

CANNON COURIER

Home of NOAH DE BERRY

127th YEAR - NO. 14

TUESDAY, AUGUST 2, 2011

TWO SECTIONS - 50¢ PER COPY

Party-Pooping Police Pinch 3

WPD, CCSD Team Up To Make Drug Arrests

Teamwork between the Woodbury Police Department and the Cannon County Sheriff's Department led to the arrest of three individuals last week on drug-related charges.

The first joint operation between the WPD and CCSD took place on Monday, July 25, at 418 Murfreesboro Road, Woodbury.

Following a search of the residence, David Brad Young was arrested on charges of initiating the process to manufacture methamphetamine, manufacture of a Schedule VI drug (marijuana), maintaining a dwelling for the use, keep or resale of controlled substances and unlawful

possession of drug paraphernalia.

Law enforcement officers confiscated 35 marijuana plants from the residence along with an assortment of items used in the manufacture of methamphetamine.

Participating in the investigation were Woodbury Police Chief Tony Burnett, Cannon County Sheriff Darrell Young, WPD Assistant Police Chief Kevin Mooneyham, CCSD Investigator Anthony Young, WPD patrolmen John Fesmire and Brent Brock and CCSD deputies Reed Bryson, Eric Moss and Steve McMillen.

"The meth making operation had obviously been going on for some time," Chief Burnett said.

Young's bond was set at \$153,000. His initial court date is Sept. 27.

The second coordinated bust conducted by the CCSD and WPD took place on Tuesday, July 26 at 436 Williams Lane in Readyville.

A total of 124 marijuana plants were discovered at the home of Christopher L. Singer and Mary K. Singer.

CCSD Investigator Young said marijuana was allegedly being grown by the Singers both inside and outside of their residence.

Both Singers have been charged with manufacturing marijuana, maintaining a

See POLICE, page 8

DAVID BRAD YOUNG

Four Cases Bound Over To Grand Jury

Four of the scores of cases on the docket in Cannon County General Sessions Court Tuesday, July 26, were bound over to the next meeting of the grand jury.

Two of the four cases were bound over following preliminary hearings.

Judge Susan Melton ruled that there was sufficient probable cause to bind Timothy D. Richards over on charges of reckless endangerment, evading arrest and evading arrest by a motor vehicle.

However, following testimony by Tennessee Highway Patrol Trooper Bruce Pryor and Audrey Vanatta, whose vehicle Richards is alleged to have stolen, Judge Melton declined to bind over a charge of theft over \$1,000.

The state still has the option of presenting the theft charge to the grand jury.

It is alleged that Richards stole Vanatta's vehicle from her home in Smithville. Trooper Pryor observed the stolen

vehicle speeding on John Bragg Hwy. Following a pursuit, the vehicle was found wrecked. The driver, alleged to be Richards, had fled the scene.

Following the other preliminary hearing, Judge Melton found there was sufficient probable cause to bind over Mary Ellen Carmack on charges of burglary of a vehicle, theft under \$500, vandalism under \$500 and filing a false report.

The purported victims of the offenses, Nathan and Paula Davis, along with Woodbury Patrolman John Fesmire, who investigated the incident, testified during the hearing. Nathan Davis is Carmack's nephew.

It is alleged that Carmack vandalized and broke into the Davis' vehicle and stole personal property. The property was found approximately three hours later in the back of Carmack's car which was parked at her

See GRAND, page 8

Trio Plead Guilty To Drug Charges

Judge Susan Melton accepted three guilty pleas from persons charged with drug possession in Cannon County General Sessions Court on Tuesday, July 26.

• Kenneth Albert Marx, Jr. pled guilty to simple possession of Schedule II drugs. He was given a suspended sentence of 11 months, 29 days and placed on probation for an equal amount of time. He was also fined \$750 and ordered to pay court costs. Marx also pled guilty to simple possession of Schedule IV drugs and was given a suspended sentence of 11 months, 29 days, placed on probation for 11 months, 29, fined \$750 and assessed court costs.

• Terry Brian Tramel entered a conditional plea of guilty to simple possession of marijuana. He was placed on

probation for 11 months, 29 days, fined \$250 and assessed court costs. Tramel also entered a conditional plea of guilty to driving on a suspended license. He was placed on probation for six months, fined \$50 and assessed court costs. His driver's license was also suspended for one year.

• Misty C. Pickett pled guilty to possession of a Schedule VI drug. She was given a suspended sentence of 11 months, 29 days and placed on probation for an equal amount of time. She was also fined \$250 and assessed court costs.

Results from other cases heard Tuesday included:

• Timothy Ryan Mix pled guilty to DUI. He was given a partially suspended sentence of 11 months, 29 days and placed on probation for an equal amount of time. He will serve 48 hours in the county jail, pay a \$350 fine, court costs, and lose his driver's license for one year. Mix also pled guilty to simple possession of

See TRIO, page 8

TONY STINNETT Photo

Ryan Watson, owner of "W - A Ryan Watson Salon," begins the process of shaving Lindsey Sullivan's hair into a Mohawk prior to her beginning chemotherapy for Invasive Carcinoma, an aggressive form of breast cancer. Watson opened W, located on the Downtown Square, in July. He donated a free cut and style, as well as a shave, for Sullivan after hearing of her heart-warming story. He plans to hold a cut-a-thon to assist in raising additional funds to assist the family with medical costs.

Children Give Young Mom Courage To Battle Cancer

TONY STINNETT Photo

Lindsey Sullivan, third from left, has a photo made with children, from left, Emily, Hannah and Austin, after having her hair cut and styled at "W - A Ryan Watson Salon" Saturday (July 23). Sullivan began chemotherapy for breast cancer Monday and the cut and style was part of a special gift.

TONY STINNETT
Courier Co-Editor

Lindsey Sullivan vividly recalls the day she was diagnosed with Invasive Breast Cancer.

First, there was devastation. In the next moment Sullivan thought about her three children - Emily, Austin and Hannah - and she became a fighter.

Cancer, unfortunately, is not uncommon. Women in the United States have a one in eight chance of developing breast cancer, according to the American Cancer Society, which estimates that more than 1 million women in the U.S. have breast cancer and don't know it.

But Sullivan is a vibrant 28-year-old with three beautiful children from ages 6-to-11. She's too young to be diagnosed with cancer, right?

Breast cancer can happen to anyone. It is not bound by age, gender or ethnic group and, among women, it is the most

common form of cancer.

Sullivan was diagnosed with Invasive Carcinoma, an aggressive form of breast cancer in May. She had a bilateral mastectomy in June.

"I was devastated when I was diagnosed with cancer," Sullivan said. "Mammograms usually aren't until 40-years-old and it was hard. I just remember the devastation but it didn't take long for that devastation to turn from my situation to my three kids."

"My children are a big part of my life. They keep me going every day. If not for them I probably would not fight as hard as I do each day."

Sullivan says she has been very open with her children about the cancer because there has been a lot of change in such a short period of time.

"I've been open with them about everything," Sullivan said. "They know everything that's going on and everything

See BATTLE, page 8

Visit The Courier Online
@ CannonCourier.com

Murfreesboro's upscale casual dining experience featuring steaks, fresh seafood, pastas and dishes unique to Blue.

• Serving Lunch & Dinner • Local Artists Gallery • Piano Dinner Music
• Patio Seating • Blue Back Bar • Happy Hour 2-7 p.m. • Seasonal Menu Items

810 N.W. Broad St. | Jackson Heights Plaza | Suite 222
410.3383 | Blue-Restaurant.com

Sunday
Live Jazz Brunch
Featuring:
Avent Lane &
Larry Pinkerton

CANNON OBITUARIES

Justus Ryan Light

Justus Ryan Light, infant, died Thursday, July 21, 2011 at Middle Tennessee Medical Center.

He is survived by his parents, Charles Light and Colleen Farless, both of Woodbury; grandparents, Rodney and Stacey Sargent, Russell and Teresa Farless all of Woodbury and Phyllis Light of Auburntown; great grandparents, George Farless and Juanita Farless both of Woodbury; aunts and uncles, Jennifer (Jeremy) Parker, Dylan (Paige) Light, Lindsey and Kacey Farless, Ethan, Haley, Ryan, Tyler and Penny Sargent and great aunt, Deborah Smith of Woodbury.

Private family services will be held at a later date.
www.woodburyfuneralhome.net
Cannon Courier, August 2, 2011, Woodbury, Tennessee

Buddy D. Jones

Buddy D. Jones, age 61, of McMinnville, TN, died Tuesday, July 26, 2011, at Saint Thomas Hospital in Nashville, TN after a brief illness. Born on August 10, 1949 in Warren County, TN, Mr. Jones was raised and lived in McMinnville his entire life. He attended Providence Baptist Church and was a retired shop foreman with the City of McMinnville Water Maintenance Department where he was employed for 30 years. The son of the late Major A. and Lucille Williamson Jones, he was also preceded in death by brother Bennie R. Jones and brother Bobby Wayne Jones.

Buddy is survived by his wife of 38 years Phyllis Norrod Jones of McMinnville, TN; two sons Benny Dale Jones and Jeremy Lee Jones both of McMinnville; sister and brother-in-law Ann and Herman Ace Boren of McMinnville, TN, brother and sister-in-law, Carl and Opal Jones of Woodbury, TN, sister-in-law Paula (David) Rogers of McMinnville, TN, brother-in-law Jimmy (Oma) Norrod of McMinnville, brother-in-law Larry (Phyllis) Norrod of Smithville, uncle George (Dorothy) Jones, and a host of nieces, nephews, cousins, and friends.

Funeral Service was Friday, July 29, 2011, at McMinnville Funeral Home Chapel. Bro. Steve Breedlove and Bro. Steven Brown officiating. Interment followed at Mt. View Cemetery. The family received friends Thursday from 2 P.M. until 8 P.M. and again Friday from 10 A.M. until 2 P.M. at the parlors of McMinnville Funeral Home.

Memorial donations may be made to the American Heart Association.

Online condolences may be made at www.mcminnvillefuneralhome.com
24-Hour Obituary Information Line is 931-473-5700.

McMinnville Funeral Home was in charge of arrangements. 931-473-6606.

Cannon Courier, August 2, 2011, Woodbury, Tennessee

James Clifton Thomas

James Clifton Thomas, 78, passed away July 26, 2011 after an extended illness. Ironically, this would have been their 57th wedding anniversary. He was born in Coffee County and at the time of death lived in Houston, Texas. He was preceded in death by his wife, Elizabeth "Nina" Whitfield Thomas. He was the son of the late Nola Reynolds Thomas and John Lee Thomas.

Survivors include the following: (daughter) MarLynn Kay Thomas McMichael, husband, (Greg); (daughter) Audrey Kim Thomas, (son) Lonnie Douglas "Butch" Thomas (wife) Zayda; (daughter) Elizabeth Diane Lummus (Troy); (daughter) Tawyna Lynn Koslosky; and (son) Scott Lane Thomas (Penny), a sister, Ruth (Bill) Patton of Nashville Tennessee and nephews Doak and Doug Patton. Grandchildren include: Greg Lane McMichael, Tara Hicks, Myles Thomas, Bryan Johnson, KaitLynn McMichael, Chazz and Cody Koslosky, Jordan Lummus, Madilyn Thomas, Chandler Lummus and Jett Thomas; great grandchildren: Autumn Thomas, Emma and Cambry Johnson and Marcus Hicks.

Mr. Thomas was a graduate of Woodbury Central High School Class of 1953. He attended the Church of Christ and was a truck driver for many years.

Visitation was held at Smith Funeral Home on Saturday, July 30, 2011 from 4-8 PM. Funeral services were held on Sunday, July 31, 2011 at 2 PM in the Smith Funeral Home chapel. Herb Alsup officiated. Interment followed in Curlee Cemetery.

Pallbearers were Greg McMichael, Chad Hanks, Charles Brandon, Jr., Russell Reed, Dale Bush and Tim Knox. Smith Funeral Home was in charge of the arrangements. www.smithfuneralhomewoodbury.net (615)563-5337

Cannon Courier, August 2, 2011, Woodbury, Tennessee

Health Council To Meet

The Cannon County Health Council will meet Thursday, August 11 at the Stones River Hospital Board Room.

Scott Reunion

The Annual Scott Reunion will be held Sunday, August 14 at the Pleasant View Church of Christ beginning at 12 noon.

Bring a covered dish and enjoy fellowship with family and friends.

Thank You

We deeply appreciate your kind expression of sympathy in our great loss. We sincerely thank you for your thoughts and prayers during this extremely difficult time.

A special thank you to family, friends, Woodbury Funeral Home and Caris.

The Family Of
Melba Lewis Chancey

MONUMENTS
ALL SIZES
See or Call
KENNY GILLEY
Woodbury Funeral Home
(615) 563-2311

LeDell's K-9 Kreation's
All Breed Grooming Salon
112 East Main Street
Woodbury, Tn 37190
615-653-9832
Boarding Available

Tenpenny Family Reunion

The Tenpenny Family Reunion will be on Saturday, August 6 beginning at 10:00 a.m. at the Woodbury Lions Club Building. Bring all your Tenpenny friends and relatives and join the fun and festivities. Covered dish meal at noon.

Annual Meeting and Decoration

Tucker Cemetery on Highway 70
August 13, 2011 at 12:00 noon
Fellowship Hall - Church of Christ at Leoni
An auction will follow the meeting
Handmade quilts and crafts for sale. Everyone is invited to come and bring finger foods and an item for the auction.
July 26, Aug. 2, 9

Curlee Cemetery Trust Fund

The Curlee Cemetery Trust Fund meeting will be held Saturday, August 6 at 6:00 p.m. at Curlee Church of Christ. The church is located on Curlee Church Road in Readyville.

"Dutch Treat" supper after the meeting will be enjoyed by all. The restaurant will be decided at that time.

Gospel Meeting

Auburn Hills Church of Christ

717 Auburntown Road (615) 563-5482

Sunday, August 7 through Friday, August 12

Sunday School 10:00 a.m.; Sunday Worship 11:00 a.m.; Lunch 1:00 p.m.;
Afternoon Service 2:30 p.m.; Nightly Service 7:00 p.m.

GUEST SPEAKER
BRO. JOHN SHANNON *Memphis, TN*

Aug. 2, 9

Gospel Meeting

Curlee Church of Christ

251 Curlee Church Road, Readyville, TN 37149 (615) 563-2046

Sunday, August 14 through Wednesday, August 17

Sunday Morning Services - 10:00 a.m. and 10:45 a.m. All Evening Services 7:00 p.m.

SPEAKER
CHARLES WILLIAMS *of the New Union Church of Christ in Manchester*

Song Leader: **Kyle Webb**

A fellowship meal will be served immediately following Sunday morning services. All are invited to attend.

Minister: Kyle Webb (615) 497-3438 <http://curleechurchofchrist.blogspot.com>
Aug. 2, 9, 16

Everyone Welcome To

Begin Life with Jesus "House of Prayer"

Pastor: Bro. James Todd (615) 765-5713 Helper: John Partin Jr.

Church is located approx. 13 miles from Manchester on Hwy. 53

Just a simple, old-fashioned church. We still believe in preaching, praying, singing, and shouting - Psalms: 150

A church where everybody is somebody. Try us...you'll like us!

Jesus Christ is still Lord!!
Act 2:4 & Acts 2:38 is still alive and well

SERVICES: Sunday Morning: 10:00 a.m.
Sunday Evening: 6:00 p.m. Thursday Evening: 7:00 p.m.

Come early to pray! You and your family will be welcomed and appreciated.

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

SMITH FUNERAL HOME

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

Call for our free planning guide.

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

2011 Summer Series

A Challenging Life

WOODBURY CHURCH OF CHRIST

100 East Water Street - Woodbury - 615-563-2119
www.woodburychurchofchrist.org email: wcoc@dtccom.net

Presented each Wednesday evening 7:00 P.M.

WEDNESDAY, AUGUST 3
Ken Mears, Ivy Bluff Church of Christ
The Believer's Standard

WEDNESDAY, AUGUST 10
Kelly Campbell, Hendersonville Church of Christ
Facing Life's Testing Times

WEDNESDAY, AUGUST 17
Robbie MacKenzie, Main Street Church of Christ, Springfield
A Look at Grace

WEDNESDAY, AUGUST 24
Al Bugg, Smith Grove Church of Christ
I Am Not Ashamed

WEDNESDAY, AUGUST 31
Brian Manning, Rivergate Church of Christ
The Good Life

(Photo Provided)

Six Complete 4-H Babysitting Course

Keeping children safe is the number one responsibility of a babysitter. The 4-H Babysitting Course was completed by six young people this year: pictured from left to right, front row: Hannah Farnsworth, Lindsey Frye, and Rhiannon Barycz. Second Row: Alexis McCord, Megan Alviar, and Kayla Brown. It was instructed by Carla Bush, UT Extension Agent, Erin Nichols, TNCEP Program Assistant and Linsey Arfsten, Cannon County Health Department Educator. The 4-H Babysitting Course is designed to help middle school and teenaged youth learn what it takes to be a responsible, caring, trustworthy, competent, capable and safe babysitter.

ABC Grant Application Deadline Approaches

NASHVILLE – The Community Foundation of Middle Tennessee, a charitable organization benefiting nonprofits serving worthy causes in Middle Tennessee, announces the upcoming application deadline for Arts Build Communities (ABC) grants.

The deadline for applications is August 31, 2011, at 4:30 p.m. To download a grant application, view guidelines or more information, visit <http://www.cfmt.org/grants>.

The Arts Build Communities grant is funded by the Tennessee General Assembly and administered in cooperation with the Tennessee Arts Commission and The Community Foundation of Middle Tennessee.

The ABC grant program aims to strengthen communities by funding projects that nurture artists and arts organizations.

Those eligible to apply for ABC grants are tax-exempt

nonprofit organizations, public or private educational institutions (kindergarten through college), libraries, or governmental agencies.

Funds awarded to a single organization range from \$500 to \$2,000. Applications must contain a clear, single-project focus. ABC grant funds must be matched dollar-for-dollar by the recipient.

The Community Foundation oversees ABC grant applications for 34 counties. Organizations in the following counties are eligible to apply: Bedford, Cannon, Cheatham, DeKalb, Fentress, Franklin, Giles, Hickman, Jackson, Lawrence, Lewis, Lincoln, Macon, Marshall, Maury, Moore, Overton, Perry, Pickett, Putnam, Robertson, Rutherford, Smith, Sumner, Trousdale, Van Buren, Warren, Wayne, White, Williamson, and Wilson.

ABC grants fund a variety of quality arts projects, and The Community Foundation encourages eligible organizations to apply.

The application is available at <http://www.cfmt.org/grants>. For assistance, call The Community Foundation at 615-321-4939.

The Community Foundation of Middle Tennessee oversees more than 800 charitable funds, providing customized philanthropic solutions with flexibility for donors, nonprofit organizations and the community.

In the past 20 years, The Community Foundation has distributed more than \$532 million to community programs and institutions.

It is located at 3833 Cleghorn Avenue, #400, Nashville, Tennessee 37215. For more information, call 615-321-4939 or visit <http://www.cfmt.org/>

Walk Across Tennessee Kicks Off At RAD

Being physically active is one of the best things you can do to improve and maintain your health, yet nearly two-thirds of Americans aren't getting the activity they need.

Consider taking up walking with friends or your family by participating in Walk Across Tennessee, which is a 5-week program that will spark some friendly competitions in Cannon County. Teams of five will compete to see who can log the most miles walking, jogging, or even biking in their community.

The kickoff for Cannon County is Saturday, August 6 at the Red Apple Day 5K in Auburntown.

"Teams will keep track of their miles, which will be posted in the Extension office and other places around the community," said Carla Bush, Cannon Extension Agent.

Many people are unaware of the positive benefits of exercise. According to the American Heart Association, heart disease is the No. 1 problem in the United States. The risk of heart disease could be significantly reduced by regular exercise.

To participate in Walk Across Tennessee, first get a team together. Choose a team captain

and name your team. Fill out a registration form available at the UT Extension, Cannon County Office, 614 Lehman Street, Woodbury.

"Competition kicks off at the Red Apple Days 5K, Saturday, August 6," Carla Bush said. "Come out and plan to have lots of fun."

For more information, call the Extension office at 615-563-2554 or email Carla Bush at cybush@utk.edu or Erin Nichols at eanichol@utk.edu.

Woodbury Veterinary Hospital

Lewanda Lance, DVM
102 N. Dillon Street
Woodbury
563-8387

ADAM LAWSON

Heating & Air Repair

615-653-1725

Services Provided 24/7

Sales & Services on All Major Brands
EPA Approved & Insured

12-thru Sept. 27-P

214 West High Street Woodbury, TN 37190

(615) 563-8929

reedrealtyonline.com

Wanda Reed
Broker/Agent

Jim Adcock

Neal Appelbaum

Gary Reed

Belinda Tobin

Home & Shop on 2 Acres +/-

This home has it all! Large kitchen & dining, large bedrooms, over size closet big enough for a nursery or office, and an OFFICE off of the large living room, large utility room AND A JACUZZI and tanning bed ROOM (both stay), 30x50 SHOP with electric/heat, air & bath. POOL WITH WONDERFUL DECK in private back yard and more. MLS# 1292555

We have several LAND listings with and without homes. Call one of OUR AGENTS today whether you need to buy, sale or have a home you want to rent out, give us a call. We are right here in town just a block off the square.

FOR ALL YOUR AUCTION NEEDS, CALL

PEDIGO & TODD

ROBERT BRUCE TODD

Pedigo & Todd Auctions

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

Working to serve Cannon County since 1950's

NEW LISTINGS

2400 sq. ft. 3BR/3 bath renovated home with 35 acres, pond, barn, party house, & storage building just outside of town. The home has been brought back to its former glory with hardwood and tile floors, new kitchen cabinets, new appliances, increased bathrooms, light fixtures, etc. The home is sitting a top a hill with wonderful views of the surrounding countryside. This land is rolling, fenced and cross-fenced. Call us and make an appt. to see this unique find. Owner/Agent. MLS#1290499

MLS# 1281745 Woodland Community. 3 BR/2 bath brick, new updates, Immaculate!

New Listing! 3BR/3 bath - 2 car garage. Walk-in tub. MLS #1292319

MLS# 1276929
Beaverdam Estates, Woodbury

MLS# 1274533
Murfreesboro, TN

MLS# 1281651 W'bry, Great for Investment

MLS #1235977
Woodbury, TN

MLS# 1274533
Murfreesboro, TN

MLS# 1252721 Woodbury, TN
REDUCED \$10,000

3BR/2 bath home in Beaverdam

2721 sf 4 BR Brick Home,
MLS# 1204338 \$269,900
Woodbury, TN

MLS#1252713
Woodbury, TN

Dr. James W. Garner, Jr. Announces Office Manager

Dr. James W. Garner, an internal medicine physician and long term member of the Murfreesboro medical community, is pleased to announce office manager Sherry Simpson.

Mrs. Simpson is a resident of Cannon County and has over twenty four years experience in health care. Her strong work ethic and organizational skills ensure that patient insurance claims are consciously processed as she serves as mediator between patients and insurance entities to provide excellence in claims management. Administrative responsibilities come easily to Sherry as she is a

fulltime wife of over twenty years to husband Eric and mother of nineteen year old daughter Erica. She is also active in her local community as member of the Church of Christ at Leoni. Compassion for the elderly is what motivates Sherry as she serves as patient advocate in a practice which includes many senior adults. Dr. Garner states, "Taking care of people is our mission." Making sure that insurance billing is accurate is a critical component to caring for the aging population which is largely at risk for exploitation. Mrs. Simpson's attention to detail will ensure that insurance companies are billed precisely for services received. Dr. Garner is proud to have her as part of his team.

insurance billing is accurate is a critical component to caring for the aging population which is largely at risk for exploitation. Mrs. Simpson's attention to detail will ensure that insurance companies are billed precisely for services received. Dr. Garner is proud to have her as part of his team.

James W. Garner Jr., M.D.

503 D. Highland Terrace Murfreesboro, TN 37130

615-890-5393

LAND TRACTS

4.31 acres on Petty Gap Road. Perk tested. All utilities available. \$39,900

19.01 Wooded Acres. Close to town. \$86,400.

Only 3 lots remaining in Ward Acres. In the Woodland community. Will build to suit. Lots #4, #5, and #7

11 +/- rolling acres, barn, 2 sheds, beautiful building sites, hwy. frontage and all utilities available.

New Listing! 7.92 +/- acres of level land in Centertown. \$72,500.

New Construction. 3/2
Woodland Community

'Cowboy Princess' Reflects On Dad, Roy Rogers

Cheryl Rogers-Barnett To Host Salute To 'King Of The Cowboys'

KEN BECK
Special To The Courier

For Cheryl Rogers-Barnett, growing up the daughter of Roy Rogers and Dale Evans (the "King of the Cowboys" and the "Queen of the West") was filled with joy, wonder and lots of animals.

Not only did Cheryl have Trigger, Roy's golden palomino, as her pet horse, but there were dozens of other creatures around the ranch due to the singing cowboy star's uncanny affinity with animals.

Among other pets, Cheryl and her eight siblings had a raccoon, fawn, skunk and mountain lion, while Roy, a great hunter, had a pack of coon dogs.

"We had Angus cattle and sheep for a while. Dad was going to raise pheasants, and he raised rabbits until we had a walk-in freezer with 500 rabbits in it. Our house was crazy, but it was great," said the author of Cowboy Princess.

"At dinner time, Dad used to come into the backyard and say, 'If you're mine come on in, and if you're not, go on home.' We had 10 acres. It was a big spread, and we had a yard full, a lot of them the neighbors' kids," said Cheryl, who will appear at Saturday afternoon's celebration of the 100th anniversary of movie and TV cowboy star Roy Rogers. The event will be held 1-4 p.m. at The Theatre at the Patterson Park Community Center (521 Mercury Blvd.) in Murfreesboro and features the Roy Rogers film Under Western Stars.

Asked to describe her father's personality, she says, "It depended on where he was. He was an introvert, and yet, if you saw him at his museum, you would never have known it. With his museum and all his stuff around, he loved giving strangers a guided tour.

"He liked women, but he was much more comfortable around the guys. He loved being outdoors. He was a big hunter and fisherman, but bird hunting was his favorite of all.

"He loved skeet and trap and target shooting. He hunted for wild boar on horseback with a bow and arrow. One of his of the main things he liked to do was get on his motorcycle and see where a road went. Sometimes he would just take off across the desert," said Cheryl, who grew up in the San Fernando Valley of Southern California.

"Mom said Dad was born 100 years too late. He would have been a great mountain man or wagon train scout. He loved his dogs. He always had dogs. He enjoyed bowling and was proud of being a 33rd degree Mason."

As for her mother, Dale Evans, an actress, singer, author and devout Christian, Cheryl said,

"She was interested in everybody. If you were talking with her, it was like you were the only two people on the planet. The most important thing to Mom was her faith. With all of the tragedies in the family, her faith was just incredible. Before she died, she spoke as if it were her graduation. She lived her life for that moment."

Roy Rogers died in 1998 at age 86, and Dale Evans died in 2001 at 88. Six of their nine children survive.

A year ago the Rogers family was forced to close the Roy Rogers and Dale Evans Museum in Branson, Mo., and sell the hundreds and hundreds of items from their famous parents' careers. Roy's memorabilia was sold in auctions in Texas, Colorado, New York, Illinois, Missouri and Arizona.

Roy's onscreen horse and dog, Trigger and Bullet, had been mounted, and they were purchased by Patrick Gottsch, president of RFD-TV, which has its network operations in Nashville. Trigger, known as "the smartest horse in the movies," served as Cheryl's saddle pal when she was a child.

"He was a wonderful horse. To this day, I can't believe he was a stallion. He was so gentle with me on his back. Yet, you put dad or Richards Farnsworth (Roy's stunt double) on his back, and he became the incredible, wonderful speedy thoroughbred that he was. Trigger liked to eat my mayonnaise sandwiches and drank Dad's coffee and my Coca-Cola," remembered Cheryl, who made a brief appearance in one Roy Rogers film, The Trail of Robin Hood.

Roy Rogers fans may not know it, but the "king of the cowboys" actually had three Triggers. The original Trigger worked in all the Roy Rogers movies and TV shows, while Trigger Jr. performed with the cowboy at public appearances such as rodeos and state fairs.

And Trigger Jr. has strong ties to Cannon County as he was sired by Barker's Moonbeam, owned by the late Oscar Barker of Readyville, about 10 miles east of Murfreesboro.

Trigger Jr., a palomino and a full-blooded Tennessee Walking Horse, was born Allen's Gold Zephyr on May 11, 1941, to Paul K. Fisher, reportedly one of the world's largest breeders and dealers in yellow horses at the time. In 1948, Fisher sold the horse to Roy Rogers, who renamed it Trigger Jr.

"Trigger Jr. loved to dance. That was his specialty. He could do almost every stunt that those white stallions, the Lipizzans do, and he loved it. He did not make the movies, just the public appearances," said Cheryl, who lives in St. George, Utah, and rarely makes appearances

Celebrating 100th Anniversary Of The 'King of the Cowboys'

Cheryl Rogers-Barnett, the daughter of Roy Rogers and Dale Evans, serves as host of an event to celebrate the 100th anniversary of silver screen and TV singing cowboy Roy Rogers, 1-4 p.m. Saturday, Aug. 6, at The Theatre at the Patterson Park Community Center (521 Mercury Blvd.) in Murfreesboro. Under Western Stars (1938), which features Roy's first starring role, and a 1952 episode of This Is Your Life will be shown. Cheryl will sell and sign copies of her books, Cowboy Princess and The All-American Cowboy Grill Cookbook. Cowboy movie memorabilia and cowboy music CDs will also be available. Admission is \$5. Theatre phone: 893-7439.

outside the western U.S.

Producing the Saturday event is Murfreesboro native Fred Goodwin, a cowboy historian and expert on the Sons of the Pioneers.

"Under Western Stars was Roy Rogers' first starring movie role from 1938, and the film has been restored by the UCLA film laboratory in Los Angeles. This will be the first showing east

of the Mississippi," said Goodwin, who owns and operates Concept Productions.

"This Saturday afternoon offers a chance to relive the past and have a wholesome family experience as you enjoy this classic Western movie. Bring your children and grandchildren. It will be a memorable afternoon," Goodwin promises.

'Boogety-boogety-boogety'

'Smoking Hot' Pre-Race Prayer Has Soared Through The Heavens And Has Grabbed World News Media Attention

DAN WHITTLE
Courier Columnist

Move over Pentecostal fire-and-brimstone Jimmy Swaggart!!

For, here comes a smoking hot "boogety-boogety-boogety" Baptist preacher racing to prominence out through the holy-rolling Godly-beautiful and -sanctified hills of Middle Tennessee, the pulsating heart of Volunteer State frenzied-racing country.

Prior to a recent Saturday race at the Nashville Speedway, few folks outside of the Lebanon-based Family Baptist Church had heard of hill country preacher man Joe Nelms.

As this is written, Preacher Nelms' name is better known than veteran TV evangelistic pitchman sobbing "I have Sinned" Swaggart, at least in car racing circles.

Following his recent Saturday spirit-fueled pre-race praying, Preacher Nelms' name has raced across the planet and out through the heavenly airways and satellites that fuel news reports over the internet, ESPN, plus TV, radio and newspapers. Amen!

Late-night TV talk show hosts have felt led to embrace the power-packed praying preacher.

"I'd go to church more often if I knew he was going to be there,"

testified ABC Network late-night personality Jimmy Kimmel.

Larry Woody, Tennessee's most respected race industry newspaper writer, thinks the prayer is still spiraling skyward.

"Covering NASCAR for 40 years, I've heard a lot of 'thank God and Goodyear' pre-race prayers, but this one has to be the greatest in history of the NASCAR Hall of Fame," Woody wrote. "I'll nominate it."

He recalled another memorable pre-race prayer at the Daytona 500.

"A prayer given by the late NASCAR founder Billy France Sr. at Daytona years ago, came close," Woody recalled. "In his dotage, Mr. France rambled through sponsors and the weatherman, and asking the Lord to look after the drivers, he finally got to the end, and signed off: 'Sincerely, Bill France.'"

"I thought the 'smokin' hot' prayer was fine, maybe a tad sacrilegious, but I'll bet the Good Lord chuckled a little too when He heard it."

So, does it prove that God works in mysterious ways?

The Reverend Nelms' "revved up" praying certainly blew fast out across the media outlets of the world, especially after the righteous reverend looked to the heavens, with eyes closed, and ultimately prayed: "Thank you God for my smoking hot wife, Lisa..." and then the reverend reverently thanked the Lord for their youngens, Eli and Emma.

Brother Joe's smoking hot performance more than matched the 100-plus degrees temperature that prayer-packed race day on the parched hotter-than-hades concrete circular track.

"I was there," said Church of Christ member Howard "Woody" Woody. "Been in church all my life, and I've never heard any praying like that."

When asked if he thought the prayer was devout, or maybe unholy or disrespectful in the other direction regarding Godly praying, LaVergne's obviously-devout racing fan Woody Woody testified thusly: "I loved it, I know the preacher's praying reached pretty high for I was seated on the highest rung of seats, the nose-bleed bleachers in the stadium. I know the prayer got that high!"

"But, did the prayer get all the way up to God?" WoodyWoody was asked.

"I believe it did, for a Ford won the race," Woody Woody offered as evidence.

"Lord, we thank you for the Fords!" "Rev-it-Up" Reverend Nelms had shouted his spirited prayer toward the heavens over the Speedways' very loud public address system.

Woody said he believes it reached God.

"Why sure, that prayer worked, for the race was won by a Ford, driven by Carl Edwards, a smoking hot talented stock car driver," Woody Woody offered further testimony.

How devout to racing is Howard Woody Woody?

"I have the No. 3 tattooed on my shoulder, out of respect for the late great Dale Earnhardt," Woody proclaimed. "That No. 3 is right up there beside my two grandchildren's names I have tattooed, circled lovingly in a heart. I follow racing each and every weekend!"

The devil may have cut out that memorable day at the race

track, for in Jesus name, Rev-it-Up Rev. Nelms proclaimed some holy "boogety, boogety, boogety" high-octane fueled praying for the safety of the drivers, pit crew members and the hundreds of by-now hot-perspiring souls standing in the grandstands.

"Lord, we thank you for the Dodges and Toyotas," added the minister, for this was no wimpy, weak-kneed, pasteurized, pastoral praying being offered to the heavens as powerful race car engines moaned and growled in the background, with drivers and pit crews on edge for the hot competition ahead of them.

Ultimate race winner Carl Edwards may have received a heaven-sent prophetic message as the pastor personally thanked God for Fords, for when the pastor ended the prayer thusly: "In Jesus name we pray, boogety-boogety-boogety" Edwards was shown on ESPN grinning broadly, while looking up toward the heavens BEFORE THE RACING BEGAN!

Two times I've witnessed this type of praying: One when I set up old-timey sawdust outdoor tent revivals for (the late) June Carter Cash and Robert Duval to study to make the "Apostle" movie that came out in the mid-1990s.

The actors main study character was Nashville-area based Paul "Happy Pastor" Baggett, a throwback Pentecostal evangelist whose arms and legs thrashed through the pews and prayers as if he was fighting a swarm of mad hornets.

But, my first memorable prayer service came at age 4, when Mama Whittle took her youngens to hear Missouri-Arkansas-Tennessee traveling evangelist, Brother E.L. Rhodes.

Brother Rhodes, a foot-washing Baptist, was a star of sorts in our family, since he'd recently married Grandmother Beatrice Maneurve Orr Stockton, the ones we children called Granny Grunt because she was not a very positive person.

Brother Rhodes started the service fine, but after a while he began speaking incoherently. As a little boy, I couldn't understand him, so when I asked older sister June what he was saying, she replied: "Shhh...he's speaking in tongues."

By this time, a few women in the flock had fallen out in the floor. Low and behold, as Brother Rhodes reached down to bless one of the fallen sisters, a bottle of Old Crow, a cheap bonded bourbon, came crashing out of his overalls' chest pocket.

To which, older brother Van responded: "Brother Rhodes ain't speaking in tongues, he's crooked...drunker than Cooter Brown."

I looked around, but I guess ol' Cooter Brown had already left the scene.

As did the Holy Spirit, for the building emptied when that bottle of whiskey went sliding slowly, but conspicuously loud across the floor.

Amen!!

Family Baptist Church
Pastor Joe Nelms

CANNON COURIER

WILLIAM R. FRYAR, PUBLISHER

KEVIN HALPERN, Print and Electronic Media Editor

TERESA STOETZEL, Advertising Director

TONY STINNETT, Editor

U.S.P.S. No. 088-480

Published Each Tuesday at 210 West Water Street
Woodbury, TN 37190

PHONE (615) 563-2512 FAX (615) 563-2519

news@cannoncourier.com

advertising@cannoncourier.com

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.

The Cannon Courier welcomes **Letters To The Editor**. We do, however, ask readers to limit their remarks to 400 words or less. All letters must include a name, address and phone number for verification purposes. The Courier reserves the right to edit for grammar, length and label or refuse the letter entirely.

August Clearance Sale!

Sofas

RED - Sofa with matching chaise lounge. Reg \$1158 **Now \$961.**

POWER RECLINING SOFA - Opens with the touch of a button. With matching recliner. Reg. \$1498 **Now \$1243.**

CHAISE LOUNGE SOFA - Includes matching chair. Reg. \$918 **Now \$762.**

SMALL SECTIONAL - With throw pillows. Reg. \$1319 **Now \$1099.**

USED GROUP - Sofa and leather La-Z-Boy recliner. Both pieces **Now \$499.**

MICROFIBER - Sofa, love seat & recliner. Reg. \$1347 **Now \$1119.**

RECLINING LEATHER - Bonded leather reclining sofa & rocker recliner. Reg. \$1098 **Now \$911.**

FULL SOFA SLEEPER - Solid cover with innerspring mattress. Reg. \$649 **Now \$539.**

LEATHER SECTIONAL - 2 recliners, chaise lounge and table. Reg. \$3179 **Now \$2497.**

TRADITIONAL - Sofa and chair in plaid fabric. Reg. \$1398 **Now \$1161.**

EXTRA LARGE - Sofa & 54 inch wide chair Reg. \$1068 **Now \$886.**

SMALL 65 INCH SOFA - Great for bedrooms. Reg. \$799 **Now \$663.**

RECLINING SOFA - With matching recliner in microfiber. Reg. \$1348 **Now \$1099.**

BROWN SOFA - Microfiber. Reg. \$499 **Now \$449.**

TV's & Stands

40 INCH FLAT SCREEN - Toshiba Hi Definition set. Reg \$749 **Now \$699.**

55 INCH LED 3D TV - Newest technology. Reg. \$2259 **Now \$2199.**

32 INCH - LCD with FREE stand. Reg. \$768 **Now \$549.**

STAND WITH HUTCH - Holds a 46 inch TV. Reg. \$728 **Now \$599.**

BLU RAY DVD PLAYER - Toshiba . Reg. \$219 **Now \$177.**

**Save Up To 75%
On Truly
Incredible
Bargains,
Samples, One Of
A Kind Items,
And Scratch &
Dents**

Tables

CHERRY FINISH - Cocktail & 2 end tables. Reg. \$249 **Now \$99.**

3 PIECE SET - Cocktail table & 2 end tables in oak finish. Reg. \$299 **Now \$199.**

MARBLE TOP - Cocktail & 2 end tables. Reg. \$687 **Now \$599.**

GLASS & METAL - Cocktail & 2 end tables. Reg. \$299 **Now \$99.**

SOLID OAK - Console chest. Reg. \$399 **Now \$199.**

CONSOLE TABLE - Cherry finish. Reg. \$99 **Now \$39.**

SOLID OAK TOP - Accent tables. Reg. \$99 **Now \$49.**

TABLE WITH BUILT IN LAMP - . Reg. \$69 **Now \$49.**

Chairs

LA-Z-BOY - Rocker recliner with lifetime mechanism warranty. Reg. \$339 **Now \$299.**

ROCKER RECLINER - Microfiber. Reg. \$299 **Now \$199.**

ALL LEATHER LA-Z-BOY - Beige rocker recliner. Reg. \$799 **Now \$749.**

TALL MAN'S LEATHER - Extra large leather La-Z-Boy recliner. Reg. \$1049 **Now \$799.**

LIFT CHAIR - Full motorized lift and recline. Reg. \$879 **Now \$729.**

WOOD ARM - La-Z-Boy rocker recliner. Reg. \$429 **Now \$349.**

LADY'S RECLINER - Smaller size. Reg. \$419 **Now \$352.**

GLIDER ROCKER - Solid wood. Reg. \$249 **Now \$219.**

LA-Z-BOY LEATHER - Rocker recliner. Reg. \$849 **Now \$799.**

SWIVEL LOUNGER WITH OTTOMAN - Black vinyl. Reg. \$349 **Now \$299.**

Bedroom

INEXPENSIVE BED - Twin white poster bed. Reg. \$259 **Now \$149.**

SOLID CHERRY - Dresser, chest, bed & nitestand. Reg. \$3459 **Now \$2999.**

BLACK GROUP - Dresser, chest, bed & nitestand. Reg. \$1199 **Now \$999.**

SMALL GROUP - Dresser, chest & headboard. Reg. \$437 **Now \$399.**

KING GROUP - Massive group with king bed. Reg. \$3579 **Now \$2999.**

OAK DRESSER - Large size. Reg. \$679 **Now \$399.**

WHITE DAYBED - Includes mattress. Reg. \$448 **Now \$399.**

KING BED - Oak finish. Reg. \$619 **Now \$492.**

LILLIAN RUSSELL - Dresser, chest, bed & nitestand. **Special Pricing.**

LINGERIE CHEST - 7 drawers. Reg. \$349 **Now \$298.**

Appliances

REFRIGERATOR - Kitchen Aid 19 cubic ft frost free refrigerator. Reg. \$799 **Now \$699.**

SUPER CAPACITY

WASHER - Has extra rinse cycle . Reg. \$549 **Now \$499.**

SUPER CAPACITY DRYER - 5 cycles including permanent press. Reg. \$499 **Now \$449.**

RANGE - Stainless steel self-cleaning with smooth top. Reg. \$749 **Now \$719.**

DISHWASHER - Stainless steel look.. Reg. \$399 **Now \$349.**

FRONT LOAD LAUNDRY - Whirlpool washer & dryer set. Reg. \$1598 **Now \$1498.**

AIR CONDITIONERS - Save on leftover stock.

CHEST FREEZER - GE 5 cubic ft. Reg. \$299 **Now \$249.**

FRENCH DOOR - Stainless steel 25 cubic ft refrigerator. Reg. \$2199 **Now \$1999.**

Bedding

JAMISON - Twin Set **\$248.** Full Set **\$298.** Queen Set **\$368.**

SERTA - Queen super soft king set. Reg. \$998 **Now \$898.**

MEMORY FOAM - Full set. Reg. \$818 **Now \$679.**

PILLOW TOP - Super comfort. All foam king set. Reg. \$1548 **Now \$1284.**

Dining Room

DINING ROOM - Solid mahogany table, 8 chairs & china. **Special Pricing!** **GLASS & METAL** - Table & 4 chairs. Reg. \$499 **Now \$449.**

SOLID OAK - Table with hidden leaf & 4 chairs. Reg. \$659 **Now \$547.**

KITCHEN ISLAND - With tile top. Reg. \$319 **Now \$268.**

NOSTALGIC GROUP - 78 inch table & 6 oak chairs. Reg. \$799 **Now \$743.**

CORNER CHINA - Oak finish. Reg. \$589 **Now \$499.**

48 INCH CHINA - Oak. Reg. \$799 **Now \$663.**

Odds & Ends

5x8 Rugs - \$29 & Up
Upright Vacuum - \$49
Pictures - As Low As \$10
Assorted Lamps - Buy One Get One Free!

Grandfather Clock - \$599
Speaker Sets - \$25
2 Piece Ottoman Set - \$79
Wedding Ring Mirror - \$199

300 Count Sheets - \$35
4 Piece Outdoor Wicker Set With Cushions - \$449
Game Table - \$69

Bed Comforter Sets - Half Price!

Curio Cabinets - 20% Off!
Damaged Drop Lid Desk - \$399

Accent Chair - \$149
Bookshelf With Doors - \$129

Computer Desk & Hutch - \$349

Kitchen Cabinet - \$79

Computer Desk - \$59

Console Table - \$39

Barstool Pair - \$19

Lawn Mowers - 10% Off

Carpet Shampooer - \$79

Child's Rocker - \$49

Used Oak TV Cabinet - \$200

Marble Top Plant Stand - \$19

60 Inch Computer Desk - \$251

Oak Office Chair - \$99

All Items Subject To Prior Sale And Limited To Stock On Hand. All Sales Final.

Paul L. Reed Furniture Co.

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

**AWARD WINNING
PET GROOMER**
Angela Tate Mullinax
124 Massey Lane
(across from Police Dept.)
at Cannon County
Animal Clinic
563-4022 or
849-2433

Barrett's
General Office Supplies - Office Furniture
School Supplies - Church Supplies
Cleaning Supplies - Breakroom Supplies
Call 931-607-3343
www.ThinkBarretts.com

READ ALL ABOUT IT

PETTUS READ, Guest Columnist

Sputnik Catches Farm Boy's Interest

On a particularly cool, crisp fall late afternoon of 1957, my father, brother, grandfather and myself were walking from the dairy barn as we had done numerous times before on my grandfather's dairy farm after the evening milking. The day had been much like any other, except for this evening we noticed a bright ball of light moving across the western sky as the sun was making its final departure for the day. We all stopped watching its unusual movement and immediately noticed that it was not an airplane. Instead, it was the Russian satellite known as "Sputnik" and the ushering in of a new day of technology along with a multitude of scientific developments that would change all of our lives forever.

Just as that early evening I watched the beginning of our country's race into space as a young child, on the morning of July 21 this year at the age of 62, I watched the final landing of the space shuttle ending an era of take-offs and landings for the NASA program. I still remember the excitement of John Glenn blasting off into space, the splashdowns in the ocean and watching much of it on black and white TVs at school. When Neil Armstrong set foot on the moon on July 21, 1969 and uttered those words which are still the most famous words ever spoken, "That's one small step for man, one giant leap for mankind," a generation of us knew there was no limit to what we could do if we just put our minds to it. Even though there were those who had doubt and said it was all produced in a movie studio, my generation knew it wasn't and saw a lot of hope for the future in the space program.

From the NASA program a lot of things have evolved for all of us. The hand-held vacuum cleaner was born from this program, along with more battery-powered gadgets that we no longer can do without. The firefighter's breathing apparatus used today is a product adapted from life-support systems used in spacesuits. The personal storm warning systems that detect lightning for boaters, golfers and those flying

private airplanes came from the Space Shuttle. We have better sunglasses, improved car crash technology, plane wing-tip designs, freeze-dried meals, baby foods, heart surgery lasers, life support for patients, plant research, better brakes and much more all because of our space program. I for one would have never thought that October evening back in 1957, that because of a glow in the western sky, that someday its beginning could mean the difference in me having better health or not.

Because of our space program, those of us who monitor our blood pressure each day with home blood-pressure kits, have those little units. Independent Science reports that when Alan Shepard became the first American to fly in space some 37 years ago, NASA scientists had to invent an automatic measuring device to find out how blasting off affected the astronaut's blood pressure. The design of the unit that they used to monitor Shepard and future astronauts later became the design blood pressure kits were based on once they went mainstream.

Even the battery-powered socks and boots we enjoy out on the farm are the results of the space program. Those designs came from the Apollo program and we even got heat-absorbing sportswear from astronauts' spacesuits as well.

If you could look at the progress this country and world has made over the last 54 years and just compare it to progress made in the first 170 years of this country, you would have to give a lot of credit to the space program in how it has accelerated the many things created that has changed our lives. That alone has to give the space program a lot of credit for what it has done for mankind. Just like Neil Armstrong said that July evening in 1969, it has been a very large leap for mankind and hopefully we are not through leaping.

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@tfbf.com

Got A News Tip? Want Everyone Else To Know It? Then Send It To news@cannoncourier.com

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.

BOB PARKS AUCTION COMPANY LLC **615.896.4600**
Toll Free 1.877.465.4600 | www.bobparksauktion.com

END ZONE

4th Annual Fall BBQ Bash

On the Square
Friday, August 12

Begin serving at 11:00 A.M.
Player Introductions at 6:30 p.m.

Come out and help kick off the 2011 Cannon County Lions Football Season!

Cannon County Youth, Jr. High and High School football players and cheerleaders will be introduced!

CCHS Harmonic Pride of Cannon County Marching Band will provide music for the evening.

BBQ Sandwich, Slaw, Beans and a drink...only \$10
All proceeds go to support Cannon County High School Athletic Council

BBQ Provided by Christie-Q BBQ & Catering
Owned by Micheal and Christie Alexander

Please bring lawn chairs.

END ZONE

New American Legion Post #279 Is Off And Running In Woodbury

CHAPLAIN JIM STONE
The newly-chartered and formed American Legion Post #279 in Woodbury, Tennessee, under the leadership of Commander Bobby Ferrell, is off and running.

The new Post already has over 50 members and our Auxillary has over 25 members.

Our meetings, usually on the third Thursday of each month at the Senior Citizens Center start at 5:45PM with a sit down meal prepared by the ladies of our Auxillary. Our meeting follows at 6:30PM.

The meeting portion is focused on entertaining, informative, and fun agendas.

All of the intricate affairs of business are covered in a separate meeting of the Executive Board which is made

up of the Commander and Post Officers, and meets each month prior to our regular meeting. This way all of the business items are taken care of prior to our regular meetings. This allows the members to enjoy their sit down meal, relax, and socialize with friends, and enjoy the scheduled guest speakers and special events.

At our last meeting we had Representative Diane Black's Field Representative, Beth Cope, who had a very informative session followed by a question and answer session. We also had Mrs. Campbell, Director, of the Volunteer Services Office at the Alvin C. York Medical Center in Murfreesboro who made a presentation on the various volunteer programs at the VA.

Our hard-charging

Commander is "Setting the Pace" for the future of the American Legion Post. His Post Officers are hard working, enthusiastic and ready to meet the challenge. All of our members are ready and willing to meet the challenge.

Certificates of Appreciation were presented by Commander Ferrell to the following officers: Bob Stoetzel, Finance Officer; Penny Daniels, Adjutant; Randy Gerdes, Vice Commander; Ralph Dunning, Vice Commander; Christine Barrett, Sergeant in Arms; Jim Stone, Chaplain and Public Relations Officer.

If you are a veteran and you qualify, and you want to be where the action is, then come and be part of a good thing for our veterans and our community.

SUBSCRIPTION RATES

1 year subscription rates

- In Cannon County\$24.00
- Outside Cannon County\$27.00
- Outside Tennessee\$30.00

Includes Internet Access

Mail to
CANNON COURIER

210 West Water Street
Woodbury, TN 37190

cannoncourier.com

CANNON BLAST!

WGS FAMILY NIGHT: The faculty and staff of Woodbury Grammar School, in partnership with the school's Parent-Teacher Organization, would like to invite all parents, grandparents, and students to Family Night Thursday (Aug. 4) from 6-to-8 p.m. This is an opportunity to meet the Woodbury Grammar staff and join the excitement of a brand new school year. Hot dogs and drinks will also be served from 6 p.m. until supplies last. For more information, contact Woodbury Grammar School at 563-2220.

SMS OPEN HOUSE: Short Mountain School is having an Open House, Monday, August the 8th, 6pm til 7:30pm. Come meet your child's teacher, visit their classroom, and tour the school. We look forward to meeting you!

HUNTER ED CLASS: A Hunter Education Class is scheduled for August 15,16,18,19, at the Lions Club Memorial Building in Woodbury from 6 p.m. till 9 p.m. Every person born on or after January 1, 1969, before hunting, shall possess, in addition to all other licenses and permits required, proof of satisfactory completion of an agency approved hunter education course. If you were born on or after January 1, 1969 you must possess proof of successful completion of a hunter education class before hunting in Tennessee. The basic course is free of charge and consists of twelve hours of classroom participation. Students must successfully pass a written test consisting of 100 multiple choice questions. All students are required to participate in a live fire exercise. Students must attend all classes. Students need to bring their Social Security Number and a #2 pencil to the class. Any one may attend the course, but students must be nine (9) years of age in order to be certified. For more information visit Tnwildlife.org or Call Wildlife Officer Pete Geesling at (615) 339-4704.

BEEF FIELD DAY: Make plans to attend the 2nd Annual Cannon County Cattleman's Association Beef Field Day scheduled for Saturday, August 6th beginning at 9:00 a.m. The Field Day is hosted by Fred and Cindy Adams farm in Readyville. The event will begin with a Junior Calf Show beginning at 9:00. The Show is open to any youth wishing to exhibit a beef animal. A rope halter is always a handy item to have around the farm. Materials will be provided for Field Day attendees to make a halter following the Junior Show. Following lunch, Beth Jones representative from Intervet/Schering-Plough Animal Health is sponsoring a Live Beef Quality Assurance demonstration. Participants will see firsthand the damage caused from improper use of vaccines and antibiotics. Throughout the day, producers will have the opportunity to visit the commercial exhibits. Product representatives representing Pharmaceuticals, Feed and Service Companies is sponsoring the meal and will have product information available. There is no cost to attend the Cannon County Cattleman Beef Field Day. For more information, contact Bruce Steelman at 563-2554, Davy Sneed (563-4056) or Shirley Dennis (563-4123).

BABY SHOWER: The Cannon County Advisory Board will be sponsoring a Teen Mother Baby Shower on Sunday, August 21 from 2 to 4 p.m. at the Woodbury Lions Club. At the shower the mothers/mothers-to-be will receive needed baby supplies, equipment, clothes, and information from public assistance agencies. There will also be experienced sponsors/mentors mothers that can answer questions and give practical advice and information. Expecting teen mothers will need to register or have a friend or relative provide their contact information. To register call (Darla) 615 692 2077 or (Perry) 615 796 7020. If you, your church, or your organization would like to assist with this event or just need more information, please contact Perry Loudon, CAB Facilitator at 615-796-7020 or plouden@dtccom.net.

CHILD CARE HELP: Are you raising a grandchild or a relative child? For more information on assistance and support, please call Vicki Beck at the Upper Cumberland Development District toll free at 1-877-275-8233. Adult relative support group meeting will meet on the 4th Wednesday of every month from 10:30-11:30 a.m. It will be at the Woodbury Church of Christ at 100 East Water Street, Woodbury.

FRIDAY & SATURDAY AUGUST 5 & 6TH, 2011

• **RED APPLE DAYS IN AUBURNTOWN, TN.** : Events begin on Friday evening with a celebration of Gospel Groups, Saturday events include Vendors, Entertainment, Games & Contests, Parade and more. Call Roger Turney at 615-464-4210 for information.

SATURDAY AUGUST 20, 2011

• **CANNON COUNTY CRUISE IN:** Located On The Square in Woodbury, Tn. All cars, trucks & motorcycles are welcome cruise in times are 4 to 7:00 PM. Everyone is welcome, enjoy music, door prizes, 50/50 drawing and don't forget to bring a friend. This event is sponsored by the Town of Woodbury and the Cannon County Chamber of Commerce. Call the Chamber Office at 615-563-2222 for information.

FRIDAY & SATURDAY AUGUST 26 & 27TH, 2011

• **H BAR M RODEO COMPANY** : This is Rodeo at its best located at the JUSTIN PEMBERTON MEMORIAL ARENA at the fairgrounds in Woodbury. Enjoy kids events, bull riding, bronc riding and more. Muttin Bustin begins at 7:00 PM, Rodeo events at 8:00 PM, fun for the entire family. Contact Wayne Prater at 615-563-5286 for information.

SEND YOUR NEWS: By e-mail to news@cannoncourier.com.

VIRGINIA HOWELL KATHY NOBELS
J. L. PARTON LISA DAVIS
SERVICE INSURANCE AGENCY, INC.
Your Independent Agent
(615) 217-6513 (615) 890-6997
1-800-786-0695
2145 Mercury Blvd., Suite 107 Murfreesboro, TN 37130

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

Multiple Probation Violators Receive Jail Time

Several cases on the docket of Cannon County General Sessions Court Judge Susan Melton on Tuesday, July 26, were those of persons charged with violating their probation.

The outcome of some of those cases resulted in the violator receiving jail time.

• Nathan Jasper Cantrell pled guilty to violation of probation. He was ordered to serve 14 days in the Cannon County Jail and his probation was extended 11 months, 29 days.

• Clarissa Hernandez pled guilty to violation of probation, 1st offense. Her probation period was extended 11 months, 29 days.

• Jason Lee Hodge pled guilty to violation of probation, 1st offense. He was ordered to serve 7 days in the Cannon County Jail and his probation was extended for 11 months, 29 days.

• Bridgette Shayne Johnson, charged with violation of probation, two counts, failed a drug screen in court and was remanded to the custody of the Cannon County Sheriff's Dept. Her next court date is Aug. 30.

• Ricky Dale Manier pled guilty to

violation of probation. He was sentenced to serve 11 months, 29 days in the Cannon County Jail and given credit for time served.

• Dustin Matthew Mayo pled guilty to violation of probation, 1st offense. He was ordered to serve 7 days in the Cannon County Jail. His probation was extended 11 months, 29 days. The guilty plea to VOP triggered the sentence on his original charge for possession of Schedule VI drugs. He received a partially suspended sentence of 11 months, 29 days, placed on probation for an equal amount of time, ordered to serve 7 days in jail, fined \$250 and assessed court costs.

• Rafael Castillo Medellin pled guilty to violation of probation, 1st offense. He was ordered to serve 30 days in the Cannon County Jail and his probation was extended for 6 months.

• Cassi Nicole Morton, charged with violation of probation, 1st offense, failed a court-ordered drug screen and her probation was revoked. She was remanded to the custody of the sheriff's department. Her next court date is Aug. 30.

• Ruben Scott Murphy pled guilty to violation of probation, 1st offense. His probation was revoked and he was ordered to serve 35 days in the county jail. He received credit for time served. Upon release he will be placed back on probation for 10 months, 24 days.

• Ashley Nicole Pope, pled guilty to violation of probation. Her probation was revoked and she was ordered to serve 40 days in the county jail. She received credit for time served. Upon release she will be placed back on probation for 10 months, 29 days.

• Timothy Michael Young pled guilty to violation of probation. His probation was revoked and he was ordered to serve his original sentence of 17 months, 23 days on DUI, pot possession and evading arrest charges.

• James Edward Rollins pled guilty to violation of probation. His probation was extended for 10 months, 29 days.

• Jeffrey Lynn Thomas pled guilty to violation of probation. He was sentence to serve 11 months, 29 days and given credit for 70 days served.

Arrests Made For Assault, Reckless Burning, Underage Drinking

A Woodbury woman scheduled to appear in court Tuesday was charged with violating the conditions of her bond on July 26.

Cannon County Sheriff's Deputy Reed Bryson charged Laura Nichole Whitworth after she was found to be at the residence of Jacob Bryson.

Whitworth was released on bond after she was charged on June 29 with domestic assault. She allegedly struck Jacob Bryson in the side while he was holding an infant child.

Her court date from that incident is Aug. 2.

Whitworth admitted when she was arrested on July 26 that she knew she was not to have contact with Jacob Bryson.

Her bond was set at \$10,000 for violating bond. Court date from that incident is set for Sept. 6.

• James L. Karschner, Jr., 220 S. Dillon St., Woodbury, was arrested on a charged of domestic assault on a warrant obtained by the purported victim on July 20. Karschner allegedly slapped the victim off a bed and pulled her hair out on July 17. She sustained bruises and bald spots as a result of the alleged incident. Bond was set at \$2,500. Initial court date is Sept. 20.

• Brian Davis, 405 Lester St., Woodbury, was charged with driving on a suspended license on July 25 by Woodbury Assistant Police Chief Kevin Mooneyham following a traffic stop on W. Main St. A release citation was issued. Initial court date is Sept. 20.

• Larry Van Davis, 120 Mason St., Woodbury, was charged with reckless burning on July 25 by Woodbury Patrolman Patrick Fann. Davis started a fire in his back yard. He was attempting to to burn some brush with gasoline. The fire got out of control and burned the a building on his property and jumped to the property next to his at 118 Mason St. and burned an outbuilding. Bond was set at \$2,500. Initial court date is Sept. 27.

• Clint Richard Cantrell, 1915 Midway Rd., Smithville, was charged with underage consumption on July 24 by Woodbury Patrolman Brent Brock. Cantrell was found to be under the influence of alcohol after police received a call to McDonald's parking lot of a disruptive male who was causing problems. Cantrell was identified as the offender by his father. He pled guilty to the charged in Cannon County General Sessions Court on July 26 and was given a partially suspended sentence of 11 months, 29 days and ordered to serve two days in jail. He was also placed on probation for 11 months, 27 days, fined \$150, assessed court costs and ordered to attend AA meetings.

• Brandy Resha Campbell, 335 Hayes St., Woodbury, was arrested on a warrant obtained by Brandy Prater for assault. Prater alleges that Campbell kicked her in the mouth after jumping into a moving vehicle on Myrtle Road. This occurred after Campbell allegedly tried to run over Nicholas Butcher with the same vehicle. Bond was set at \$5,000. Initial court date is Sept. 6.

• Alejandro Rivera, 105 Cardinal Lane, Smithville, was charged with driving without a license by Woodbury Police Sgt. John House on July 22 following a traffic stop on W. Main St. A release citation was issued. Initial court date is Sept. 20.

• John David Wallace, Jr., 211 E. Main St., Woodbury, was charged with filing a false report on July 18 by Woodbury Asst. Police Chief Kevin Mooneyham.

While investigating an assault that occurred in the vicinity of the Cannon County Fairgrounds, APC Mooneyham inquired of Wallace the circumstances surrounding the assault. Wallace stated he knew nothing of the incident and that he was not present when it occurred. Upon further investigation, APC Mooneyham learned that Wallace was present and did

witness the assault. Wallace admitted to lying when questioned initially. His bond was set at \$3,500. He was appointed the public defender to represent him in court on July 26 and his next court date was set for Aug. 23.

• Ben T. Roberts, 536 McFerrin St. Apt. B1, Woodbury, was charged with fishing without a license on the Stones River on July 25 by TWRA Wildlife Officer Brandon Geesling. Initial court date was set for Sept. 6.

• Shawn Trimis, 342 Powell St., Woodbury, was charged with driving on a suspended license, fourth offense, on July 13 following a traffic stop on W. Main St. by Woodbury Police Patrolman John Fesmire. Initial court date is Aug. 23.

• April Ann Barrett, 202 Clinch St., Woodbury, was charged with driving on a suspended license on July 16 by Woodbury Police Patrolman John Fesmire following a traffic stop in the parking lot of Dollar General. Initial court date is Sept. 27.

• Blake Justin Kelly, 763 Hollow Springs Rd., Woodbury, was charged with driving on a suspended license on July 16 by Woodbury Police Patrolman John Fesmire following a traffic stop on W. Main St. Initial court date is Sept. 27.

• Shiney Topez Gibbs, 89 Brush Creek Circle, Gordonsville, was charged with driving on a suspended license on July 15 by Cannon County Sheriff's Deputy Steve McMillen following a traffic stop on John Bragg Hwy. A release citation was issued. Initial court date is Sept. 6.

• Shane Thomas, 33 Hill Creek Rd., Woodbury, was charged with driving without a license on July 13 by Woodbury Police Sgt. John House following a traffic stop on South McCrary St. Initial court date is Sept. 20.

• Mary Ann Thomason, 4404 Big Hill Rd., Liberty, was charged with dogs at large on July 20 by Cannon County Sheriff's Sgt. Randy Neal. The dog was in the road as a neighbor was walking by and the dog went out into the road and bit the neighbor. A release citation was issued. Initial court date is Aug. 30.

• Joseph Weldon Warren, 4370 Ragsdale Rd., Manchester, was charged with vandalism under \$500 on July 11 by Cannon County Sheriff's Deputy Travis Turney. Warren is alleged to have broken down the rear door of a residence. Initial court date is Aug. 2.

• Shannon L. Anderson, 340 Cottage Home Rd., Lebanon, was charged with theft over \$1,000 on July 18 by Cannon County Sheriff's Deputy Mike "Doc" Smith. Anderson allegedly stole a 1992 Jeep belonging to Linda Heery from 220 West Main St. in Auburntown. Bond was set at \$5,000.

• Wiley Reed, 416 Lehman St., Woodbury, was charged with leaving the scene of an accident on July 11 by Woodbury Police Sgt. Lowell Womack. Reed allegedly struck Julie Fisk's vehicle in the drive thru at Hardee's.

• Samantha Joy Briggs, charged with disorderly conduct. A Capias was issued for her arrest.

• Timothy Eugene Ellis, charged with driving without a license. A Capias was issued for his arrest.

• Kayla Renee Sanders, charged with violation of probation. A Capias for her arrest was issued.

• Thomas C. Coleman, charged with violation of probation. A Capias was issued for his arrest.

• Christopher Wayne Gilley, charged with driving on a suspended license, 1st offense and speeding (78/55). A Capias was issued for his arrest.

MARK HAYNES WELLS & PUMPS

Modern Rotary Drilling - New Wells Drilled - Old Well Reconstruction - Well Pump Installation, Sold and Serviced - Maintenance and Repair

State Licensed and Job Insurance
35 years experience

Home 890-2464 Cell 542-6455

FOR SALE
New 3 bedroom, 2 bath doublewide \$37,900 includes setup, delivery, concrete footers and central air installed.
Davis Homes, Inc., 2168 Smithville Hwy., McMinnville (931) 668-2031. See other specials on www.davishomesinc.net

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

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

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

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

BATTLE ...

that is about to happen to mommy, all the different changes. We are very open about the whole cancer situation."

Emily, the oldest of Sullivan's children, was fearful when mom first sat the children down to talk about cancer.

"It scared me when she told us," Emily said. "I heard so much about people dying because of cancer and that scared me."

Lindsey's motherly instincts would be accurate. Deciding to be open with her children paid off.

"The more mom talked to us about what cancer was and what was going to happen, and that everything would be OK, it made us feel better," Emily said. "Mom has just been a fighter and hopefully she will make it through and people will keep praying for her."

Lindsey started chemotherapy Monday (July 25). She knew it would be a matter of days before she would start losing her long, flowing hair. She preferred not to gradually lose her hair but to have it shaved prior to chemotherapy.

Lindsey Sullivan's recent strength was rewarded when her angel appeared in the form of Ryan Watson, who recently opened "W" - a Ryan Watson salon - on the downtown square. Watson had just opened the new business and was purchasing water at a nearby business when he heard of Sullivan's story.

Watson struck up a conversation with a family member. "At one point the lady asked me what I would charge to shave her daughter's hair before she went in for chemotherapy," Watson said. "There was no way I would charge, so I told her we could set it up for the weekend and do it before the therapy began on that Monday."

Watson went one better. He had Lindsey visit "W" and cut and styled her hair for family photos before granting 6-year-old Austin's wish.

"I have always had a Mohawk and I thought it would be neat if me and mom got one together," Austin said. "She said she would do it but I didn't think she would."

After a series a family photos with her beautiful hair styled, Lindsey returned to "W" to receive a Mohawk and beat the process of losing her hair through chemotherapy.

"My little boy, Austin, has always had a Mohawk and he said, 'Mom, before all of your hair comes out let's have a Mohawk together,' so that's what I chose to do," Lindsey said. "Ryan offered to do this and it was a blessing because getting all of your hair cut off is a tough decision. We have had fun with this and Ryan made it all so much easier."

As Lindsey was having her hair shaved, young Hannah clearly stated the family's love and bond during these difficult times.

"My mom is beautiful with or without hair," Hannah said. "It really doesn't matter."

Watson said he was ecstatic to be in position to reach out to someone and make them feel better, especially as a new business owner in town.

"I just wanted to do something special for (Lindsey)," Watson said. "I felt like it would be a good thing and to see the smiles on the faces of the children, and her, was really a great thing. I was glad to be part of it and be able to reach out."

Watson's generosity will not stop with a free cut. W is a Paul Mitchell salon and Watson has been in touch with corporate headquarters regarding a cut-a-thong where a portion of the proceeds would go to Sullivan.

"That's something we are working to get together," Watson said. "It's great to be able to do something so positive for someone you didn't know until a few days ago."

As Lindsey's treatment starts she too remains positive. "I've talked to several cancer survivors and there is so much more new medicine out there," Lindsey said. "You can't give up and you have to keep thinking positive. I have three beautiful children to help that process."

EDITOR'S NOTE: W - A Ryan Wilson salon is located on the Downtown Square. One of Cannon County's newest businesses, W opened for business July 20. It is open Monday through Saturday and walk-ins are welcome. W is a full-service salon.

CHRISTOPHER (LEFT) AND MARY SINGER

POLICE ...

dwelling for the purpose of manufacturing marijuana, and possession of drug paraphernalia.

Bond for each was set at \$5,000. Their initial court date is Sept. 6.

Sheriff Young, Chief Burnett, Investigator Young, Asst. Chief Mooneyham, Sgt. Randy Neal and Deputy Travis Turney participated in the investigation and arrest of the Singers.

"Both departments worked together to get the job done," Chief Burnett said. "This is an excellent example of what teamwork can do to facilitate law enforcement in our community."

Law Enforcement Launches Crackdown On Impaired Driving

The Woodbury Police Department and the Cannon County Sheriff's Departments today announced that they will join nearly 10,000 other law enforcement agencies nationwide in support of an intensive crackdown on impaired driving August 19-September 5, known as "Booze It & Lose It."

The problem of impaired driving is a serious one. Data from the National Highway Traffic Safety Administration shows the number of alcohol-impaired-driving fatalities in America fell from 2008 to 2009, but the numbers are still too high.

In 2009 alone, 10,839 people died in crashes in which a driver or motorcycle rider was at or above the legal limit, according to the National Highway Traffic Safety Administration. The age group with the highest percentage of alcohol-impaired-driving fatalities in motor vehicle traffic crashes was the 21-to-24 age group.

"All too often, innocent, law-abiding people suffer tragic consequences and the loss of loved ones due to this careless disregard for human life. Because we're committed to ending the carnage, we're intensifying enforcement during the crackdown. Since twice as many alcohol-impaired accidents occur over the weekend and four times as many occur at night, we will be especially vigilant during these high-risk times when impaired

drivers are most likely to be on our roads," said Chief Burnett and Sheriff Young.

Across the country, it is illegal to drive with a blood alcohol concentration of .08 grams per deciliter or higher. According to the latest data, nearly a third of fatalities in motor vehicle traffic crashes involved a driver or motorcycle rider with a BAC above the legal limit - an average of one fatality every 48 minutes.

The crackdown will include law enforcement officers in every state, Washington, D.C., and many U.S. cities and towns.

Chief Burnett and Sheriff Young said their officers and deputies will be aggressively looking for all impaired drivers during the crackdown and will arrest anyone they find driving while impaired - regardless of age, vehicle type or time of day.

"Not only is it illegal to drive under the influence of alcohol, it is also an offence to drive impaired on illegal and prescription drugs, said state law enforcement liaison Clint Shrum.

"Certain prescription drugs can impair a person's ability to operate just as bad as alcohol and sometimes even worse. Be sure to read your warning labels and check with your doctor before operating a vehicle while taking a prescription" commented Shrum.

TRIO ...

Schedule VI drugs. He was given a suspended sentence of 11 months, 29 days and placed on probation for 11 months, 29 days. He was also fined \$250 and assessed court costs.

• Karen Luann Dinovo pled guilty to driving without a license. She was given a 30-day suspended sentence, placed on probation for 30 days, fined \$2 and assessed court costs.

• Nery Marcito Enrigo pled guilty to driving without a license. He received a 30-day suspended sentence and placed on probation for 30 days. He received a \$2 fined and was assessed court costs.

• Marlene Espinoza pled guilty to driving without a license. She was given a 30-day suspended sentence, placed on probation for 30 days, fined \$2 and assessed court costs.

• Gray Norsworthy Gibson, charged with possession of drug paraphernalia, was continued for 30 days subject to good and lawful conduct. The case will then be retired.

• Jerry Ray Gunter pled guilty to driving without a license. He received a 30-day suspended sentence and was placed on probation for an equal amount of time. He was also fined \$2 and assessed court costs. Gunter also pled guilty to violation of the financial responsibility law and was fined \$100.

• Barbara D. Heath pled guilty to driving on a suspended license. She was given a 6-month suspended sentence and placed on probation for 6 months. She was fined \$250, ordered to pay court costs, and had her driver's license revoked for one year.

• Hugh Anderson Holliman, charged with theft of conveyed rental property, was ordered to return the property and return to court Aug. 23 when a restitution amount will be determined.

• John Lee Okain pled guilty to driving without a license. He received a 30-day suspended sentence and was placed on probation for 30 days. He was also fined \$2 and assessed court costs.

• Juana M. Rodriguez pled guilty to driving on a suspended license. She received a 6-month suspended sentence, probation for 6 months, a \$50 fine, was assessed court costs, and lost her driver's license for a year.

• Timothy Ray Rogers entered a conditional plea of guilty to a charge of trespassing. He was ordered to pay court costs and to stay away from South Ridge Apartments. Subject to good and lawful conduct, the case will be retired in 60 days.

• Christopher Shawn South pled guilty to driving without a license. He was given a 30-day suspended sentence and placed on probation for 30 days, fined \$2 and assessed court costs.

• William Kelly Spradley had reduced by half his court and probation fees. He was given 60 days to make payment. His probation was also extended 30 days.

• Joshua Val Stansbury pled guilty to driving on a suspended license. He received a 6 month suspended sentence, probation for 6 months, a \$50 fine and was assessed court cost. He also has his driver's license suspended for one year.

• Catalina M. Torres forfeited cash bonds on two worthless check charges and the cases were dismissed.

• Glenn Lewis Corn had his request for a reduction in probation costs and fees granted.

• Albert Wayne Couch, Jr. had a charge of leaving the scene of a property damage accident continued for 30 days, at which time it will be retired upon the payment of court costs.

• Melissa Fay Fults motion to waive or reduce fees was denied.

GRAND ...

residence.

The other cases bound over Tuesday were:

• Barry Wayne Bynum, who is charged with domestic assault and resisting arrest. Two violation of probation, 1st offense, charges against Bynum were reset for Oct. 11.

• Dillian Anthony Collette, charged with simple possession of marijuana.

The Cannon County Grand Jury is scheduled to convene on Sept. 16.

DTC Annual Meeting Sept. 17

ALEXANDRIA — DeKalb Telephone Cooperative (d/b/a DTC Communications) will host its annual meeting on Saturday, Sept. 17, 2011, at the DeKalb County Fairgrounds in Alexandria.

Directors will be elected in three exchanges, including the Milton (273), Norene (286), and Woodbury (563) exchanges.

Voting for directors will take place at the cooperative's annual meeting on Saturday,

Sept. 17. Thursday, Sept. 8, will be the last day to make changes to your membership for the 2011 election.

Only DTC members may vote, and each member must present identification. For a single membership, only that individual may vote. Either member of a joint membership may vote, but not both. In the case of a business membership, a business affidavit is required.

KERRY FOSTER
HEATING & COOLING
Servicing All Brands
(615)563-9234
(615)410-0469 Kerry Foster

ARLIN REED ELECTRIC
LICENSED ELECTRICAL CONTRACTOR
Murfreesboro Lic. #63 Nashville Lic. #00601 Contractor Lic. #00022976
If you are in need of electrical updating and repair, you can count on Arlin Reed. Wiring Homes and Business Additions - Change Old Panel Boxes - Indoor and Outdoor Lighting - Patio Lights - Security Lights, Ceiling Fans and Plugs.
Need Electrical Assistance? Call Arlin Reed at
849-2412 OR 765-5472

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

GENY PELHAM'S
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 Tanks
Cars - \$13.00 per hundred Scrap - \$12.50 per hundred Cans - \$.75 per pound
Call for prices on other metals -- We offer Pickup Service for Scrap Cars

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

Tyson
Tyson Foods is looking for people who have sufficient property and secured financing to meet its broiler housing needs for its Shelbyville, Tennessee, Complex.
Tyson Foods Needs Contract Broiler Producers
Requirements:
• Adequate property
• Secured financing
Tyson Foods' Benefits Include:
• Competitive compensation
• Secured contract terms
• New house building incentives
Contact:
Tyson Foods, Inc.
P.O. Box 8
Shelbyville, TN 37160
Call Tom McCue, Matt Hill, or Roger Wood at (931) 684-8180 today.
www.tyson.com
An Equal Opportunity Employer, M/F/D/V
Contractors shall comply with Executive Order 11246 and all other requirements imposed upon businesses contracting to provide goods or services to the federal government.

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

HANDYMAN Service & Repair
Handyman Services
• Carpentry
• Roofing
• Painting
• Ceramic Tile
• Tree/Yard Work
• Hauling/Cleanup
• Pressure Washing
• Window Cleaning
Repairs
• Household
• Furniture
• Chair Caning
• Farm Repairs
• Building Demolition
Other Services and Repairs Available
KENT SMITH
Cell 318-2744
615-464-5211

Auburntown News

BY ANNA PATRICK

Oh me! Is it THAT time of year again! Yes, school gets in session Thursday with registration Day and first full day is Friday.

PLEASE NOTE: When you see a school bus anywhere, look for the stop sign. If it is out, even on school grounds, you MUST not pass until it is back against the bus. So many times, cars will ease by on school grounds thinking it's okay, but it isn't. A child doesn't slow down to see if a car is "easing" by and will dark right by. That's our purpose as bus drivers, to protect your child(ren), grandchild(ren) as well as others. A school bus driver's main job is to safely transport students to and from school so help us out and keep them safe.

Saturday, July 23rd was a busy day for several folks around here with some weddings, birthdays and a reunion.

Congratulations to Annette Little and Jacob Pursell who became Mr. and Mrs. in an afternoon wedding at Scarritt Bennett Center in Nashville. Jerry Bryan officiated the ceremony. When they get back from honeymooning in Mexico, they will reside at their home in Spring Hill.

That same day another wedding took place and congratulations go out to Laura Barrett and Ricky Dodd who exchanged vows at People's Missionary Baptist Church in Alexandria.

There were a couple of birthday celebrations. One was

Lauren Crawley who partied with many family and friends at the C. S Hawkins Park.

Then at the Sports Com in Murfreesboro, McCarlee Eubanks had her 4th birthday party. Attending from here were "Nonnie" Dianne McAllister, Tim, DeAnna, Janna, Alayna and Adrianna Reed, Katelyn, Emma Claire and Emily Crook, Lily, Jason and Melinda Crook, Lily, Kiley, and Derrick Hughes and John Buryl and Alana Neely.

It was also the day the annual Davenport Reunion took place. Somewhere around 40 people were in attendance at the Community Ctr. to enjoy the delicious food but most of all good fellowship.

Chris, Joanie, and Jordan Blackburn and niece, Emily Keaton, enjoyed a recent vacation on the beach of Panama City, FL.

We enjoyed a visit Monday night with a couple of long time friends from Brush Creek, Mark and Karen Stinnett. It was a cookout event with homemade peach ice cream.

The pool was open all week at the home of Tim, DeAnna, Janna, Alayna and Adrianna Reed. Taking advantage of the invitation were Vicky, Hailey, and Brett Walker and Susan and Matt Nokes of Alexandria, McCarlee Eubanks, Dianne McAllister, and "Miss Elaine's Daycare" group which were Brendon, Hunter, Mary Beth, Jada, Morgan, Mattie and Isabella.

Ruth and Marvin Davenport left out for a 2 night stay in the

Smokies with friends from Forest Mills Baptist Church, Manchester.

Don't forget Red Apple Days this weekend! It's when it's always a good time here in Auburntown with lots of entertainment, fun and food. Tina Fletcher has worked long and hard on this year's events and you are invited to enjoy all she has come up with. Bring your lawn chairs, sit back and relax. Enjoy getting caught up on all your neighbors' doings! We'll be looking for you.

Right now, it's birthday time. Celebrating the 3rd is niece Lauren Burkhead. Our daughter-in-law, Anita Patrick, gets the cake on the 4th along with Darnell Brown and Charlotte McCullough. Gary Gilley's is the 5th, Uh-oh Robbie Owen has her how old? on the 6th. Oh it looks like her 74th. She doesn't look a day over 72!! Amelia Higgins, James Mears, and Alana Whited all celebrate the 7th. Shirley Turney's is the 8th and winding up the week on the 9th are Jennifer Brown, Anita Griffith and Winfred Gannon. Happy birthday to each and every one.

Jack and Ann Campbell have their 58th anniversary on the 7th the same day Joe and Mainell Foutch have their 56th. The following day, Kyle and Shannon Patrick celebrate their 2nd. Happy anniversary to all 3 couples.

News deadline is each THURSDAY AT 12 NOON. Call 464-4310 or email me at apatrick@dtccom.net

(Photo Provided)

Cannon Countians Compete In 2011 Sheep Expo

Pictured (L to R) are Kaysi Paul, Kendall Leedom, Hannah Nave, Emily Nave and Katlyn Currie at the 40th annual Tennessee Junior Livestock Exposition Sheep Events held recently at the Hyder Burks Pavilion at Tennessee Tech University. Hannah placed 5th, 7th, 8th, and 10th in her respective classes with her market lambs; Emily placed 7th and 8th in her respective classes with her market lambs, with the market lamb show having in excess of 320 entries. Katlyn received 1st place honors in the skillathon competition, received premier exhibitor honors in the breeding ewe show, and exhibited the reserve grand champion Shropshire ewe. At the conclusion of the market lamb show, Hannah, Emily, and Katlyn assembled their entries to compete in the County Group of Five Market Lamb competition receiving 3rd place honors with their entries. Congratulations to all exhibitors on a job well done.

Book Review

By Elrena Parton

Smooch Your Pooch by Teddy Slater and illustrated by Arthur Howard (Cartwheel Book) \$14.99, Children's Fiction, Animals, ages 4-8, hard cover, 32 pages.

The cover has a young child kissing a white and black spotted dog. The story *Smooch Your Pooch* is to encourage young children to love their pooch and their pooch will love them.

Smooch Your Pooch is

structured in a rhyming way. Different children characters are in the story doing a variety of things to show their pooch that they care and love them. Children are encouraged to take their pooch with them when they play or take trips. And always always show your pouch that they are loved, because they are loyal to you. The words of actives are accompanied by illustrations will delight young children.

Teddy Slater, one of the

authors, tells *Smooch Your Pooch* is about her own dog. Slater has over 50 children's books to her credits. Arthur Howard, the other author, has credits for authoring other books and illustrating. He also has been involved in the television industry.

Scholastic and Elrena Parton have donated a copy of *Smooch Your Pooch* to the Cannon County Library System.

Massage Moments

BY NANCY COOMES, LMT

Summer, with the hot sun beating down on us, makes us more aware of the dangers of too much sun. Sunscreen is slathered on and we are advised to avoid being in the direct sun between the hours 11:00 and 3:00. So we try to take precautions.

But one danger that is clearly ignored is the tanning bed exposure. Research has shown that people who use tanning beds are 74% more likely to develop melanoma. Melanoma used to be thought of as an "old person's disease, but it is now striking teens. Many of these teens are frequent tanning bed users looking for that golden tan before prom or going to the beach.

The American Medical Association, American Academy of Pediatrics, American Academy of

Dermatology and the World Health Organization all are calling on states to ban children under 18 from tanning. New York is the first state to consider the ban. Right now a teen can walk into a tanning salon and there is no ID or parental permission required. If they can afford it, they go to the tanning salon several times a week. About 35% of 17-year-olds use tanning machines. Some research is showing that ultraviolet radiation used in tanning beds can be addictive. Many critics feel that children should not be allowed to use tanning beds at all.

The risk of melanoma is directly related to how often people have tanned. Melanomas have increased 3% in Caucasian women ages 15 to 39. This may not sound like a big increase, but it is an age

range that used to see very few melanomas.

Melanomas are not simple skin cancers. These are the kind that are invasive and often leaving ugly, permanent, large scars. Much worse is that they can be fatal. It is important to talk to your children about the dangers of ultraviolet rays and sun exposure. Many adults are not aware of the dangers of the tanning bed. There are far fewer children who know that it can be dangerous.

Tans look good and everybody wants to look good. But we need to reevaluate how healthy that tan is for us. We probably won't see much of a change until we change the image that tans are especially desirable and beautiful.

Library News

BY RITA ALLEN

We are currently finishing up getting all of the genealogical resources we have available at the library added to our computerized catalog.

You can access this catalog at our website: www.cannoncolibrary.org. If you haven't visited our website lately, please visit. We hope you like all the features of the website. This new improved design was funded by the

generosity of the Friends of the Library.

The Tennessee Career Coach is coming back to Adams Memorial Library on September 8th. Mark your calendar and stop by for a workshop or to get free job search assistance from the crew of the coach! Stop in to polish up your resume or get other job hunting skills and advice.

Remember that we are

always happy to take suggestions from the public about materials that you think would be good additions to the collection. Ask any library staff member for a form to fill out to make your suggestions. And also please remember that you can request that circulating materials be sent from one outlet to the other for more convenient pickup.

Have a great summer!

Woodbury Grammar's Family Fun Picnic

Kicking off our school year!

Thursday Night
August 4th

beginning at 6:00 p.m.

All WGS Families are invited to attend.

It will be an evening full of good food and fun!

The school will be open for parents to visit classrooms as well and to meet teachers.

Come see what makes Boyd Christian School so special!

F.C. Boyd Sr., Christian School Invites You To

OPEN HOUSE

Sunday, August 7, 2011

2:00 p.m. - 4:00 p.m.

Visit the classrooms

MEET THE TEACHERS AND STAFF

Registration packets for 2011-12 will be available

*Class size is limited
Smaller class size means more detailed attention for your child*

F.C. Boyd, Sr. Christian School

Accredited with the Southern Association of Colleges and Schools

806 Morrison Street McMinnville, TN 37110

Phone 931-473-9631 Fax 931-473-9632 www.fcbs.org

Home of the Broncos

Shop Tax Free This Weekend

NASHVILLE – The Department of Revenue is reminding Tennesseans the sixth annual Sales Tax Holiday is scheduled for Friday, August 5 through Sunday, August 7.

Tennessee shoppers during these three days of savings can save nearly 10 percent on tax-free clothing, school and art supplies and computer purchases.

"The annual Sales Tax Holiday was designed with Tennessee families in mind, providing savings for families, especially as students begin to prepare for the upcoming school year," Gov. Bill Haslam said.

The holiday begins Friday, August 5 at 12:01 a.m. and ends Sunday, August 7 at 11:59 p.m. During the designated three-day weekend, consumers will not pay state or local sales tax on select clothing with a price of \$100 or less per item, school and art supplies with a price of \$100 or less per item, and computers with a price of \$1,500 or less.

Please visit the Sales Tax Holiday Web site at www.tntaxholiday.com to learn more about the items exempt from sales tax.

The Tennessee Department of Revenue also assists consumers via e-mail, Salestax.Holiday@TN.gov, and through its toll-free statewide

telephone hot line, (800) 342-1003. Staff is available to answer questions Monday through Friday 7 a.m. to 5 p.m. Central Time. (Out-of-state and Nashville-area callers, please dial (615) 253-0600.)

Examples of exempt items include:

- Clothing: Shirts, dresses, pants, coats, gloves and mittens, hats and caps, hosiery, neckties, belts, sneakers, shoes, uniforms whether athletic or non-athletic and scarves

- School Supplies: Binders, book bags, calculators, tape, chalk, crayons, erasers, folders, glue, pens, pencils, lunch boxes, notebooks, paper, rulers and scissors

- Art Supplies: Clay and glazes; acrylic, tempera and oil paints; paintbrushes for artwork; sketch and drawing pads; and watercolors

- Computers: Central processing unit (CPU), along with various other components including monitor, keyboard, mouse, cables to connect components and preloaded software (Note: While the CPU may be purchased separately, other items must be part of a bundled computer package in order to be eligible.) iPads and other tablet computers are eligible for tax exemption, while video games and consoles are not.

From left are James Adkins, Greg Rogers and Hayden Bryson.

Don't Miss Your Opportunity To Win \$5000!

Save this date! On Saturday, August 6th, the Arts Center of Cannon County will host a special evening of fun and games that includes a REVERSE RAFFLE & GOURMET DINNER.

Tickets are \$75 each and this valuable ticket is your passport

to an entertaining and fun filled evening. You do not have to be present to win. There will be a maximum of 300 tickets sold which gives you a 1 in 300 chance at winning \$5000!

Your ticket also includes a gourmet meal (prepared by Dr. Darryl Deason, featuring

locally grown produce).

Throughout the evening there will be door prizes and games with the chances of winning extra tickets! Additionally there will be numerous gift baskets (valued at a minimum of \$100 each) available for prizes and auctions. The evening will culminate with the drawing of the winning ticket for the \$5000 Grand Prize!

This fundraiser is very important and the proceeds of this evening will directly benefit The Arts Center of Cannon County which brings you quality entertainment at bargain prices. Tickets may be purchased by coming by the Arts Center Monday through

Saturday from 10:00AM-4:00PM or by calling 615-563-2787 or 1-800-235-9073 or online at www.artscenterofcc.com. You must be 21 years of age to participate.

The Arts Center is located on 1424 John Bragg Highway, just west of the town of Woodbury, approximately 20 minutes from Murfreesboro, Manchester, and McMinnville and one hour southeast of Nashville.

Office hours are 10:00a.m. to 4:00p.m., Monday through Saturday. For more information call 615-563-2787 or 1-800-235-9073 or check our website at www.artscenterofcc.com

ALL PRO HEATING & COOLING

Sales, Service, Installation & Contract Maintenance
RESIDENTIAL & COMMERCIAL

One Time Tune Up Special
\$49⁰⁰

NATHAN HORN, Owner

Cell 615-785-7723
Office 615-563-1565

PRATER'S

BAR-B-QUE & CATERING

\$5 OFF \$25

Dine In or Take Out

931-635-2259

9516 Manchester Hwy Morrison, TN

News Online: CannonCourier.com

Red Apple Days

Friday and Saturday, August 5 and 6

CS Hawkins Park, Auburntown, TN

FRIDAY, AUGUST 5
Gospel Night

5:00-6:00 _____ David Asbury
6:00-7:00 _____ Harold Duggin
7:00-8:00 _____ Men of Grace
8:00-9:30 ___Tina Marie Fletcher and friends, Marie Nichols, Bobby Nichols, David Otts, David and Susan England

SATURDAY, AUGUST 6

Auburntown Lions Club 5k Run Registration starts at 6:30 a.m., race starts at 7:30, Fun Run follows race

Auburntown Lions Club Fish Fry 9:00 a.m. to 8:00 p.m., Auburntown Community Center. All you can eat Fish, Shrimp, French Fries, Hush Puppies, Cole Slaw, White Beans, Sweet Tea, Unsweet Tea, and Punch

9:30 a.m. Children's games at CS Hawkins Park - Prizes to be given away

12:00 p.m. _____ Parade starts at Hwy. 96 East past Dutton's Market, goes through town and ends at park

1:00 p.m. Posting of colors by the American Legion Hilton Stone Post #279

1:30 _____ Cloggers (Amy Sain)

2:00 _____ TBA

3:00 _____ TBA

4:00 _____ TBA

5:00 _____ Billy Moulder

6:00 _____ Jamie Knagge Skinner and Guest

7:00 Jackson Delaney (Country Arist) CD's will be available to purchase

8:00 _____ Gilley Bros.

1:00 to 2:00 p.m. Registration for cornhole tournament. Tournament starts at 2:00. \$10 per team. Bring your own boards. Medals given for 1st, 2nd and 3rd place

4:00 to 5:00 p.m. Registration for 5 person team. Tournament starts at 5:00 p.m. \$10.00 per team. Medals given for 1st and 2nd place.

Pictures available by Local Photographer (booth will be set up)
Auburntown Red Apple Days T-shirts available both days

Bring your lawn chairs or blankets and sit under the Big Tent provided by EXIT Realtor, courtesy of Greg Goff. At least 30 vendors available.

Aaron Tippin autograph picture and CD to be won.
Tickets available for \$1.00

ALL YOU CAN EAT FISH FRY

Saturday, August 6

9:00 a.m. to 8:00 p.m.
Auburntown Community Center

ALL YOU CAN EAT

Fish, Shrimp, French Fries, Hush Puppies, Cole Slaw, White Beans, Sweet Tea, Unsweet Tea, and Punch

SPORTS

Cunningham Leaves CCHS

For Assistant Post At RHS

TONY STINNETT
Courier Co-Editor

Eddie Cunningham, who served as Cannon County's offensive coordinator and head baseball coach, has left the

program to accept a position as assistant football coach at Riverdale High School.

Cunningham joined Head Coach Joel Schrenk's staff as an assistant coach in 2009 and was elevated to offensive coordinator for the 2011 season. He served as the school's head baseball coach for each of the previous two

seasons.

Cunningham will coach outside linebackers at Riverdale. He will not coach baseball for the Warriors.

Though the timing is tough, one week into the start of preseason football practice, Cunningham said the opportunity was too good to pass up.

"It's one of those things where if I take advantage of (this opportunity) it could open a lot of doors for me," Cunningham said. "The tradition is awesome (at Riverdale). When you walk in the door you see four state championship trophies and multiple Mr. Football Award winners, just all the tradition

here."

The loss leaves Cannon County searching for a social studies teacher, a football coach and a baseball coach with the start of school on the horizon.

"The timing is bad for us but the move is very good for (Cunningham)," Schrenk said. "(Cunningham) and I had talked several times about his

See Cunningham, Page 12

CUNNINGHAM

Fall Sports Practice In Full Swing

TONY STINNETT
Courier Co-Editor

Cannon County students do not start school until Friday but student-athletes at the school have been hard at work for the past week.

Preseason camp has started for football, girls soccer, volleyball, boys and girls cross country and golf.

Teams will start official games in late August.

This is the first season for the boys and girls cross-country teams, which are headed by Coach Marc Larson.

"We are excited about the prospects of the fall sports and the young people are already working hard and getting ready for their respective seasons," CCHS Athletics Director Michael Dodgen said. "This is our first time to offer cross-country and we are excited about the opportunities this creates for more students."

Pride Pass On Sale

The Cannon County football Pride Pass is available and being sold during this preseason. The Pass can be purchased for \$75 and includes two reserved seat tickets and a preferred parking pass for five home games.

Patrons pick their parking spot and seats. For more information, contact Head Football Coach Joel Schrenk at 563-2144.

Bus Trip Planned

A bus trip is being planned for the football team's game at Meigs County, Oct. 7.

Cost of the trip is \$15 to \$20 per person. Seats are available to cheerleaders, teachers, band members, parents and Lions Football supporters.

The first 50 to sign up are guaranteed a seat. For more information contact Christie Love at 684-7497.

Smart Cards Available

Members of the CCHS football team are selling Smart Cards for \$15. In order to purchase your Smart Card and take advantage of savings, contact either a Lions football player or coach.

Quarterback Battle Looms

Sophomore Ryan Jordan drops back for a pass during a recent practice. Jordan is competing for the starting quarterback job for CCHS.

Junior Brandon James is back from a shoulder injury that required surgery last season.

Jordan, James Compete For Starting Job; Both May Play

TONY STINNETT
Courier Co-Editor

There is no quarterback controversy at Cannon County High School.

There is; however, an intense and unique battle brewing for the position that could end with the Lions utilizing a two-quarterback system for 2011.

Junior Brandon James and sophomore Ryan Jordan are the top two combatants and each bring strong qualities to the offense. Both also are chiefly inexperienced.

"I am not against going with two quarterbacks if that's what we need to do," Cannon County Head Football Coach Joel Schrenk said. "It will be an interesting battle and it may be that it is

best that we play two quarterbacks. We will see how that progresses."

Schrenk said it could be that both players are on the field, offensively, at the same time for many sets.

"We have to look at what is the best combination of the best 11 on the field," Schrenk said. "They may be equal but one may be the next best Y or the next best F, or the next best H. We have to look at the best combination of 11, not just the best player at one position."

James saw action under center in junior varsity games as a freshman and was heir apparent to the position as a sophomore before a shoulder injury that eventually required surgery took him out of the mix. Jordan played three

snaps under center as a freshman.

Regardless of which quarterback is under center, experience will not be a premium.

"I'm ready to do whatever this team needs me to do in order to be successful," James said. "I didn't get to work at quarterback last season but we haven't changed a lot, just a few routes here or there. I just have to get my concepts down. I feel comfortable playing the position in a game. I feel I can do it."

Jordan shares the same philosophy.

"I think I'm having my fair shot at (competing for the position)," Jordan said. "Coach Schrenk has been giving me good opportunities to show myself

and prove I can do it. (Brandon and I) have to mature and lead the team. There's a lot to work on, but I believe I'm coming along."

Schrenk said each quarterback brings special qualities to the offense that could lend to utilizing both players.

"It's a lot like what we had two years ago in that (Jordan) is a lot like Lee Cooper, more of the basic offensive set, can throw it round pretty good," Schrenk said. "Brandon is a lot like Andrew Woodin, very mobile, can run the zone read, run the wildcat stuff and is still effective enough as a thrower to be a threat. They each have their own specialties and we can build our package around each one."

See Quarterbacks, Page 12

Former MTSU standout Jonathan Harris instructs players during a recent Cannon County practice. Harris joined the Lions as an assistant coach this fall.

Former MTSU Star, Harris, Joins Lions

TONY STINNETT
Courier Co-Editor

Former MTSU standout Jonathan Harris has joined the Cannon County football staff as an assistant coach for the upcoming 2011 campaign.

Harris, who assisted with the JR Lions in 2010, played at MTSU from 2003-to-2006 and helped lead the Blue Raiders to the Motor City Bowl in 2006 - the program's first appearance in a bowl game as a Division I-A member.

"Coach Harris bring excitement, energy and tremendous knowledge in the weight room and on the field," Cannon County Head Football Coach Joel Schrenk said. "He has developed a great relationship with the kids. He is just a great guy and a very good football coach."

Though Harris is a first-year coach with the Lions at the high school level, he already has a working knowledge of the freshman class, which is 22 player strong, after working with the JR Lions in 2010.

Harris will coach defensive backs and X and Z receivers for the Lions in 2011.

"It's a great opportunity and I am excited to be here helping these guys," Harris said. "They are

ready to get better and it's been great working with the players and seeing their progress."

MTSU Head Football Coach Rick Stockstill said Harris will be a great fit at Cannon County and has a lot to offer.

"I'm glad Jonathan is going into coaching," Stockstill said. "Sometimes you can see things in athletes that make you think they would make a heckuva good coach, and Jonathan was always one of those guys. He studied extra film, he did a lot of things on his own to develop himself as a player, and he was a very smart and a very good player. Jonathan did the things that gave you an idea he would be a coach one day."

"Jonathan has great passion, he's enthusiastic and he will be a great influence on those kids, not only as players, but as young men, too. I'm happy for him and Cannon County has itself a great man working with those players."

Harris, who played safety for the Blue Raiders, capped his MTSU career with 119 tackles, nine for loss, two interceptions and three sacks.

He started and played 12 games at safety in

See Harris, Page 12

CUNNINGHAM...

future. He has a new daughter and he wants to spend more time with his family and be closer to them. He is going to be part of the one of the premier programs in the state, and I am very happy for him."

Cunningham coached quarterbacks for the Lions. Schrenk has taken over that responsibility and T.J. Daniel has shifted to coaching running backs. Schrenk will also serve as the offensive and defensive coordinator in 2011.

"We need to have somebody hired for school next week, if possible," Schrenk said. "If this happens in May then I am able to find a System guy and get someone in here and it's a smooth transition. At this point, this late, we are really looking more for a position coach."

Cunningham said he looks forward to following the progress of the Cannon County players he coached, as well as the development of the program. He said the opportunity at Cannon County helped lay the groundwork for his move to

Riverdale.

"I love those kids and learned so much from coach Schrenk," Cunningham said. "(Schrenk) gave me a chance and in the short amount of time I was there he entrusted me to do a lot more things than past coaches had. I was able to learn from coach Schrenk. I tried to do the best job I could, not only teaching the young men football, but also helping them in the classroom and giving them a friend as a coach and a teacher. I will never be able to replace those two years."

QUARTERBACKS...

James has two years of varsity experience. He led the team in kickoff returns and was among the leaders in receptions in 2010.

The rising junior does not lack for confidence.

"I feel comfortable with the ball in my hands, and I think coach (Schrenk) feels comfortable putting the ball in my hands," James said. "I just have to make smart decisions."

Jordan says he has spent extra time in the film room, learning

the offense inside and out.

"I am still going to have to get use to the tempo of high school in the early games," Jordan said. "I have really worked hard, trying to fight for a job, and I have worked hard in the classroom to pick up the offense. I had to write down the plays on the sideline last year and that helped me a lot as far as learning where receivers should be and how to run the offense."

Schrenk said both quarterbacks have developed in terms of grasping the offense.

"Brandon has come along well and Ryan has a great grasp of the offense," Schrenk said. "Sometimes I think Ryan doubts himself but he has a grasp of what is going on. Brandon can do things a little more athletically but they are both in decent shape right now. We just have to continue to progress."

The Lions will resume preseason practice this week and they will play host to White County for the first fall scrimmage Thursday.

HARRIS...

at safety in 2006 and was voted one of four permanent captains by his teammates.

A Montgomery, Ala., native, Harris helped lead Jefferson Davis to the 2002 state football championship game in 2002. He says his prep and college careers are similar to what Schrenk is building at Cannon County.

"During my high school career we went from a losing season when I was a sophomore, to making the playoffs and getting beat in the first round as a junior, to reaching the championship game as a senior," Harris said. "When I went to MTSU we were building a program as a I-A member and by

my senior year we were in our first bowl game.

"We are working to make those strides at Cannon County. It takes a lot of hard work and everybody buying in and everybody believing in that. It's just like anything you do in life, you have to work hard at it and you have to do a little extra sometimes as a player, even when no one is looking."

Schrenk initially took notice of Harris as an assistant with the JR Lions.

"I watched the JR Lions play their first game and after that game I went and told coach Harris that I know he didn't know me but I was the head coach at Cannon County and that he needed to be on the high school level," Schrenk said.

"He's a great football coach and has a lot to offer."

After the completion of the JR Lions season, Schrenk met with Harris to discuss the possibility of joining the staff at Cannon County.

"It worked out where he could come help us and he's been a great addition," Schrenk said. "He's working hard and he has a mentality that it doesn't matter what grade you are in, but can you do what we are asking you to do? Whoever does it the right way and the best way needs to be playing and that's a plus."

Cannon County will continue preseason practices this week with a scrimmage scheduled against White County Thursday in Woodbury.

(Photo Provided)

CCHS Cheerleaders Attend Cheer & Dance Camp

The Cannon County Cheerleaders for 2011-2012 attended UCA Cheer & Dance Camp July 19-22 at Tennessee Tech. While attending, they worked hard everyday from sun up to sun down. The hard work showed when it came time for daily evaluations and Camp Champs Competition. During evaluations, they received all high scores on their dance and even higher on their cheers. At Camp Champs, they received the trophy for Most Improved Squad of 2011. While at camp, the CCHS Cheerleaders received six superior ribbons, the most improved trophy, a spirit stick for almost everyday there, and "the banana". ("The banana" is the ultimate spirit stick and means a lot to any cheerleaders at camp.) Also, while at camp they were able to tryout for the All American Team 2011. Samantha Phillips received the last day of camp. We are all so proud of her. Reba Barnett and Samantha Lehev recieved Pin It Forward pins. These pins are given to girls who show motivation, ability, leadership, and all that a cheerleader represents. We are so proud of all our girls and wish them the very best this cheering season. om bottom to top: Mary Talbott, Elizabeth Rhea, Brette Motlow, Reba Barnett, Hayley Gannon, Samantha Phillips, Kaylee Smith, Terra Burgess, Samantha Lehev, Mikayla Schwartz, Tori Raines, Katlyn Arnold, Coach-Lacy Eckart. Good Luck Girls!

PROPERTIES FOR SALE

NEW LISTING

691 JOE DANIEL ROAD \$49,900

NEW LISTING

200 LEE AVENUE \$108,900

555 OLD WOODBURY PIKE \$269,900

169 BRADFORD WAY \$179,900

NEW LISTING

27 GENIAS CIRCLE \$189,900

216 GASSAWAY ROAD \$249,900

230 OLD PROSPECT ROAD \$99,900

313 HOLLIS CREEK ROAD \$114,900

4224 PRINCETON OAKS LANE \$199,900

1121 HOLLIS CREEK ROAD \$142,500

Recently Sold Properties

8014 Burt Burgen Road

1290 Claude Gaither Road

399 Poplar Bluff Road East

172 Melton Lane

89 Mankin Lane

1326 Rousseau Manor

LAND

- 4 Hollow Springs Rd 635 Seals Hollow Rd 3 Iconium Rd
- 7 Old Manchester Rd 7698 Hollow Springs Rd

PARSLEY & TODD

REALTY & AUCTION LLC

3525 John Bragg Hwy. Woodbury, TN 37190

(615) 563-1100

parsleyandtodd.com

(Photo Provided)

CCHS Cross Country Team Runs At Sewanee

Twenty-one members of the CCHS Cross Country team went to the mountain Friday at The University of the South at Sewanee. The team ran a 5 mile endurance run starting at The Cross overlook, through campus and ended at Lake Cheston for a swim. After the swim the team met with Sewanee's athletic director Mark Webb, a former cross country coach at Vanderbilt, then enjoyed lunch in the university's dining hall. Sewanee is a beautiful private liberal arts college located near Monteagle on the Cumberland Plateau.

BEAMAN

Dodge • Chrysler • Jeep

Just Off I-24 @ Exit 81-B,

1705 S. Church St., Murfreesboro, TN

615-895-5092 • 800-527-2558

www.BEAMANDODGECHRYSLERJEEP.com

Program cars are pre-owned. All prices include a \$397.50 processing fee. Tax, title and tags additional. Due to ad deadlines some units may be sold. Model restrictions may apply. See dealer for details.

Inventory Reduction Sale! All Vehicles Below NADA Wholesale Prices!

10 Chrysler 300
\$17,900

GREAT BUY MUST SEE TO BELIEVE #P42114

10 Chrysler Town & Country
\$16,990
STARTING FROM #P61981

10 Dodge Charger
\$18,990
Beautiful Car. Must See #P30075

GREAT BUY MUST SEE TO BELIEVE #P11606

10 Jeep Grand Cherokee
\$18,990

GREAT BUY MUST SEE TO BELIEVE #P11606

Visit The Courier Online: CannonCourier.com

LIFESTYLES

Woodland's Top Ten

Woodland School released its Top Ten students for the 2010-11 school year. They were: 1. Mikayla Schwartz (99.25) and Jackson Mason (99.25) 2. Ariana Kailiponi (99) 3. Hannah Faulkner (98.7) 4. Tori Raines (98.65) 5. Josh Ruelen (98.05) 6. A.J. Daniel (97.7) 7. Shalynn Clark (97.45) 8. Nick Vassar (96.2) 9. Skylar Sissom (95.45) 10. Thomas Mackey (95.4)

Photos Provided

Kaylee Nemeth, Seth Green, and Bailey Hale, County Science fair winners from Woodland

Ariana Kailiponi, Adams Library Essay contest winner

Did You Know...

If you get into the bottom of a well or a tall chimney and look up, you can see stars, even in the middle of the day.

When a person dies, hearing is the last sense to go. The first sense lost is sight.

In ancient times strangers shook hands to show that they

were unarmed.

Strawberries are the only fruits whose seeds grow on the outside.

Avocados have the highest calories of any fruit at 167 calories per hundredgrams.

The moon moves about two inches away from the Earth

each year.

The Earth gets 100 tons heavier every day due to falling space dust.

Due to earth's gravity it is impossible for mountains to be higher than 15,000 meters.

Ivy Bluff News

BY BONNIE STACY

Erika and Jessica Laxton have returned to Illinois after spending the summer with their dad, Loran Laxton Jr. and other family members. His son, Travis from Illinois will be making his home here with his Dad.

Sheree and Woody Floyd, Violet Smith, Angela Corley and children, Tim Orrell, Jessica Hennessee and friend Doug, Scott, Jen and Avery, Violet Hennessee and Sam Orrell had lunch on Sunday at the Bell Buckle Cafe. It was "little Avery's" birthday.

Mr. and Mrs. Jonas Manski and children Andy and Ilie from Wisconsin were guests of Mance and Beth Davis and children Aidan, Cadee and Annie Davis last week.

My sympathy to the family and friends of Ellen Young who passed away last week.

Paul and Shelby Churchwell recently spent a few days at Pigeon Forge.

The Hayes family reunion was held in McMinnville in July with 35 people in attendance.

Paul Churchwell and his band played music at five different nursing homes recently in McMinnville and Manchester. Everyone enjoys the music.

Minnie Walter and a friend from Niles, Michigan have been here visiting Jim and Peggy Miller after visiting her daughter and family in Kentucky.

Louise Sullivan, Lisa Bratcher and Bonnie Stacy had lunch at the Cracker Barrel in Manchester on Sunday.

Earline Williams, Eugene and Joann Sissom, Ken and Kimberly Jones and Johnny Alford had lunch in Manchester on Sunday.

Get well wishes to all the sick.

Disciples can be the difference between success and failure.

When opportunity knocks, don't be the one to complain about the noise.

Almost all of our unhappiness is the result of comparing ourselves to others.

True religion is what you do when the sermon is over.

MR. AND MRS. FRANKLIN BOGLE

Franklin and Georgia Bogle Celebrate 50 Years of Marriage

Franklin and Georgia Bogle were honored by family and a host of friends in the celebration of their 50th Wedding Anniversary, Sunday, July 17. Ceola Sowder, daughter of Franklin and Georgia, and husband, Bill Sowder of Murfreesboro hosted the reception at the Woodbury Church of Christ. Franklin and Georgia have two grandchildren, Matt West and Mason Sowder of Murfreesboro. Also, in attendance was Jesse, Ryan, Apryl and Elijah Sowder, all of Murfreesboro. Among the many best wishes and gifts was an official framed White House

greeting from President Barack and Michelle Obama congratulating the couple on their enduring marriage of a half century as an inspiration to all of us.

Franklin and Georgia were married July 15, 1961 in Murfreesboro, Tennessee and are lifelong residents of Cannon County. Franklin and Georgia officially retired many years ago, however decided they were too young to retire and are both employed with the Cannon County Board of Education. They both enjoy gardening and spending time with their family. Congratulations!

BABY SHOE BRONZING SALE

Save 25% This Month Only!

Sentimental parents everywhere are having their baby's first shoes bronzed again! Now it's your turn to show your love by continuing this American family tradition or starting one of your own.

Bronze Shoes
(Unmounted)
Reg. \$72.00
Now Only \$54.00

Portrait Stand Reg. \$129.00 Now Only \$96.75
Prices shown are for Bronze finishes only. "Pewter" also on SALE!

Save 25% During August Only!

Jennings Jewelers

215 West Main Street Woodbury 615-563-2421

Mrs. Sandy's Childcare
563-4307
Sandra Barton - Owner
304 Murfreesboro Road

THE STORE HOUSE
Meeting the physical and spiritual needs of hungry families. (Acts 20:35)
Every Monday Meals prepared for people in need from 11:00 a.m. to 1:00 p.m.
Grace Assembly Gym
2999 John Bragg Highway

Join us as we celebrate the 50th Wedding Anniversary of Jimmy and Virginia Rigsby

Saturday, August 13, 2011 from 2:00 to 4:00 p.m.

New Union Church of Christ
46 Maple Springs Road
Manchester, TN

No Gifts Please Casual Attire

MITCHELL & MITCHELL

Attorneys At Law

John G. Mitchell, Jr.
John G. Mitchell, III
Darwin K. Colston

Rachelle W. Butler
Jay B. Jackson
J. Eric Hennessee

- Auto Accidents
- Personal Injury
- Wrongful Deaths
- Criminal Defense

- Civil & Criminal Trials
- Divorce/Family Law
- Estate Planning
- Federal - Civil/Criminal
- DUI
- Real Estate/Construction Law

Se Habla Espanol

www.mitchellattorneys.com

121 East Side Public Square Woodbury
(615) 563-4522

Register Now for Fall!

Admission Application
Deadline for Fall - August 19

Regular Classes begin August 29

800.654.4877 • www.msc.edu

MOTLOW COLLEGE

My Motlow. My Future.

A Tennessee Board of Regents Institution

CANNON COUNTY DEVOTIONAL PAGE

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

Murfreesboro Lic. #63 Nashville Lic. #00601
 Contractor Lic. #00022976
ARLIN REED ELECTRIC
 Licensed Electrical Contractor
 1128 Hollow Springs Road
 Home (615) 765-5472 Mobile (615) 849-2412

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

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 563-4705

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

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

Friendship Home Health
 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 "Customer First"
 MBE Certified ISO 9001-2000
 ph: 615-563-5120
 cell: 615-849-2422
 fx: 615-563-5121
 gtoledo@gic.co.com
 www.gic.co.com

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

HANDYMAN Service & Repair
 Services: Carpentry, Roofing, Painting, Ceramic Tile,
 Tree/Yard Work, Hauling/Cleanup, Pressure Washing,
 Window Cleaning; Repairs: Household, Furniture, Chair
 Caring, Farm Repairs, Building Demolition
 Kent Smith 615-464-5211
 Southern Owned & Operated

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

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

FEATURES FROM THE BIBLE

TRUTH IN SCRIPTURE

David Wants to Fight Goliath
 I Samuel 17

Jesse's three oldest sons were in Saul's army. Jesse sent David with roasted grain, and bread for his sons and ten cheeses to the commander of their unit.

As David visited with his brothers Goliath came out and shouted his defiance and the Israelite soldiers were fearful and ran from him.

David learned that the reward to the one who killed Goliath was great wealth, Saul's daughter in marriage and his father's family being exempt from taxes.

Although his brother Eliab objected to David even talking about fighting Goliath, David kept on asking questions and word reached Saul. Saul sent for David to meet with him. Saul expressed his doubts that David could defeat Goliath.

David convinced Saul that his experiences of killing a lion and a bear that attacked his father's sheep prepared him for killing Goliath. He explained that killing Goliath would be no more difficult than killing the lion and the bear. David continued, "the lord who delivered me from the paw of the lion and the bear will deliver me from the hand of this Philistine."

Saul said to David, "Go, and the Lord be with you."

Illustrations by Eric Borchert 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>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>AUBURN TOWN CHURCH OF CHRIST
 15 W. Main St.
 Auburntown, 615-464-2600</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
 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> |
|---|--|--|

MID-TENN Siding
 • Siding Installation
 • Hardie/Fiber Cement
 • Replacement Windows
 • Gutters & Shutters
 COMMERCIAL & RESIDENTIAL
 LICENSED & INSURED
Marty Bedsaul
 OWNER/OPERATOR
 594-8695
 www.midtensiding.com
 FREE Estimates - Quality Workmanship Guaranteed
 Your Local Siding Company - Owned By Lifelong Residents

Mountain View Medical
 Family Practice
 Phone (615) 563-3245
 James Spurlock III D.O. Fax (615) 563-3247
 Terrance Binks D.O. 370 Doolittle Road, Suite 1
 Sherry Kinkade FNP Woodbury, TN 37190

HAYDEN BRYSON, Affiliate Broker, Auctioneer
 Member ABR, GRI Email: hbryson@realtracs.com
PARSLEY & TODD REALTY & AUCTION, LLC
 3525 John Bragg Hwy.
 Office (615) 563-1100 Cell (615) 812-8871

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
John Smithson, Owner

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

STEWART PRINTING COMPANY, INC.
 Social and Commercial Printing
 110 West High Street
 Woodbury, TN 37190
 Voice (615) 563-5555
 Fax (615) 563-5460

Coming Home to Healthcare
SunCrest Home Health
 www.SunCrestHealth.com
 Woodbury 615-563-8665
 SunCrest Home Health can help you feel better and live healthier

Compliments of
TOWN OF WOODBURY CITY OFFICIALS

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

Woodbury Insurance Agency
 234 McMinnville Hwy.
 Woodbury, TN 37190
 PH 615-563-2123 Fx 615-563-4280

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

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

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

Huff & Puff Trucking Inc.
615-765-5033 or 800-965-5033

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.

UT Extension Service

BY BRUCE STEELMAN

Fungicides on Late Corn

Corn fungicides have been going on a good number of acres in areas that have aerial application options. We have more May planted corn this season that is tasseling now and pretty good soil moisture. We typically have more disease pressure in May planted corn although reports of Gray Leaf Spot and other diseases have been sporadic in rotated ground. A better return on your money is most likely where some disease is evident, yield potential is decent and the hybrid has shown more of a response to a fungicide based on field testing. We have fungicide response data generated at Milan for early and medium hybrids included in the County Standardized Testing program for 2009 and 2010. (There was an issue with our link to the 2010 data but that is fixed and all information should be accessible). In addition to sometimes improving yield, fungicides can keep the field greener later and help with standability which may be beneficial for difficult to get to areas that have to wait on a combine.

Tassels emerge approximately 60 days after planting. Silks emerge soon after and fungicide should be applied as early into silking as practical. A higher water volume with aerial applications is preferred and Dr. Newman recommends including a spreader/sticker with his

sprays. We do not get strong yield responses with all hybrids. Some hybrids do not yield enough extra corn to even pay for the cost of the treatment. Response varies with susceptibility to disease, disease

pressure and other factors that are not well understood. Agventure R7938, Dairyland 7313, Dekalb DKC 62-97, DynaGro 57V40, Mycogen 2V732 and Wyffels W6871 were the early hybrids with close to 8+ bushels

response to a Quilt Excel treatment in a dryland field with last year's heat and lower moisture environment. Medium hybrids responded less as a group compared to the early maturity hybrids. AgVenture RL8042,

Dairyland 7214Q, DynaGro V5683, NK N77P-3000GT, and Wyffels W8681 were the better responders in that group in 2010.

Fungicide response data for other hybrids can be found at utcropl.com under corn disease information.

County Extension Agent Bruce Steelman is located at 614 Lehman Street, Woodbury, phone (615) 563-2554, fax 563-1285 or email bsteelman@ext1.ag.utk.edu

P & P CONSTRUCTION

New Construction - Remodeling - Additions - Electrical
 24 Hour Plumbing Repair Service - Roofing - Drywall - Vinyl Siding - Concrete Driveways, Slabs etc. - Painting Repair Barns - Free Estimates

NO JOB TOO BIG OR TOO SMALL

ROY PARSLEY

(615) 895-9053

READYVILLE, TN

Vacuum Cleaners & Sewing Machines Repaired

Bags, Belts, Brushes for All Makes and Models

CALL JESSIE DUKE
HOME 898-1280
CELL 615-584-1810

Free Pickup and Delivery

ESTATE AUCTION

Saturday, Aug. 6th

Starting Promptly at 9:00 A.M.

ALL ANTIQUES, GLASSWARE, CAR, MOWER, GUNS, COLLECTIBLES AND PERSONAL PROPERTY

ESTATE OF THE LATE MRS. NELL BARNETT, OWNERS

LOCATION: From Woodbury, TN, take Hwy 53 South about 7 miles, Auction on right. From Manchester, go Hwy 53 North about 17 miles.
From I-24, look for Auction Signs and for general reference located just down from Woodland Elementary School at **8170 JIM CUMMINGS HWY.**

DESCRIPTION: CAR: 1999 Chevy Lumina with only 41,053 One Owner Miles—Really Nice!
GUNS: Remington Model LH 1100 Vented Rib, Stevens Model 15A 22 Rifle, Winchester 190 22 Rifle with scope. **Other items include:** Husqvarna mower (20HP Kohler engine, automatic), 3 boxes of tools, vice, grinder, 5-piece Cherry High Post bedroom suite (has 2 night stands), Hull Pottery, several jewelry chest, cedar lined quilt chest (over 60 years old), several nice quilts (some never used), sheets, pillow cases, spreads, crochet pieces, 4-pc. Maple bedroom suite, nice old lamp, milk glass lamps, several old pictures and frames, McCoy glassware, several sets of miniature tea sets, carnival glassware, **one of the LARGEST COLLECTIONS OF COLLECTOR DOLLS we have ever sold.** Some have the certificates with them, large collection of old records and a old record player that still works, large mirror, couch, loveseat (almost new), coffee table, pots, pans, dishes, old chair recliner, what-knots, blue and red Fenton glassware, pear pattern china dishes, lots of figurines (some that came from Japan), several pieces of crystal glass, Rogers stainless silverware, maple dinner table with 6 chairs, milk glass, old maple desk, old glass basket, Tampa cigar boxes, Sharp typewriter, glass cake dishes, silver tea service, coffee maker, toaster, Gibson stove, Crosley refrigerator with ice maker, microwave, blenders, Tupperware, old pecan cracker, Tempus Fugit grandfather clock, kitchen table with 6 chairs, 32 in. flat-screen TV, TV stand, stools, 15 in. TV, heavy duty Space Saver Singer sewing machine (model 380), antique wash stand, lots of sewing supplies, SpeedQueen washer and dryer, Seth Thomas clock, old oil lamps, old kitchen cabinet, recipe books, bread maker, old white oak baskets, several rooster and hen on nest, new Lexmark color printer, old school books from early 1900s, song books, iron patio set, Bissell carpet cleaner, old iron kettle, Gibson freezer, old novel books, beautiful glass cabinet, cross cut saws, decoration boxes, horse collar mirror, canning jars, Kirby vacuum cleaner, suit cases, saws, hand tools, drills, old cedar bucket, pressure cooker, aluminum step ladder and much more!

This is only a small list of what is at this auction because a lot of items are in boxes and we cannot tell what is there until the day of sale.
 CONCESSIONS AND PORT A POTTY AVAILABLE ON SITE. WE HAVE GOOD SHADE TREES FOR YOUR COMFORT.

TERMS: Cash or Check with proper ID day of sale.

AUCTIONEER'S NOTE: This is an all day auction. so bring your lawn chair and spend the day. we have some nice items to auction. Everything is in good condition as far as we can see but you will need to make your own decision. Collectors, we have something for you. This lady had many collections, so make sure and attend this auction and it might be a good idea to bring a bidding partner with you just in case we have to run two trucks.

Announcements made day of sale take precedence over previously printed matter. Information believed to be correct but not guaranteed.

VISIT AUCTIONZIP.COM FOR MORE INFORMATION ON UPCOMING AUCTIONS: AUCTIONEER #8221

For More Information, Please Visit Our Website: www.charlesatnip.com

Charles Atnip
931-235-0870 cell
F.L. 1662

www.charlesatnip.com
Phone: (615) 597-1521

Affiliate Broker:
Richard Lewis
615-714-7424

Charles D. Atnip

Realty and Auction Co.

DeKalb County's Leading & Oldest Auction Company
640 Lee Braswell Road - Smithville, Tennessee 37166

Announcements day of sale take precedence over all previous advertisements.

Affiliate Broker:
Harry Lee Barnes
615-542-1010

Affiliate Brokers:
and Auctioneers:
Jerry Spurlock
931-284-1549
Tony Kennedy
931-260-2869

TOMMY POWELL

GENERAL CONTRACTOR

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

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

TOMMY POWELL, General Contractor

Home 765-7891 or Cell 653-7485

AC ROBINSON'S HEATING & AIR

FINANCING AVAILABLE!

Trane Rebate up to \$1,000!

Don't forget your Spring Tune Up.

CHRIS ROBINSON, Owner

5514 McMinnville Hwy., - Woodbury
(615) 563-8767 or Cell (615) 904-5825

HOUSE FOR SALE BY OWNER

112 Houston Lane in Beaver Dam Estates

3 bedroom, 2 1/2 bath, brick, huge 15x30 master bedroom, laundry room, lots of cabinets in kitchen with tile countertops and backsplash, new laminate flooring and lighting, 13x13 sunroom, huge screened in back porch, separate 26x28-2 car garage or shop, chainlink fence, approx. 2,230 sq. ft., new energy efficient windows, kitchen/den/living room and dining room completely open, gas fireplace, quiet area, great neighbors, \$152,900.

Very Nice Home!

615-563-8191, 615-962-5499 or 962-5735

Back of house, screened in porch and sunroom

CANNON COURIER

Home of COL. JAMES E. STONE

127th YEAR - NO. 13 TUESDAY, JULY 26, 2011 TWO SECTIONS - 50¢ PER COPY

Beaten, Burned & ... For Dead

Man Describes Horrifying Attack

KEVIN HALPERN
Courier Co-Editor
Struggling to speak word, a Cannon Cour described a horrific beat March 16 which left him death.
Loraine Estes of Big Hill

Budget Committee Chairman and P Commissioner Mark Barker speaks during Cannon County Commission meeting. P Commissioner Kevin Mooneyham is in the f

The Cannon Courier Is Sold At These Locations:

- B & W Market
- Cannon Market
- Davenport's Service Station
- Dollar General Super Market
- First Stop Market
- Highway 53 Market
- Joe's Place
- Osborne's Bi-Rite
- Parsley's Market
- Potter's Ace Hardware
- Quick Shop Market
- Rite Aid
- Russell's Market
- Short Mountain Market
- Smithson's Piggly Wiggly
- West Side Tobacco Outlet
- Woodbury Farmer's Co-Op
- Woodson's Pharmacy

raises Cob

attorneys did not whether the Hills involved or at the dead concentrating by between the four ants' actions or the scene.
Hills are each of attempted murder.
aggravated arson and especially aggravated robbery.
Judge Susan Melton found there was sufficient probable cause to bound the three over the September term of the Cannon County Grand Jury following the preliminary hearing.
See BEATEN, Page 8

(KEN BECK photo)
Christina Ott, 28, pauses for a moment in the midst of a beehive of activity, while she guides 31 students in the art of building a cob structure using clay, sand and straw. Ott held the workshop, "Building With Cob Off Grid," two weeks ago at Daffodil Meadow near Short Mountain in Cannon County.

Cannon Co. Ma Go Broke Without Property Tax Hike

KEVIN HALPERN
Courier Co-Editor
The Cannon County Commission took no action on the county's budget for the Fiscal Year 2011-2012 when it met for its regular quarterly action and referred the proposed budget back to its Budget Committee.
If, in the long run, the commission decides against any increase in the property tax rate, and does not make

Ott Teaches How To Construct A Home With Clay, Sand, Straw

KEN BECK
Special to The Cannon Courier
Christina Ott preaches the glories of

Barefoot Builder:
To learn more about natural building in foundation to framing the roof. We did not produce a finished building, but we were able to cover every step," she said, about

CARLA Y. BUSH, MVTE
UT Extension, Cannon County

Teen Facebook Depression

Researchers have coined a new term. . . 'Facebook Depression.' The American

Academy of Pediatrics issued a clinical report on the impact of social media use on children, adolescents and families. It urges parents to work on their teens so that they can understand this new technology and relate to teens' online challenges.

When teens were asked about their online world, their responses were very interesting. "It's real but it's not real life. And that's what people don't understand. The pictures are real, the messages are real, but it's not real life," says Ellen, 19.

"It's like a big popularity contest - who can get the most friend requests or get the most pictures tagged," says Gaby, age 18. If a teen really doesn't have that many friends and doesn't really do much with their life, and then they see other peoples' status updates

and pictures and what they were doing with friends, you can see how they might get depressed. Also, teens say that it's common for some teens to post snotty or judgmental messages on the Facebook walls of people they don't like. This type of personal attack could certainly make them feel depressed.

It can be painful sitting alone in a crowded school cafeteria or other real-life encounters that can make kids feel down, but on Facebook there is a skewed view of what's really going on. Online, there's no way to see facial expressions or read body language that provide context. On Facebook, anybody can look happy and popular - an online world in which competition and adoration seems to reign supreme.

"It's an inflated view of yourself. You think you're better than you are, you think you're superior to other people, you feel special, you lack real

empathetic relationships. You can have lots of shallow relationships, but you don't have the empathy or caring that makes positive long-term relationships," says Keith Campbell, Ph.D., professor at the University of Georgia.

The American Academy of Pediatrics guidelines on social media encourage families to talk about specific issues like cyberbullying, sexting and managing time online. They also suggested the families develop a family online use plan, with an emphasis on citizenship, healthy behavior and what constitutes real friendship.

Researchers disagree on whether it's simply an extension of depression some kids feel in other circumstances, or a distinct condition linked with using the online site. But there are unique aspects of Facebook that can make it a particularly tough social landscape to navigate for kids already dealing with poor self-esteem. With in-yourface friends' tallies, status updates and photos of happy-looking people having great times, Facebook pages can make some kids feel even worse if they think they don't measure up.

Facebook is where all the teens are hanging out now. It's their corner store. Parents shouldn't get the idea that using Facebook "is going to somehow infect their kids with depression." Researchers have noted that the benefits to kids using social media sites like Facebook shouldn't be overlooked, such as connecting with friends and family, sharing pictures and exchanging ideas. However, it is important that parents talk with their kids about online use and be aware of Facebook depression, cyberbullying, sexting and other online risks.

PUBLIC NOTICES

TRUSTEE'S SALE

WHEREAS, on the 6th day of December, 2003, by deed of trust of record in the Register's Office of Cannon County, Tennessee in Record Book 53, Page 342, **DANNY BURGER**, conveyed to **GENTRY L. BARNES**, Trustee, the hereinafter described real estate to secure payment of a promissory note which is fully described in said deed of trust, and,

WHEREAS, the holder of said note and renewal thereof has appointed **JAMIE D. WINKLER**, Substitute Trustee by instrument of record in Record Book 133, Page 269, in the Register's Office of Cannon County, Tennessee.

WHEREAS, default has been made in the payment of said indebtedness and other provisions of the deed of trust have been violated and **DEKALB COMMUNITY BANK**, Office of Wilson Bank & Trust, Smithville, Tennessee, the holder of said indebtedness has declared the entire amount due and payable as provided in said deed of trust, and the trustee has been directed to foreclose the deed of trust in accordance with the terms thereof, the public is hereby notified that the undersigned trustee will sell the hereinafter described real estate at public auction, to the highest and best bidder, for cash in hand, at the **front door of the Cannon County Courthouse in Woodbury, Tennessee at 1:15 P.M. prevailing time on Friday, August 26, 2011 in bar of the equity of redemption.**

The real estate to be sold is located in the Eighth (8th) Civil District of Cannon County, Tennessee and being more particularly described as follows:

Beginning at a pin in the West margin of Smithtown Road and the Southeast corner of the property herein conveyed; thence in a Westerly direction to post of well house offset;

thence South 17' 7" to a point; thence West approximately 12' 6" to a point; thence in a Northerly direction 17 feet to a post; thence in a Westerly direction 124 feet to the East boundary line of Sammie Prater property and the Southwest corner of the property herein conveyed; thence in a Northerly direction approximately 248 feet to a point located in the Northwest corner of the property herein conveyed; thence with the North boundary line of the within described and the South boundary of Davenport approximately 82' 4" to North corner oak tree; thence in a Southerly direction with Davenport's line approximately 129 feet to a pin; thence in an Easterly direction with JoAnn Davenport's property approximately 255' 6" to a pin in the West margin of Smithtown Road; thence continuing with the West margin of Smithtown Road approximately 65' 3" back to the point of BEGINNING, containing one (1) acre, more or less.

BEING the same lands described in a conveyance from Treva Wilson, Tammy Newby and Lisa Holt to Danny Burger of record in Record Book 26, Page 540-543, Register's Office, Cannon County, Tennessee.

This property has a physical address of 2460 Smithtown Road, McMinnville, Tennessee.

It is agreed and understood that the well which is located on the above-described premises is the source of the water supply to the remaining lands owned by J. C. Burger, et ux, set out in Deed Book 53, Page 57, Register's Office, Cannon County, Tennessee, upon which a house is located. Grantors and Grantee agree that Grantors, their heirs and assigns shall be entitled to the uninterrupted use of water from the well. Grantors and Grantee further agree that Grantee, his heirs and assigns shall retain the right to come upon the premises for the purpose of installing, maintaining, repairing any pumps or water lines leading to the remaining lands owned by J. C. Burger, et ux.

This property is subject to and includes any and all lawful easements, setback lines, restrictions, etc., of record and applying to the within

described property and to the zoning regulations of the appropriate governmental body.

This tract of land is not to be developed, used as a building site, nor approved for any type of sewage system unless it is platted and approved by the Cannon County Regional Planning Commission.

This sale is made subject to any and all unpaid real estate, taxes, restrictive covenants, easements, and set back lines, and any and all redemptions and rights of any government agency, state or federal, and any and all other prior liens or encumbrances against said property, if any.

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.

Other Interested Parties: NONE
This notice will be published in the CANNON COURIER on August 2, 2011, August 9, 2011 and August 16, 2011.
This the 20th day of July, 2011.

Jamie D. Winkler
Substitute Trustee
BELLAR & WINKLER
Attorneys at Law
212 Main Street
P. O. Box 332
Carthage, Tennessee 37030
Phone: (615) 735-1684

3t-August 2, 9, 16

Did You Know...

In ancient Greece, tossing an apple to a girl was a traditional proposal of marriage. Catching it meant she accepted.

Warner Communications paid \$28 million for the copyright to the song Happy Birthday.

Intelligent people have more zinc and copper in their hair.

The Swine Flu vaccine in 1976 caused more death and illness than the disease it was intended to prevent.

Caffeine increases the power of aspirin and other painkillers, that is why it is found in some medicines.

The military salute is a motion that evolved from medieval times, when knights in armor raised their visors to reveal their identity.

New Look, Same Promise
end breast cancer forever

Purchase Yours Now!

to support your local Affiliate of **Susan G. Komen for the Cure®** in Tennessee.

The Pink Ribbon license plate is now available for purchase at all County Clerk offices. The cost is \$35 over and above the regular county registration fee.

Komen-Nashville.org
KomenUpperCumberland.org

One in eight women in the U.S. will be diagnosed with breast cancer in her lifetime.

INVITATION TO BID

Attention Subcontractors

Vecellio & Grogan, Inc. is soliciting quotations from subcontractors, including D.B.E., for the TDOT letting on August 5th of Call 006-CNK943-Cannon and Warren Counties, expected completion 12/15/2012, with a DBE goal of 10%. Plans are available for viewing at our office located at 2251 Robert C. Byrd Drive, Beckley, WV.

We ask that all quotes be submitted prior to 5 p.m. on August 4th.

Vecellio & Grogan, Inc. is an Equal Opportunity Employer, and all qualified applicants will receive consideration without regard to race, religion, color, sex or national origin. 100% performance bond and payment bonds are requested for this project. Please feel free to contact Mandi Morgan at (304) 252-6575 for more information.

FOR RENT

Perfect for 2 small store front businesses looking for Main Street frontage. 109 West Main Street, est. 800 sq. ft. with all electric HVAC; 111 West Main Street, est. 800 sq. ft. with all electric HVAC. Owner would consider combining both units into one 1600 ft. rental space for right tenant.

Call 563-2512 to inquire or for appointment.

Flatbed Drivers Apply NOW!

- \$1000 Per Week Average
- 39-40 CPM • \$25 Tarp Pay • \$25 Stop Pay
- Home Weekly • 100+ Safe Rest Locations
- CDL-A, 1-Year T/T Exp. Within Last 3 Yrs. Req.

888.711.6505
AVERITTcareers.com

AVERITT
EQUAL OPPORTUNITY EMPLOYER

TRUCK DRIVERS WANTED THROUGHOUT TENNESSEE

FLEXIBLE SCHEDULES TO MEET YOUR NEEDS

Hiring Solo and Team Drivers in Dedicated, Intermodal Tanker and Van (OTR, Regional, Teams) Divisions

Sign-on Bonus May Apply - Ask Your Recruiter!
Experienced Drivers/Recent Driving School Grads Welcome

Paid orientation/training | Comprehensive, low-cost benefits plan including medical, dental, vision and 401(k) plan available

Apply: schneiderjobs.com/newjobs **SCHNEIDER**
Call: 1-800-44-PRIDE **NATIONAL**

NOTICE FROM CANNON COUNTY SCHOOLS

The Special Education Department is in the process of purging the records of former students who received special education services in school and turn 25 years old this year. If you would like to pick up your records, please come to the Cannon County Board of Education by **Friday, August 5, 2011**. If you do not pick up your record by that date, they will be destroyed. You may pick up your records anytime Monday through Friday from 8:00 a.m. to 3:00 p.m.

If you have any questions, please call Lisa Black or Pam Sonderman at 563-5752.

2t-July 26, Aug. 2

CUSTOMER SNAPS AT CLERK

BEXAR COUNTY - Finding that the grocery store was out of THERA-GESIC® Pain Cream, Tom W. snapped ("like a terrier") at the drug department clerk. After promises to have it back in stock the next day, Tom W. regained his composure and apologized for the incident. When asked to explain his dog-like behavior, he painlessly replied, "None of your dang business!"

THERA-GESIC®
Go Painlessly.

Urgent news for people who took FOSAMAX®

Use of the osteoporosis drug Fosamax, may lead to femur (thigh bone) fractures. If you suffered a femur fracture after taking Fosamax, call us now at 1-800-THE-EAGLE about monetary compensation. There are no fees or costs until your case settles. We practice law only in Arizona, but associate with lawyers throughout the U.S.

GOLDBERG & OSBORNE
1-800-THE-EAGLE
(1-800-843-3245)
www.1800theeagle.com

Open 7 days a week

Urgent news for DIABETICS with BLADDER CANCER

The diabetes drug, ACTOS, has been linked to an increased risk of bladder cancer. If you or a loved one has been diagnosed with bladder cancer after taking ACTOS, ACTOplus met, ACTOplus MET, XR or ductact, call us now at 1-800-THE-EAGLE about monetary compensation. No fees or costs until your case settles. We practice law only in Arizona, but associate with lawyers throughout the U.S.

GOLDBERG & OSBORNE
1-800-THE-EAGLE
(1-800-843-3245)
www.1800theeagle.com

Open 7 days a week

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**

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 July 27, 2007, and the Deed of Trust of even date securing the same, recorded July 30, 2007, at Book 101, Page 237 in Office of the Register of Deeds for Cannon County, Tennessee, executed by **ROBERT A. SADLER AND JOANN SADLER**, conveying certain property therein described to **ROBERT M. WILSON JR** as Trustee for MERS as nominee for Countrywide Bank, F.S.B.; and the undersigned, Shellie Wallace of 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 Shellie Wallace 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 August 12, 2011 on or about 3:30 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:

Located, lying and being in the Sixth (6th) Civil District of Cannon County, Tennessee, and being more particularly described as follows, to wit:

Beginning at an iron rod set along the Northern margin of Roach Hollow Road, the Southwest corner of Steven and Connie Lorance RB46 314; thence along the Northern margin of Roach Hollow Road North 82 degrees 05 minutes 50 seconds West, 175.91 feet to an iron pin set; thence leaving said road North 06 degrees 51 minutes 16 seconds West, 242.67 feet to an iron rod set; thence South 88 degrees 15 minutes 56 seconds East, 234.54 feet to an iron rod set; thence South 06 degrees 54 minutes 05 seconds West, 259.90 feet to the point of beginning, having an area of 50,995.2 square feet, 1.17 acres, according to a survey by Precision Surveying LLC on August 31, 2006

Included in this conveyance is an easement for ingress/egress as shown in Record Book 97, Page 191 and rerecorded in Record Book 101, Page 233, Register's Office, Cannon County, Tennessee.

This property is subject to and includes any and all lawful easements, setback lines, restrictions, etc. of record and applying to the within described property and to the zoning regulations of the appropriate governmental body.

ALSO KNOWN AS: 345 Roach Hollow Road, Woodbury, Tennessee 37190-5257

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: Mortgage Electronic Registration Systems, Inc as nominee for Countrywide Bank, FSB; Countrywide Bank,

FSB; Robert A. Sadler; Joann Sadler

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. 726 208799 DATED July 13, 2011

WILSON & ASSOCIATES, P.L.L.C.,
Successor Trustee
By: Shellie Wallace

DSaleNoticeTN-Shellie_mgrayer_110713_1017

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

Insertion Dates: July 19, 2011, July 26, 2011, August 2, 2011

SUBSTITUTE TRUSTEE'S SALE

WHEREAS, default having been made in the payment of the debts and obligations secured to be paid by that certain Deed of Trust executed on July 15, 2009, by **DAVID B STANLEY** to First American Title Insurance Company, Trustee, as same appears of record in the Register's Office of Cannon County, Tennessee, under Book No. 120, Page 658, ("Deed of Trust"); and

WHEREAS, the beneficial interest of said Deed of Trust was last transferred and assigned to Freedom Mortgage Corporation; and

WHEREAS, Freedom Mortgage Corporation, the current owner and holder of said Deed of Trust, (the "Owner and Holder"), appointed the undersigned, Nationwide Trustee Services, Inc., as Substitute Trustee by instrument filed for record in the Register's Office of Cannon County, Tennessee, with all the rights, powers and privileges of the original Trustee named in said Deed of Trust; and

WHEREAS, pursuant to Tenn. Code Ann. § 35-5-117 (i), not less than sixty (60) days prior to the first publication required by § 35-5-101, the notice of the right to foreclose was properly sent, if so required; and

NOW, THEREFORE, notice is hereby given that the entire indebtedness has been declared due and payable as provided in said Deed of Trust by the Owner and Holder, and that the undersigned, Nationwide Trustee Services, Inc., Substitute Trustee, or its duly appointed attorneys or agents, by virtue of the power and authority vested in it, will on **Thursday, August 18, 2011, commencing at 12:00 PM at the Main Entrance of the Cannon County Courthouse, Woodbury, Tennessee**, proceed to sell at public outcry to the highest and best bidder for cash, the following described property situated in Cannon County, Tennessee, to wit:

All that certain lot, piece or parcel of land, with the buildings and improvements thereon erected, situate, lying and being in the County of Cannon, State of Tennessee: Tract No 2: Beginning on a fence post and iron pin in Charles Cooper line of the North margin of Highway 96, running thence in a northerly direction with Charles Cooper line 464 feet 6 inches to Giles Cooper line, running thence in an easterly direction with Giles Cooper line 123 feet to an iron pin, running thence in a southerly direction 464 feet 6 inches to an iron pin in the North margin of Highway 96, running thence in a westerly direction with the North margin of said highway 135 feet to a fence post and iron pin, the point of beginning.

Being the same premises with Rita C. Stanley by indenture bearing the date of August 6, 2008 and recorded in the Office of the Recorder of Deeds, in and for the County of Cannon, State of Tennessee on August 21, 2008 in Book 113, Page 173 granted and conveyed unto David B. Stanley, his heirs and assigns, in fee. Parcel No. 0031A-010.00

PROPERTY ADDRESS: 641 Poplar Bluff Road, Auburntown, TN 37016

CURRENT OWNER(S): David B Stanley The sale of the above-described property shall be subject to all matters shown on any recorded plan; any unpaid taxes; any restrictive covenants, easements or setback lines that may be applicable; any prior liens or encumbrances as well as any priority created by a fixture filing; and any matter that an accurate survey of the premises might disclose.

SUBORDINATE LIENHOLDERS: N/A **OTHER INTERESTED PARTIES:** N/A All right and equity of redemption, statutory or otherwise, homestead, and dower are expressly waived in said Deed of Trust, and the title is believed to be good, but the undersigned will sell and convey only as Substitute Trustee. The right is reserved to adjourn the day of the sale to another day, time, and place certain without further publication, upon announcement at the time and place for the sale set forth above. **THIS IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.** Nationwide Trustee Services, Inc., Substitute Trustee c/o PP Nationwide Trustee Services, Inc. 1587 Northeast Expressway Atlanta, GA 30329 (770) 234-9181 File No.: 451J1102295TN Web Site: www.jflegal.com

Insertion Dates: 07/26/2011, 08/02/2011 & 08/09/2011

IN THE CIRCUIT COURT FOR CANNON COUNTY, TENNESSEE

JANET ELLEN RYKS, Plaintiff/Wife,

v. MARK OWEN RYKS, Defendant/Husband.

Case No. 670

ORDER GRANTING MOTION TO SERVE BY PUBLICATION

This cause came to be heard on the 23rd day of May, 2011, before the Honorable David M. Bragg, Judge of the Circuit Court for Cannon County, Tennessee, upon Plaintiff's Motion to Serve by Publication. It appearing to the court that the service of process on the Defendant has been returned not found and that the Plaintiff is unsure of the Defendant's current location, the Court finds the Motion is well-taken.

It is, therefore, ordered, adjudged, and decreed that Plaintiff serve the Defendant by publication for four (4) consecutive weeks as required by law.

Entered this the 20th day of June, 2011.

DAVID M. BRAGG, Judge

Approved by Entry:
Robin J. Gordon, BPR 014618
Hannah K. Ayers, BPR 029038
Attorneys for Plaintiff/Wife
Gordon Law Group, PLC
803 18th Avenue South
Nashville, Tennessee 37203
(615) 321-0220
4t-2, 9, 16, 23

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 October 17, 2007, and the Deed of Trust of even date securing the same, recorded October 19, 2007, at Book 104, Page 232 in Office of the Register of Deeds for Cannon County, Tennessee, executed by **JAMES O. WRIGHT AND LUCY R. WRIGHT**, conveying certain property therein described to Mark A. Rosser as Trustee for Mortgage Electronic Registration Systems, Inc., as a separate corporation that is acting solely as a nominee for Home Loan Center, Inc., dba LendingTree Loans, and Home Loan Center, Inc., dba LendingTree Loans' successors and assigns; and the undersigned, Shellie Wallace of 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 Shellie Wallace 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 August 26, 2011 on or about 3:30 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:

Lying and being in the Thirteenth (13th) Civil District of Cannon County, Tennessee, and beginning on a new iron pin located in the North margin of the right-of-way of Hollow Springs Road; said iron pin being the southwest corner of the property of Grady Parker and the southeast corner of the property herein described; thence with said road South 70 degrees 12 minutes 29 seconds West 16.06 feet to a new iron pin located in the line of the property of Rannie Phillips; thence leaving the road and with the line of Phillips North 30 degrees 25 minutes 04 seconds West 232.65 feet to a new iron pin, South 64 degrees 51 minutes 43 seconds West 142.00 feet to a new iron pin located on a corner of the property of Raymond Miller; thence with Miller's line South 73 degrees 19 minutes 29 seconds West 209.92 feet to an old iron pin located in the East boundary line of other lands of Terry Lester; thence with Lester's line North 35 degrees 56 minutes 57 seconds West 56.40 feet to a new iron pin located on a corner of the property of the Town of Woodbury, Tennessee; thence with said line North 54 degrees 05 minutes 00 seconds East 120.01 feet to a new iron pin, North 35 degrees 56 minutes 57 seconds West 120.00 feet to an old Iron pin, South 54 degrees 05 minutes 00 seconds West 120.01 feet to a new iron pin located in the East boundary line of other lands of Terry Lester; thence with said line North 35 degrees 56 minutes 57 seconds West 29.97 feet to a new iron pin; thence severing the lands of Lester Deed Book 156, page 153, RO.C.C.T. North 50 degrees 49 minutes 48 seconds East 156.87 feet to a new iron pin, North 7degrees 09 minutes 28 seconds West 165.94 feet to a new; Iron pin, North 36 degrees 54 minutes 23 seconds East 168.03 feet to a new iron pin located in the South boundary line of the property of Glen Duncan; thence with Duncan's line South 67 degrees 19 minutes 36 seconds East 13.22 feet to an old iron pin located on a corner of the property of Norma Vance; thence with the West boundary line of the property of Vance and then passing a corner of the Property of Grady

Parker South 30 degrees 06 minutes 49 seconds East 500.31 feet to a new iron pin; thence continuing with Parker's line South 30 degrees 25 minutes 04 seconds East 234.15 feet to the point of beginning, containing 2.81 acres, more or less, according to a survey Conducted by Tennessee Land Surveying Company, Larry Knott, Tenn. PLS number 968, on August 23-1999 Also Shown as Lot 1, Subdivision of the property of Terry Lester according to plat and survey of record Plat Cabinet 1, page 175, in the Register's Office for Cannon County, Tennessee.

This conveyance-is made subject to all matters shown on plat recorded in Plat cabinet 1, page 175, in the Register's Office for Cannon County, Tennessee.

This conveyance is further made subject to a natural gas right-of-way, easement recorded in Deed Book 170, Page 108, in the Register's Office for Cannon County, Tennessee.

This conveyance is also made subject to an access and utility easement recorded in Deed Book 157, page 92, in the Register's Office for Cannon County, Tennessee.

ALSO KNOWN AS: 5160 Hollow Springs Road, 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: James O. Wright; Lucy R. Wright

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. 726 196091 DATED July 27, 2011

WILSON & ASSOCIATES, P.L.L.C.,
Successor Trustee
By: Shellie Wallace

DSaleNoticeTN-Shellie_mgrayer_110727_910

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

Insertion Dates: August 2, 2011, August 9, 2011, August 16, 2011

TRUSTEE'S SALE

WHEREAS, on the 4th day of December, 2007, by deed of trust of record in the Register's Office of Cannon County, Tennessee in Record Book 106, Page 7, **JO ANN DAVENPORT**, conveyed to **RANDALL CLEMONS**, Trustee, the hereinafter described real estate to secure payment of a promissory note which is fully described in said deed of trust, and,

WHEREAS, the holder of said note and renewal thereof has appointed **JAMIE D. WINKLER**, Substitute Trustee by instrument of record in Record Book 133, Page 270, in the Register's Office of Cannon County, Tennessee.

WHEREAS, default has been made in the payment of said indebtedness and other provisions of the deed of trust have been violated and

DEKALB COMMUNITY BANK, Office of Wilson Bank & Trust, Smithville, Tennessee, the holder of said indebtedness has declared the entire amount due and payable as provided in said deed of trust, and the trustee has been directed to foreclose the deed of trust in accordance with the terms thereof, the public is hereby notified that the undersigned trustee will sell the hereinafter described real estate at public auction, to the highest and best bidder, for cash in hand, at the **front door of the Cannon County Courthouse in Woodbury, Tennessee at 1:00 P.M. prevailing time on Friday, August 26, 2011**, in bar of the equity of redemption.

The real estate to be sold is located in the Eighth (8th) Civil District of Cannon County, Tennessee and being more particularly described as follows:

Tract NO. 1: Bounded on the North by the lands of Nolan Burger a distance of 297 feet; bounded on the East by Blues Hill Road a distance of 150 feet; bounded on the West by lands of Sammie Prater a distance of 129 feet; and, bounded on the South by the lands of Grantors, containing one (1) acre, more or less, and being the Northern portion of a tract of land conveyed to J. C. Burger, et ux by Deed from John C. Burger, et ux of record in Deed Book 53, Page 57, Register's Office, Cannon County, Tennessee, to which deed and record reference is here made for a more accurate description, the Northeast corner of the lot of land hereby being conveyed being the Northeast corner of the said John C. Burger tract.

BEING the same lands described in a conveyance from Danny Burger to Jo Ann Davenport, of record in Record Book 1, Page 471, Register's Office, Cannon County, Tennessee.

Tract No. 2: BEGINNING on an iron pin in the West margin of Blues Hill Road at Burger's Northeast corner; running thence in a Northerly direction 165 feet to an iron pin near driveway; thence in a Westerly direction 261 feet to an iron pin in Prater's line; thence in a Southerly direction 200 feet to an iron pin in Burger's line; thence in an Easterly direction with Burger's line 224 feet to the point of Beginning.

Being the same lands described in a conveyance from Danny Hale to Joann Davenport, of record in Record Book 21, Page 567, Register's Office, Cannon County, Tennessee.

This property has a physical address of 2460 Smithtown Road, McMinnville, Tennessee 37110.

This sale is made subject to any and all unpaid real estate, taxes, restrictive covenants, easements, and set back lines, and any and all redemptions and rights of any government agency, state or federal, and any and all other prior liens or encumbrances against said property, if any.

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.

Other Interested Parties: NONE
This notice will be published in the CANNON COURIER on August 2, 2011, August 9, 2011, and August 16, 2011.

This the 20th day of July, 2011.

Jamie D. Winkler
Substitute Trustee
BELLAR & WINKLER
Attorneys at Law
212 Main Street
P. O. Box 332
Carthage, Tennessee 37030
Phone: (615) 735-1684
3t-August 2, 9, 16

CLASSIFIEDS

Mobile Homes

JUST ARRIVED - 2011 Singlewide \$25,900 and 2011 doublewide \$36,900. Call Meadows Homes, 4651 Manchester Hwy., McMinnville 931-668-7300. TF-Aug. 24-C

WOW! - 3 bedroom, 2 bath, \$28,990. EZ Home Buying Process. Call the Hotline 931-455-8755. TF-C

BRAND NEW HOME! 3 bedroom, 2 bath doublewide. Full sheetrock throughout \$46,923. 931-455-8305. TF-C

Services

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. TF

Therapeutic Massage
Nancy Coomes, LMT, 313 West Main Street (615) 563-4443. Call for appointment. Gift certificates available. (Neuromuscular, Sports, Swedish and Craniosacral). TF

ATTENTION CONTRACTORS AND EXCAVATORS

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

HOME MAINTENANCE
Remodeling - Plumbing and Electrical, Carpentry, Painting, 27 years experience. Call 563-5424 and ask for Gary. TF-Mar. 9-C

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

Bulldozer

BRYSON'S DOZER SERVICE
15 Years Experience. Call RICKY BRYSON, Owner - Operator, Home 464-2446 or Cell 653-6613 http://dtccom.net/~rbryson/ TF

Duggin's Bulldozer & Sidearm Bushhogging. Mark Duggin, Owner/Operator. Home 615-464-4797 or cell 615-653-9982. TF-Aug. 3-C

Mower Repair

A-1 LAWNMOWER REPAIR - Now Open 6 days a week to service your push mower, riding mower, weed eater, 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.

UPG
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

Yard Sales

BIG TOOL SALE - August 5 and 6, starts at 8:00 am. 1979 Wiener boat 2.4 inboard engine 809-6470, generator, table saw, drill, chain saw, jacks, hoes, shovels and too much to mention. Come to Bradyville Church of Christ, straight up hill, first house on left, 69 Dickens Hill Road 765-5067. 1t-Aug. 2-P

SUGAR BABIES CHILDREN'S CONSIGNMENT - 30,000 sq. ft., 700 consignors, Monday, August 1 from 10 am-7 p.m., Tuesday through Friday, Aug. 2-5 from 10 am-6 p.m., Saturday, Aug. 6 from 8 a.m. until noon. Saturday is 1/2 price day. 250 Country Village Drive, Smyrna. 615-220-5001 or 615-512-4579. www.sugarbabiesconsignment.com 1t-Aug. 2-P

MULTI YARD SALE - 8130 Jim Cummings Hwy., Lots of household items, clothes, toys, Friday and Saturday, August 5 and 6, 7:00 a.m. until ? Rain or shine. 1t-Aug. 2-P

HUGE MULTI FAMILY YARD SALE - Saturday, August 6 from 6 till ? 214 Valley Drive in the Lee Acres subdivision. 1t-Aug. 2-P

LARGE YARD SALE - 115 Kimela Drive, Round glass top dinette with chairs, dresser, antiques, clothes, pictures, knick knacks, boat motor and lots more. Saturday, August 6th only, 8 a.m. until noon. 1t-Aug. 2-P

GIANT YARD SALE - 308 Greenbrier, Friday and Saturday, August 5 and 6, 7:00 a.m. to 4:00 p.m. Men's, ladies and baby clothes, 2 Skillsaws, tools, tapes, books, kerosene lamps, hanging light...come see. 1t-Aug. 2-P

LARGE YARD SALE - Saturday, August 6, 3.8 miles out McMinnville Hwy., at 108 Bellehill Lane. 1t-Aug. 2-P

BIG YARD SALE - 1184 Dickens Hill Road, Bradyville. Clothes, toys, shoes, vintage items, Thursday, Aug 4 through Sat., Aug. 6. Rain or shine! 1t-Aug. 2-P

BIG YARD SALE - 1184 Dickens Hill Road, Bradyville. Clothes, toys, shoes, vintage items, Thursday, Aug 4 through Sat., Aug. 6. Rain or shine! 1t-Aug. 2-P

CONTINUING ESTATE SALE OF RUBY ROGERS-513 Sunny Slope Road, Woodbury. August 5th and 6th from 8 a.m. to 4 p.m. Items include women's clothes, Elvis collection, books, video tapes, DVD, dishes, etc. 1t-Aug. 2-P

Lawn Service

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

For Sale

FOR SALE BY OWNER, BEECHGROVE, TN - Spacious, well constructed Southern Life Style 1995 mobile home on 3.68 AC, just minutes to Hwy. 41 and I-24. Home has two large BR, two full BA, LR/Dining area, K, U, CH/A, front porch 16'x20', screened deck on back 16'x24' with view of wildlife, storage bldg., 12'x28' with attached carport. Needs some TLC; a handyman's dream! In a hurry to occupy? Move in now and update at your speed. 3.67 gently rolling acres in this area, at this price? Wow! \$54,500. Call for appt. 615-765-5454. 2t-Aug. 2, 9-P

FOR SALE - 2 "History of Cannon County" books by Robert Mason, both signed by the author and 1-"History of Cannon County Schools" by Retired Teachers Association. For more information, call 765-5497 or 464-5498. TF-July 19-C

FOR SALE - 1968 Ford Mustang GT Fastback, automatic, it runs and drives well, price \$6950. For details email me at dave57es@msn.com. 615-229-6494. 3t-July 19, 26, Aug. 2-P

GET IT EARLY - Firewood for Sale. Mied hardwood or any kind (hickory, oak, maple), \$40.00 per rick. 734-355-6038. 1t-Aug. 2-P

FOR SALE - 22 ft. Pontoon boat, 50 H.P. motor, life jackets, trolling motor, depth finder, less than 100 hours. Call 563-4735. 1t-August 2-P

HOME FOR SALE BY OWNER - 3 bedroom, 2 1/2 bathrooms, huge 15x30 master bedroom, lots of kitchen cabinets, tile countertops and backsplash, new laminate flooring and lighting, approx. 2,230 sq. ft., new energy efficient windows, kitchen/den/living room and dining room completely open, gas fireplace, sunroom, screened in porch, 26x28 2 car garage or shop, chainlink fence, very nice home, 112 Houston Lane, \$152,900. 615-962-5499 or 563-8191. TF-July 19

STEEL ARCH BUILDINGS - Spring Overstocks on Sale! Huge savings now! Free shipping! Sizes include 20x30, 30x40, others. Call for availability and more discounts! 1-866-352-0716. 2t-thru August 2-P

SAVE THOUSANDS - on Steel Buildings! Summer clearance 20x24, 25x34, others. More Cash Savings with display program! Free shipping thru Sept. Call now! 1-866-352-0469. 2t-thru August 2-P

Roofing

TOP NOTCH ROOFING - All types of roofing, new and old. Free estimates. 615-542-1202. Billy Murphy. 1t-Aug. 2

For Rent

FOR RENT - 2 bedroom, 1 bath duplex in town. \$140 weekly includes water, electric and cable, \$300 deposit. Call 893-4895. TF-July 5-C

OFFICE SPACE FOR LEASE - 1800 sq. ft. 5 individual offices. Located at 3525 John Bragg Hwy. in Woodbury. Call 563-1100, Bill Parsley, Parsley & Todd Realty & Auction LLC. TF-Mar. 29-C

FOR RENT - 2 bedroom apartment, upstairs, water furnished, no pets, \$250 deposit, \$450 rent. 563-2184. TF-May 10-C

\$400 PER MONTH - 1 bedroom, peace and quiet of country, but in city, satellite and water included, no electric deposit, rolling hills, not handicapped accessible., no smoking. Animals are \$50 each per month. 563-4444 or 54j2-6154. TF-Aug. 2-C

FOR RENT - Mobile home, 2 bedroom, 1 bath, CHA, private lot, water furnished, \$450.00 month, references and deposit required. 615-765-7800 TF-July 26-C

MOBILE HOME FOR RENT - \$300 per month, 4090 Jim Cummings Hwy., 2 bedroom, 1 bath, sitting on 2 acres, 2 car garage. 618-2918 or 618-2917. 2t-Aug. 2, 9-P

FOR LEASE - 3 bedroom, 2 bath, laundry room, central heat and air, \$495 monthly plus deposit, 203 Hayes Street, next to Park. 563-5057. TF-July 19-C

FOR RENT - Central heat and air, washer and dryer hookups, 2 bedroom, 2 bath mobile home, 325 Powell Street, \$395 month, \$395 deposit. 585-7929. 1t-Aug. 2-P

FOR RENT - Central heat and air, washer and dryer hookups, 2 bedroom, 2 bath mobile home, 325 Powell Street, \$395 month, \$395 deposit. 585-7929. 1t-Aug. 2-P

FOR RENT - 1 bedroom, in Woodbury. 765-5730. 1t-Aug. 2-P

Free Puppies

2 males, 11 weeks, brown, black, Lab, Collie mix, great family dog. 734-355-6038. 1t-Aug. 2-P

Want to Buy

Homemade canned vegetables or pay to have some made. Call Richard Gentry. 563-2401 or 904-5959. 2t-July 26, Aug. 2-P

Piano Lessons

Beginning Piano Lessons in my home, Woodland Community. 1st grade and up, 30 minute lesson \$15 plus cost of book. Lessons available starting in August. Please call 615-653-9952 and leave message. 2t-July 26, Aug. 2-P

Do You Earn \$1,000/wk? Do You Receive Quarterly Increases? Do You Get Weekly Home Time?

TITAN TRANSFER, INC.
Enjoy great OTR runs out of our Cornersville and Shelbyville Terminals. We offer Top Pay; Great Benefits; all Practical Miles PD, 2 days off/wk; 98% no touch & MORE!
1 yr OTR Exp. Req'd.
Call Curtis Smith
866-329-4521

PT LPN Medical Team Administrator
20 hrs a week (Mon-Fri)
Work in Cannon Co. Jail Medical Unit. Must have a clear background!
For interview call
888-231-2888 or apply online at southernhealthpartner.com 5-thru Aug. 2-C

Statewides

Announcements/Services
DIVORCE with or without children \$99.95. Includes name change and property settlement agreement. FREE information. SAVE hundreds. Fast and easy. Call 1-888-789-0198 24/7. (TnScan)

Career Training
ATTEND COLLEGE ONLINE FROM Home. *Medical *Business *Paralegal, *Accounting, *Criminal Justice. Job placement assistance. Computer available. Financial Aid if qualified. Call 888-738-0607, http://www.CenturaOnline.com (TnScan)

AIRLINES ARE HIRING - TRAIN for high paying Aviation Career. FAA approved program. Financial aid if qualified - Job placement assistance. Call Aviation Institute of Maintenance 877-266-0040 (TnScan)

Education / Schools
ALLIED HEALTH CAREER TRAINING- Attend college 100% online. Job placement assistance. Computer available. Financial Aid if qualified. SCHEV certified. Call 800-481-9409 http://www.CenturaOnline.com (TnScan)

Health Insurance
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. Call 1-877-323-0332. (TnScan)

Pregnancy Counseling
PREGNANT? NOW WHAT? FREE, confidential pregnancy counseling. In person • On the phone • Online Bethany Christian Services 1.800.BETHANY • 615.242.0909 http://www.ImPregnant.org (TnScan)

Real Estate
BRIDGEVIEW ESTATES: TENNESSEE RIVER Front Lot \$22,500 - \$0 down, 1st month payment, balloon payment at 3 years. Waterview Lot BV 9 \$5,000 / Off Water Lots \$3,500 / Red oak Flat Water Front Lots \$5,500 / Waterview Lots \$3,500. Owner Financing Available. Tennessee River Investors (731) 607-1379 or (731) 412-7847. TennesseeRiverInvestors.com (TnScan)

Help Wanted
SAMARITANS' PURSE, EVANGELICAL MINISTRY, seeking Chef for dining facility at international headquarters. Requires professional food service/chef training (minimum 5 years experience). M-F, 7am-3:30pm. Salary/benefits. http://www.samaritanspurse.org (TnScan)

Help Wanted - Drivers
FEDEX GROUND CONTRACTOR In Need of Team Drivers CDL Class A with Triple/Double Endorsements. Good Pay! Good Mileage! No Touch Freight! If Interested, Please Call 615-230-9866, 615-945-5140 cell (TnScan)

BIG G EXPRESS INC Currently hiring OTR and Regional Drivers. Good equipment, home most weekends Option to run the weekends, good benefits, Assigned trucks and dispatchers, APU's in every truck. Free

TIRED OF YOUR PROPANE SUPPLIER PRICE GOUGING YOU?
Are you tired of your propane supplier price gouging you nearly \$3 a gallon 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 gas tank, free swapout and a much lower gas price.

Quality Propane Gas
402 Knoxville Ave.
Lebanon, Tennessee
(615) 1061 - toll free 800-453-1051

retirement program and more. Call 800-684-9140 x2 or visit us at http://www.bigexpress.com. (TnScan)

PAID DRIVER TRAINING! REFRESHER Course available for Regional Truck Drivers. Earn 35 to 37 cpm afterwards! Home Every Week. Nice Trucks, Great Benefits. Visit AVERITTCareers.com. EOE. (TnScan)

CALL NOW! INTERNATIONAL TRUCK Driving School/ BIH Trucking Company Now taking Students! No CDL, No problem! State WIA Program if qualified, or Financing available. 888-780-5539 (TnScan)

DRIVERS- NEW PET POLICY! No Touch Freight and No forced NE/NYC! No felony/DUI last 5yrs. Ask about Lease Purchase Options! Call or Text PTL1 to 424242. 877-740-6262. http://www.ptl-inc.com (TnScan)

TRACTOR AND STRAIGHT TRUCK Owner Operators - \$1,000 Immediate Sign On Bonus, consistent miles, no touch freight, up to \$2.10/mile with FSC. 800-831-8737. Needed immediately. (TnScan)

ATTN: TANKER INDEPENDENT CONTRACTORS! Great Equipment - No Money Down - No Credit Check. Guaranteed to Earn \$115K/100,000 miles (HHG) Fuel Surcharge & Great Benefits! 1 - 8 0 0 - 2 7 7 - 0 2 1 2 http://www.primeinc.com (TnScan)

DRIVERS - CDL-A START UP to 45¢ per mile!! Sign-On Bonus!! Great Home Time!!! Lease purchase available. Experience Req'd. 800-441-4271 X TN-100 HornadyTransportation.com (TnScan)

DRIVERS- NO EXPERIENCE ~ NO Problem. 100% Paid CDL Training. Immediate Benefits. 20/10 program. Trainers Earn up to 49¢ per mile! CRST Van Expedited 800-326-2778 http://www.JoinCRST.com (TnScan)

DRIVER- CDL-A EXPERIENCED OTR Drivers Up to \$3000 Bonus Up to .39¢ Per Mile 888-378-7137, 6 mo. OTR exp. & CDL Req'd http://www.usatruck.jobs (TnScan)

OWNER OPERATORS & SMALL Fleets Earn over \$2.00/mi! Up to \$1000 Sign on Bonus Average Fuel Network savings of 43¢/ gallon. 877-277-8756 http://www.JoinMalone.com (TnScan)

DRIVERS/ CDL TRAINING - CAREER Central No Money Down CDL Training Work for us or let us work for you! Unbeatable Career Opportunities. *Trainee *Company Driver *Lease Operator Earn up to \$51k *Lease Trainers Earn up to \$80k (877) 3 6 9 - 7 1 9 1 http://www.centraltruckdrivingj obs.com (TnScan)

OFFERING EVERY ADVANTAGE TO Drivers! Top Miles & Great Pay! Brand New Equipment. Van & Flatbed Divisions. \$500 Sign-On for Flatbed. CDL-A, 6mo. OTR. 888-801-5295 (TnScan)

DRIVERS- CDL-A EXPERIENCED DRIVERS OTR, Regional & Dedicated Runs Up to 50¢ per mile. Class A CDL & Hazmat Req'd. 800-942-2104 Ext. 7307 or 7308 http://www.totalms.com (TnScan)

Miscellaneous
YOUR LOW COST ADVERTISING Solution! One call & your 25 word ad will appear in 92 Tennessee newspapers for \$265 or 41 Middle TN newspapers for \$115. Call this newspaper's classified advertising dept. or go to http://www.tnadvertising.biz. (TnScan)

Cannon Jobless Rate Tops 10%

The unemployment rate in Cannon County rose above the 10 percent mark in June, according to the latest statistics from the Tennessee Department of Labor & Workforce Development.

Cannon's jobless rate in June was 10.2 percent, up from 9.7 percent in May. By comparison, the rate in June of 2010 was 9.4 percent, indicating the jobless picture has worsened over the last year.

Cannon County had a labor workforce of 6,840 in June, state statistics show, with 6,140 employed, leaving 700 jobless.

Statewide, county non-seasonally adjusted unemployment rates for June 2011, released today show that the rate increased in 91 counties. The four counties that decreased were DeKalb, Hawkins, Moore and Smith.

Tennessee's seasonally-adjusted unemployment rate for June was 9.8 percent, up slightly from the May revised rate of 9.7. The national unemployment rate for June 2011 was 9.2 percent, up from the May revised rate of 9.1 percent.

Lincoln County registered the state's lowest county unemployment rate at 6.8 percent, up from the May rate of 6.1 percent, followed by Williamson County at 7.2 percent, up from 6.6 percent. Scott County had the state's highest unemployment rate at 20.9 percent, up from 20.7 percent in the previous month, followed by Lauderdale County at 15.7 percent, up from 14.9 percent in May.

(Photo Provided)

From left are Brock Francis, Matthew Turney and Tyler Stone.

Three Cannon Boys Attend Boys State

The American Legion Post #279 in Woodbury, Tennessee for the first time sent three boys to Boys State at Tennessee Tech in Cookeville.

The three boys who attended are Tyler Stone, son of Butch and Greta Stone; Brock Francis, son of Bryan Francis and Francine Mullins; and Matthew Turney, son of Darrell and Susan Turney.

The boys were sponsored by the Woodbury Lions Club, the Veterans and Concerned Citizens for the Veterans of Cannon County, and the Hilton Stone American Legion Post #279.

Charlie Harrell, the Boys State Project Director for the American Legion Post #279, said that he hopes to be able to send more boys next year.

If you as an individual or as a business owner would like to sponsor a boy to go to Boys State 2012 contact Charlie Harrell or Jim Stone to get the details. The cost for 2012 will be \$300.00 for each boy for the entire week at TTU.

This is a great opportunity for a boy to attend, and is a great way to get some good

advertisement for you or your business. The more good things we do for our kids, the better we make our community and this wonderful country.

The program gives the boys an in depth knowledge and hands on experience about our Tennessee State Government.

Charlie Harrell attended Boys State in 1950 when it was held at Castle Heights Academy in Lebanon. It has been conducted at TTU for the past 42 years.

Tennessee's Boys State Program is rated as one of the best in the United States. Charley Stone attended in 1962. Boys State acts as spring board for our men to go on to bigger and better things.

"Cannon County has sent many boys to Boys State over the years," Post #279 Chaplain Jim Stone said. "For those I have spoken with that attended Boys State, they all give the program high marks and say that the program had a positive affect on their lives."

Reed Attends Girls State

Lindsey Jordan Reed, an upcoming senior at Cannon County High School, recently attended the Volunteer Girls State leadership program at David Lipscomb University in Nashville.

Volunteer Girls State (VGS) is a leadership and citizenship-training program offered to young women in Tennessee by the American Legion Auxiliary (ALA). It is a one-week program offered to rising seniors in high school.

The mission of Volunteer Girls State is to provide a practical application of Americanism and good citizenship. The program, as sponsored by the American Legion Auxiliary, is a nonpartisan, non-political attempt to teach and to instill in the young women of Tennessee a love of God and country.

Lindsey was sponsored by American Legion Post 279 in Woodbury, and the faculty at CCHS selected Lindsey to represent Cannon County.

Nationally recognized as one of the top Girls State programs in the nation, Volunteer Girls State provides young women the opportunity to form and

run a mock government by meeting, living, and working with other young female leaders from across the state.

All events and activities that citizens experience or participate in are designed to provide opportunities to practice good citizenship and leadership and instill a sense of pride in our state and country.

Lindsey had a memorable and exciting experience at Girls

State. She learned much about leadership and made many new friends from all over the state.

There were also a few memorable highlights from the week: During one of the sessions, Governor Bill Haslam, along with First Lady Crissy Haslam, spoke to the Girls State citizens and later answered questions from some of the students in the audience.

Also, the Tennessee Supreme Court heard arguments during one of the sessions on an on-going case that could change the way alimony is awarded in the Volunteer State. The case involves a bitter divorce in which the wife was awarded lifetime alimony in the divorce settlement.

Bringing the court proceedings to the Lipscomb campus during Girls State was part of a Tennessee Supreme Court educational program that teaches students how the court system works. The knowledge Lindsey received during the sessions and activities at Girls State provided invaluable leadership tools that will be used for a lifetime.

Lindsey truly appreciates the support of the American Legion Post 279 and the faculty at CCHS for making this opportunity available to her.

Lindsey resides in the Short Mountain community. She is the daughter of Ricky and Greta Reed and the granddaughter of David and Linda Parton of Short Mountain and Jerry and Betty Reed of Iconium.

BOB STOETZEL photo

It is not unusual to find a woman on a tractor in the South and especially here in Cannon County by no-means. You can see them on their green John Deere's or the red Massey Ferguson and maroon Farm-all; you also might see them on a red belly Ford or a gray Ford 8N, but I bet it would be far and between to see a PINK tractor.

This Pink 'Floyd' Rocks Too

BOB STOETZEL
Courier Contributor

Meet Carole Johanson of the Braxton Community where her farm house is on land that used to be a part of Tamarack Acres between the horse barn and Braxton Farms. Carole has lived all over the United States and says that Cannon County is a place she wants to stay. Carole maintains her mini farm for hay.

I first met this woman when I joined the American Legion Post #279 here in Woodbury. She was a member of the Legion from another state and had come to have her membership joined with that of the Post here. I found her to be a straightforward person who had served her country in the Army Nurse Corps from 1967 to 1970 during the Vietnam War. I found her to be very approachable. In short, I liked her.

Her husband, Joe Foy, and she were married 21 years ago; Joe died last year here in Cannon County. Carole has a sister who lives in Spokane, Washington. Her dad was a County Agricultural Agent and Carole says, "I think he would have liked my pink tractor! My mother, also a nurse, would have just thought I was crazy, as usual."

Carole has friends up in Colonial Williamsburg, Virginia at the Office of

Planned Giving who had heard from her about this pink tractor and wanted her to send them pictures of her tractor. "They all think it is a hoot," said Carole.

When I heard about the pink tractor I thought I would like to see it for myself. It is a neat tractor, and it is a genuine Ford tractor made in Spain. On the front of this pink tractor is the name "Floyd." The name is written with the same kind of script that the Ford Motor Company uses on all their products.

Before I knew about her husband passing I asked her if her husband's name was Floyd and she said no. Why the name Floyd I asked her? She then asked me how old I was and I told her I was 61 and she said, "Surely you are old enough to have heard of Pink Floyd." We had a good laugh about that. (Pink Floyd was a 1970 and '80's hard rock music group.)

I asked her why she would have painted her tractor pink and she told me there were two reasons for this color. First, her favorite color is pink, and secondly she wanted to protect it from being stolen. What? Stolen I asked and she informed me she had a very nice trailer that had a hydraulic lift and dump system on it and someone actually backed up to her storage area and stole it. She told me that she replaced her trailer and it will now be

painted hot pink like the tractor.

"If anyone is seen pulling that trailer behind their truck everyone will know it's been stolen from me," she said. She has let two friends borrow her dump trailer in the past, but she says "when I paint it pink they probably won't want to borrow it anymore."

As you can see in the picture Carole is also wearing pink overalls which she made herself. She actually makes almost all of her clothes, and she is also a woodworker with her shop being located in her basement; something, she says, is a great hobby. She has made several pieces of furniture and cabinets for her own house.

Carole belongs to two donor societies in Williamsburg, Virginia. "Joe and I always attended those annual meetings in period correct costumes that I hand-made," Carole adds.

The tractor is now nestled between a front end loader and a 6' finish lawn mower, both of which get used a lot. "Pink Floyd is not just Pretty Boy Floyd; he works," says Carole.

If you are out on the road and you see a pink dump trailer being pulled, pay attention and see if she is driving it; if not call the Sheriff, I know she would appreciate you.

14 Roads Rezoned From WGS To WSS

TONY STINNETT
Courier Co-Editor

The Cannon County Board of Education voted to rezone 14 roads currently in the Woodbury Grammar zone into the West Side School district during the completion of a recessed meeting Thursday.

The vote followed a public hearing where citizens were given an opportunity to voice their concerns, ask questions and be educated on reasons for the rezoning. There was no opposition to the changes.

Board member Cathy Hyatt made the motion for the rezoning and waiver, which would allow students currently attending the out-of-zone school to remain there if they desire. Mike Mayfield seconded and the vote passed 3-0. Board member Shannon Davenport excused herself from the vote and Chris Blackburn was on vacation.

"I did not vote because it involved my children and the road (where I live)," Davenport said. "For that reason I felt like I should not vote on this issue."

Re-zoning will take roads currently zoned to Woodbury Grammar and move them into the West Side district. Students currently enrolled in Woodbury Grammar will have the option of remaining at the school.

Roads or lanes to be re-zoned into the West Side School

district include: Old Hwy. 70 to the cemetery (west side); Lonesome Dove, Genia's Circle, Riverview, Jill Lane, Mockingbird Lane, Hoover Mill, Ralexi Lane, Bush Haven, Hollis Creek North, Dickens Hill to Frank Holt Road from Bradyville, Frank Holt Road and Riverbend.

Prior to 1990 most of these roads were zoned for West Side; but due to overcrowding issues at West Side, the zone was changed to incorporate these roads into the Woodbury Grammar School zone. In an effort to equalize school zones, the Board rezoned these roads to the West Side School zone.

The families of these seven students received hand-delivered letters Monday to inform them of the hearing and the potential re-zoning, Parker said. The re-zoning will also make bus transportation safer for children on Dickens Hill Road.

Students on Dickens Hill Road currently walk down the street to catch the bus; however, the new zoning would have the bus come in front of their homes and pick students up at their driveway instead of having them walk.

The West Side district was the first to be rezoned because it was the easiest to re-route and involved the fewest number of students entering the current school year.