living room, new hardwood floors, fireplace, laundry, big kitchen, new appliances, new central air, double garage, one-2 car carport and one single carport. Close to new Wal-Mart and MTSU; big lot. \$140,000 OBO. 615-563-6379 or 615-631-5284. TF-May 9-C

FOR SALE - Ford 5000, 70S model includes forks, bush hog, bucket, orchard plow, \$8,500. Call 931-314-4167. TF-May 16-C

USED APPLIANCES AND A/C UNITS FOR SALE - Please call 615-427-3193. TF-April 25-C

Notice

NOTICE - I, Billy Mingle, am no longer responsible for any debts other than my own as of June 6, 2012. 2t-June 6, 13-P

Place your ad here.

25 words for \$6.00

DIVORCE SERVICES

DIVORCE WITH OR WITHOUT children \$125. Includes name change and property settlement agreement. SAVE hundreds. Fast and easy. Call 1-888-733-7165 24/7 (TnScan)

HEALTH

ATTENTION SLEEP APNEA SUFFERERS with Medicare. Get Free CPAP Replacement Supplies at No Cost, plus Free home delivery! Best of all, prevent red skin sores and bacterial infection! Call 888-865-7302 (TnScan)

FEELING OLDER? MEN LOSE the ability to produce testosterone as they age. Call 877-768-8004 for a Free trial of Progene- All Natural Testosterone Supplement. (TnScan)

HELP WANTED

LIVE-WORK-PARTY-PLAY! Play in Vegas, Hang in LA, Jet to New York! Hiring 18-24 girls/guys. \$400-\$800 wkly. Paid expenses. Signing Bonus. 1-866-574-7454 (TnScan)

HELP WANTED - DRIVERS

DRIVERS REGIONAL FLATBED HOME Every Weekend, 40-45 CPM, Class A CDL Required, Flatbed Load Training Available 1-800-992-7863 ext.158 <http://www.mcelroytrucklines.com> (TnScan)

DRIVER TRAINEES NEEDED NOW at TMC Transportation! Earn \$750 per week! No experience needed! Local CDL Training! Job ready in 3 weeks! 1-888-407-5172 (TnScan)

DRIVERS - NEW REFRIGERATED AND Dry Van freight. Daily or Weekly pay! Quarterly Safety Bonus! Flexible Hometown. CDL-A, 3 months current OTR experience. 800-414-9569

For Rent

HOUSE FOR RENT - 2 bedroom brick, East Side community, \$450 rent, \$450 deposit. 563-4259 or 615-904-5693. TF-June 13-C

FOR RENT - Two bedroom duplex with central heat and air, \$400 a month, \$300 deposit. Phone 615-848-3580. 1t-June 13-P

HOUSE FOR RENT - In Woodbury, 3 BR, 1 1/2 bath, two-car garage plus storage building. All appliances furnished. \$680 per month, \$400 deposit. 615-765-5497 or 615-464-5498. TF-June 6-P

FOR RENT RETAIL OR COMMERCIAL

111 West Main Street, 900 square feet, former barber shop, perfect for small hair salon of any sort, all electric HVC. Call (615) 563-2512 between 8:00 a.m. and 5:00 p.m. Monday through Friday or (615) 962-5499.

Tree Service

BB TREE SERVICES - All types of tree service and removal, free estimates. Bucket truck and chipper service, stump grinding. Licensed and insured. Satisfaction guaranteed. A man is only as good as his word. Owned and operated by **Bobby Bain (931) 668-8755** or (931) 743-0845. TF-June 13

For Rent

HOUSE FOR RENT - New 2 bedroom home for rent. Adorable and very clean. Central heat and air. Dishwasher, flat top electric stove, over stove microwave, refrigerator, hardwood in kitchen and living room, ceramic tile in bath and utility, carpeted bedrooms, plenty of closet space, Perfect home for small family or couple. In country, located in Woodland community. No pets please. Must have references. 615-765-5993 or 615-542-5978. \$600 per month, \$400 deposit. TF-April 25-C

Backhoe

RANDY RAINS, owner, Backhoe Service - All types septic systems instaled and repair excavation work. Established 1961. No job too smal or too big. 563-8474 or cell 684-2430. 4t-thru June 20-P

Drivers

DRIVERS: - New pay and benefits package. Steady employment/Sign on bonus, local and regional. Late model equipment. CDL-A, 3 yrs experience. 1-888-793-1306 2t-June 13, 20-P

OTR DRIVERS NEEDED: - \$15 per week major medical. New Kenworths! Plenty of miles! Call 800-541-1058. Apply online at www.sharptransport.com

Bushhogging

WANT TO DO BUSHHOGGING - in Cannon County. 615-962-5735. TF-June 6

Elderly Sitting

LET ME STAY with your elderly parent. I will treat them like my own. Experience and references. Dependable and trustworthy. Woodbury area. 464-4003. 2t-June 13, 20-P, 27, July 4

Drivers

YOU'LL FIT IN GREAT HERE: Super LOW Turnover; Come see why!

TITAN TRANSFER INC.

Growing our Solo & Team Family; Super LOW Turnover; Come see why!

Top pay, great benefits, late-model equipment; all practical miles PD, 2-days off/WK, 98% no touch & more! TERMINALS IN BOTH: Shelbyville and Cornersville. CDL-A & 1 yr OTR exp. req'd. Call Curtis Smith today! 866-329-4521. 1t-June 13-P

DRIVERS: - \$1,200.00 orientation completion bonus and make \$63,000 year or more! CDL-A OTR Exp. Req. Many routes avail! Call Now: 1-800-214-2599 4t thru June 27-P

Statewides

<http://www.driveknight.com> (TnScan)

DRIVERS OWNER OPERATORS \$2,500 Sign-On Bonus. Dedicated Runs, Class-A CDL. Greatprice fuel-discount program. Greatcare plan options for: Healthcare, Retirement, Wellness & Business Svcs. 8 6 6 - 5 6 6 - 2 1 3 3 driveforgreatwide.com (TnScan)

COMPANY DRIVERS: \$2500 SIGN-ON Bonus! Super Service is hiring solo and team drivers. Great Benefits Package. CDL-A required. Students welcome. Call 888-441-9358 or apply online at <http://www.superservicellc.com> (TnScan)

FLATBED DRIVERS NEW PAY Scale- Start @ .37cpm Up to .04cpm Mileage Bonus, Home Weekends, Insurance & 401K Apply @ Boydandsons.com 800-648-9915 (TnScan)

PAID FLATBED REFRESHER TRAINING Course. CDL-A, 4-Mos. T/T Experience Last 3 Years. Home Weekly. Family-Oriented Environment. Industry-Leading Benefits Package. Run South, Midwest, Mid-Atlantic. 888.711.6505 - AverittCareers.com (TnScan)

NEW TO TRUCKING? YOUR new career starts now! * \$0 Tuition Cost * No Credit Check * Great Pay & Benefits. Short employment commitment required Call: (866) 604-6119 <http://www.joinCRST.com> (TnScan)

OWNER OPERATORS WANTED SOUTHEAST Regional Class A CDL, All Miles Paid Home Weekends FSC Paid All Miles, \$1500 Sign On Frontier Transport 800-991-6 2 2 7 <http://www.DriveForFrontier.com> (TnScan)

<http://www.primeinc.com> (TnScan)

TANKER & FLATBED INDEPENDENT Contractors! Immediate Placement Available. Best Opportunities in the trucking business. Call Today 800-277-0212 or <http://www.primeinc.com> (TnScan)

DRIVERS: NO EXPERIENCE? CLASS A CDL Driver Training. We train and Employ! Ask about our New Pay Scale! Experienced Drivers also Needed! Central Refrigerated (877) 369-7191 <http://www.centraltruckdrivingjobs.com> (TnScan)

DRIVERS- CLASS A FLATBED - \$- Home Weekends, Run Southeast US, Requires 1 Yr OTR Flatbed experience, & Pay Up To .39¢ / mile Call 800-572-5489 x 227, Sunbelt Transport, LLC (TnScan)

DRIVERS - CDL-A TEAM WITH Total! Miles • Equipment • Benefits 50¢ / mile for Hazmat Teams Solo drivers also needed! 800-942-2104 Ext. 7307 or 7 3 0 8 <http://www.Drive4Total.com> (TnScan)

DRIVERS - CDL-A TRUCK DRIVERS Needed Up to \$5,000 Sign-On Bonus for Experienced Drivers! New student pay And Lease Program Now Available! 8 7 7 - 5 2 1 - 5 7 7 5 <http://www.USATruck.jobs> (TnScan)

AVERITT IS LOOKING FOR CDL-A Drivers! Great, Low-cost Benefits Package and Weekly Hometown. 4 Months T/T Experience Required - Apply Now! 8 8 8 - 3 6 2 - 8 6 0 8 Averittcareers.com Equal Opportunity Employer (TnScan)

HELP WANTED - SALES NEWCAREERPLAN.com National marketing

company needs local reps for biz to biz sales. We provide training, leads and weekly income. Go online for interview times. Newcareerplan.com (TnScan)

LAKE PROPERTY

L E N D E R - O R D E R E D LAKE LIQUIDATION Sale! 2 acres with Free boat slips only \$29,900. Was \$69,900. Boat, ski, fish on 160,000 acre Kentucky Lake. All infrastructure completed. Own for pennies on the dollar. Excellent financing. Call now 1-800-704-3154 x 3765 (TnScan)

MISCELLANEOUS

SAWMILLS FROM ONLY \$3997.00- Make/ Save Money with your own bandmill- Cut lumber any dimension. In stock ready to ship. Free Info/DVD: <http://www.NorwoodSawmills.com> 1-800-578-1363 Ext. 300N (TnScan)

BECOME A PUBLISHED AUTHOR with America's leading author services company since 1920. All genres. Call Dorrance Publishing today for your Free Author's Guide. Call 1-877-358-9021 (TnScan)

SERVICES

DISH NETWORK. STARTING AT \$19.99/month Plus 30 Premium Movie Channels Free for 3 Months! Save! & Ask About Same Day Installation! Call 1-878-603-8325 (TnScan)

YOUR LOW COST ADVERTISING Solution! One call & your 25 word ad will appear in 92 Tennessee newspapers for \$265/wk or 39 Middle TN newspapers for \$115/wk. Call this newspaper's classified advertising dept. or go to <http://www.tnadvertising.biz>. (TnScan)

TEASERS & TRIVIA

Ask Ken Beck

Knoxville native made her mark in 'Dark Shadows'

Dear Ken: With a new "Dark Shadows" film out, what can you tell us about Tennessee native Lara Parker, who starred in the original TV series?

Parker, 74, who played bewitching Angelique Collins in the 1960s gothic soap opera, was born Mary Lamar Rickey, in Knoxville and grew up in Memphis where she earned a degree in philosophy from Southwestern (now Rhodes College). After acting at the Millbrook Playhouse in Loch Haven, Pa., where she played five leads in six weeks, she tried New York and within two weeks was cast as Angelique on "Dark Shadows" in 1966. She has been a guest on such TV series as "Kung Fu," "Six Million Dollar Man," "Police Woman," "The Rockford Files," "Kolchak: The Night Stalker," "Emergency," "The Incredible Hulk," "Baretta" and "Highway to Heaven." Holding a master's degree in creative writing, she has written several "Dark Shadows" novels and has a cameo appearance in the new movie. The mother of three lives with her husband in the Santa Monica Mountains of California. One bit of trivia: Parker first went to Vassar College, where her roommate was Jane Fonda. She played the wife of Peter Fonda, Jane's brother, in the 1975 film "Race With the Devil."

Dear Ken: What date will the final episode of "The Closer" air and how many episodes will there have been in the series?

The last six episodes begin July 9 with the finale airing Aug. 13 on TNT. Those shows will serve as a transition into a spin-off series, "Major Crimes," as Mary McDonnell leads the cast as Capt. Sharon Raydor. That will make for a grand total of 109 episodes of "The Closer" before the doors close.

Dear Ken: What were the biggest hits of Felix Cavaliere and The Rascals?

The band, also known as The Young Rascals, which entered the Rock and Roll Hall of Fame in 1997, operated from 1965 until 1972. Among their best tunes were "Good Lovin'," "Groovin'," "People Got To Be Free," "How Can I Be Sure?" and "A Beautiful Morning." Native New Yorker Cavaliere, 69, has lived in Nashville for years.

Dear Ken: Who did the voices of Daphne and Velma in the Scooby-Doo cartoons?

Rikes! Indira Stefanianna Christopherson Danks was the original voice of Daphne Blake. Others who followed in her microphone were Heather Lindsay North Kenney, Kellie Martin, Mary Kay Berman and Grey DeLisle. The first actress to speak for Velma Dinkley was Nicole Jaffe. The many others include Pat Stevens, Marla Frumkin, Christina Lange, B.J. Ward, Jane Silvia, Mindy Cohn, Linda Cardellini, Meredith Slanger, Grey DeLisle and Julie Nathanson.

If you have a trivia question about actors, singers, movies, TV shows or pop culture, e-mail your query to Ken Beck at kbtg2@gmail.com

CLUES ACROSS

1. Computer screen material
4. Doctors' group
7. Last month (abbr.)
10. Walked along
12. Without (French)
14. Swedish shag rug
15. Extinct flightless birds
17. Showing sound judgment
18. Hungarian Violinist Leopold
19. Stone of W. Ireland
22. Appeared to be true
23. Feet of two syllables
24. Point that is one point E of SE
25. Foray
26. Anno Domini
27. Doctor of Nursing
28. ___ 'n Boots
30. Southern California Assoc. of Government
32. Sight & sound information
33. Pa's partner
34. Cozy
36. Measurement unit
39. Acute abdominal pain
41. Zigzag skiing
43. Study of unorthodox psych.
46. Epochs
47. Pintado
48. Palm starches
50. Br. Univ. river
51. A minute amount (Scott)
52. Fr. military cap
53. Helps little firms
54. Perceive with the eyes
55. Woman making her debut

CLUES DOWN

1. Confined condition, abbr.
2. Lots of crocodiles
3. Alt. spelling of 15 Across
4. Elected Syrian Pres. 1971
5. Low volcanic crater
6. The Piano actress Paquin
7. A severe thrashing
8. Protective fold for vision
9. Am. relief organization
11. The recipient of funds
13. A tractor-trailer
16. Brazilian ballroom dances
18. Fleet
20. Recompenses (archaic)
21. Swiss river
28. The visual percept of a region
29. Soft palate flaps
30. Mediterranean ricegrass
31. Panama and Suez
34. Egyptian beetle jewel
35. W. Virginia town
37. Loose outer garment
38. Took more than your share
40. Hyperbolic cosecant
41. Young pig
42. A nearsighted person
43. Two large muscles of the chest
44. Affirmatives
45. Algonquian people of Central Canada
49. A person's brother or sister

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

Alcoholics Anonymous

If you want to drink, that's your business. If you want to stop - that's ours. Call us at 464-4484.

Alcoholics Anonymous is a fellowship of men and women who share their experience, strength and hope with each other that they may solve their common problem and help others to recover from alcoholism.

The only requirement for membership is a desire to stop drinking. There are no

dues or fees.

Our primary purpose is to stay sober and to help other alcoholics to achieve sobriety.

A.A. was founded in 1935 and today it has more than two million members in over 90,000 groups.

People who once drank to excess, they finally acknowledged that they could not handle alcohol and now live a new way of life without it.

There is a Solution!
Reprinted by permission

New Word

stoke

add solid fuel to a fire

Did you know?

A COMPASS CAN HELP CAMPERS AND HIKERS WITH DIRECTION.

WORD SEARCH

Dairy

- | | | | | |
|--------|---------|-----------|-------------|-------------|
| Butter | Creamer | Dairy | Lactose | Refrigerate |
| Cheese | Culture | Farm | Milk | Whipped |
| Cow | Curd | Ice cream | Pasteurized | Yogurt |

Cannon County Senior Center

You Do Not Have To Be A Senior To Enjoy Our Trips

UPCOMING TRIPS!

Mackinac Island

SECOND BUS ADDED - Still have seats open, motorcoach, 6 nights lodging including 4 consecutive nights in Northern Michigan, 10 meals, 6 breakfast and 4 dinners, visit the Mackinac Island including a guided carriage tour, visit to Mackinaw Crossings, boat ride through the Soo Locks and free time and sightseeing in Sault Sainte Marie, guided tours Mackinaw City, admission to Colonial Michilimackinac and much more, \$675 for 7 days and 6 nights, per person, double occupancy, Sunday through Saturday, August 5-11.

Health Match

Match the part of the body with its function.

1. Heart	A. Breathing
2. Lungs	B. Muscle control
3. Stomach	C. Blood movement
4. Brain	D. Digestion

Answers: 1. C, 2. A, 3. D, 4. B

GET THE PICTURE?

Can you guess what the bigger picture is?

ANSWER: TENT

PEOPLE FACT:

THIS YOUTH ORGANIZATION OFTEN HOLDS CAMPOUTS AND HIKING TRIPS.

MEMBERS: BOY SCOUTS OF AMERICA

THIS DAY IN... HISTORY

JUN 16

- 1858: ABRAHAM LINCOLN DECLARES, "A HOUSE DIVIDED AGAINST ITSELF CANNOT STAND."
- 1933: PRESIDENT ROOSEVELT SIGNS THE NATIONAL INDUSTRIAL RECOVERY ACT.
- 1967: THE MONTEREY POP FESTIVAL BEGINS.

How they SAY that in...

ENGLISH: Tent

SPANISH: Tienda

ITALIAN: Tenda

FRENCH: Tente

GERMAN: Zelt

Last week puzzle answers

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

Creative Coloring

Celebrate the camping season. Color in this picture to create your own masterpiece

Summer Camp

Hot Summer Savings!

Reclining Sofa

\$619

Hot Deal!

ESTATE HOME APPLIANCES

Hot Deal!

\$848

Washer & Dryer Set

ETW4400XQ

EED4400WQ

22 Cubic Ft Refrigerator

\$1199

Hot Deal!

ED2KVEXVQ

Dresser, Chest, Bed & Nitestand

\$898

Hot Deal!

6300 BTU AIR CONDITIONER
\$199
OTHER SIZES AVAILABLE

Father's Day Is June 17th

LA Z BOY

Hot Deal!

\$399

Rocker Recliner

LA Z BOY

Hot Deal!

\$299

Rocker Recliner

Rocker Recliner

Hot Deal!

\$249

Special Purchase! Pillow Top Bedding

40 Inch HD TV

\$559

Hot Deal!

Refurbished

\$398

Hot Deal!

Queen Pillowtop Set

Paul L. Reed Furniture Co.

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