Home of WC West

128th YEAR - NO. 27

WEDNESDAY, OCTOBER 24, 2012

TWO SECTIONS - 50¢ PER COPY

Land Trusts adds historic Cates Farm to its list of preserved properties

See page 3

Halloween in Leoni was fun way back in olden days

Youth football snapshots

See page 13

Adams Memorial expands library

Major project to cost \$1.5M

A \$1.5 million expansion is now under way at Woodbury's J.F. Adams Memorial Library .

When completed, the project is expected to meet the growth of its 5,500 registered users. Library officials say the 3,000 square foot addition will also update the original building including the community meeting room.

"It is the goal of the association's board of directors to have raised the funds and open the building around the end of 2012 debt free," said Austin Jennings, board member.

"The building is provided to the county at no cost," Jennings said. "The county library board, named by the county commissioners, operates the library at a very nominal cost to the county and city, which funds only the salaries and utilities," he

The library has the highest per capita circulation of any similar facility in Middle Tennessee.

In addition to books, computers and other services, the library offers a community meeting room in the lower level that is available for other non-profit organizations and other public uses at a fee less than the cost of heating and cooling.

Ironically, the library had its beginnings at the burial of its namesake, Dr. J.F. Adams.

Jennings was approached at the cemetery by Sol Berger and Leonard Friedman, the top executives of the Colonial Corporation of America. Together, the men discussed a proper memorial for Dr. Adams.

"It is generally conceded that Dr. Adams was one of our

See ADAMS, page 9

It's hammer time...

TONY STINNETT photo

Students in the CCHS Carpentry Class, under the direction of teacher Ed Coates, recently completed their second building project of the current semester. Students gain hands-on experience through the curriculum and have done the buildings for community members at cost. Upon completion the individual sponsoring the project may make a contribution to the class if desired.

Global wins Governor's award for excellence

Global Industrial Components Inc., headquartered in Woodbury, is a recipient of the Governor's Award for Trade Excellence, the Tennessee Department of Economic and Community Development announced.

GIC is the recipient of the award in the small company category. Located in Woodbury, the company designs and manufactures a variety of metal products. GIC has established a trading company in China and has hired a vice president of sales for Latin America with hopes of establishing a full model in The company also

participated in the TNTrade trade mission to Mexico City in July.

The GATE Award honors large and small-size companies who have achieved excellence in engaging in global trade. The winners will be presented their award on Friday at the 59th annual Governor's Conference on Economic and Community Development during Governor's Luncheon.

"Congratulations to this year's GATE recipients for their exceptional efforts in regards to global trade and exporting," Allen

See GLOBAL, page 9

Hammering home a lesson

Ed Coates pleased by students' sense of accomplishment

TONY STINNETT

Courier Sports Editor

"Ed Coates is in his sixth year teaching carpentry at Cannon County High School and nothing pleases him more than the sense of accomplishment students realize when they achieve a task.

Students involved in the carpentry curriculum at CCHS have vast opportunities to fulfill numerous tasks through a hands-on approach that verifies they understand the program of study and the ability to apply it.

In the past two years carpentry students have completed the current shop building, several structural buildings, a new ticket booth for football and picnic tables amongst other items. Applying the knowledge learned from books seems to spark a keen interest in students who aspire to make carpentry their trade.

"You can talk all day about different skills you need that is required but when you are out there and can actually watch them perform those tasks and learn stuff with the saw, drill, screw gun, whatever, and make assessments while you are out there, that's when you can tell they are learning how to do things," Coates said. "They are not only gaining knowledge from a book, but they are also doing

Students recently completed the second 14 X 20 building of the fall semester. It was completely

designed by the class. "Carpentry 2 built (the most recent) building exclusively," Coates said. "They kept track of hours. They drew up the prints and they did all the estimating for material. They also did all of the work and estimated the cost of the building. It was their project."

The building is for a citizen in Woodbury. The person having the structure built pays the cost of the

TONY STINNETT photo

CCHS student Garrett Shearer works on the roof of a building completed by members of the high school's carpentry class.

project. Upon completion the client is able to make a donation to the CCHS Carpentry Class if desired.

"It's a good feeling to be part of designing something and starting from nothing and seeing it come together," senior carpentry student Brian Duggin said. "I think it's good that we are able to learn the information in the classroom and then

See HAMMERING, page 9

Equipment malfunction cuts electric power off More than 7,000 MTEMC members lost power Wednesday for as

much as three hours and 15 minutes following an equipment failure at the substation feeding most of Cannon County.

The outage started at about 6 p.m., affecting the majority of the county. MTEMC crews and technicians were able to restore power to some members over the course of the outage, which ended at approximately 9:17 p.m.

Todd Palmer of MTEMC explained it was a mechanical failure that caused the outage.

"It was just one of those unforeseen circumstances where some equipment malfunctioned and caused the problem. Mechanical failures are an unfortunate reality of technology," Palmer said.

ANDY HEIDT photo

MTSU President Sidney McPhee, center, delivers remarks during Friday's announcement. Joining McPhee are Cannon Courier publisher Ron Fryar, MTSU's John Hood, Chamber of Commerce president Peter Demos and Murfreesboro Mayor Tommy Bragg.

Journalism Hall of Fame announced at

Courier Staff Report

The Volunteer State's impactful, sometimes tumultuous and colorful journalism profession will be "honored forever" in the annals of the new Tennessee Journalism Hall of Fame based at Tennessee University in Murfreesboro, MTSU officials announced Friday, October 19, 2012.

"There could not be a more appropriate location than within premises of MTSU's

internationally-recognized College of Mass Communications," said Murfreesboro Mayor Tommy Bragg, whose family has a rich, storied history of newspapering in Middle

"Plus, being the geographic 'heart' of Tennessee, we love the idea of the Hall of Fame being headquartered in Murfreesboro, Bragg added.

Bragg's father, former State Rep. John Bragg, and grandfather, Minor Bragg, were pioneers and founders of multiple small hometown newspapers across Tennessee.

Dr. Roy Moore, MTSU's Dean of Mass Communications welcomed the partnership with the Tennessee Journalism Hall of Fame.

College of "The Communications is extremely pleased to have the unique

See JOURNALISM, page 9

CANNON BLAST See Page 7

The MTSU Friends of Music announce the annual

Tickets are \$100 per person. Sponsor tables are available for \$1,000 and \$2,500

For reservations, contact Claudette Northcutt at 615-898-5924, or by e-mail at claudette.northcutt@mtsu.edu.

EVENING

Tennessee.

SATURDAY NOVEMBER 10, 2012 6:15 P.M.

Stones River Country Club in Murfreesboro

MIDDLE **TENNESSEE**

STATE UNIVERSITY.

CANNON

OBITUARIES

Addi Beth Olsen

Saturday, October 13, 2012.

Elizabeth Kuhn Olsen of Murfreesboro; siblings, Abbi, (Bratten) Bryson. Anna, Aden, and twin sister, Alli Olsen, grandparents, Jim Bateman of Chattanooga, TN, 21 aunts and uncles, 28 cousins, and her yorkie, Lola Belle.

Funeral service was Tuesday at Franklin Road Baptist School and earned her Master's Degree from MTSU. Church. Dr. Mike Norris officated. Burial followed in Roselawn Memorial Gardens.

Pallbearers were Bud, Justin, Josh, and Jordan Olsen. Road Baptist Church for the Addi Beth Bible Drive.

Visitation was at Woodfin Memorial Chapel. 615-893-

Cannon Courier, October 24, 2012, Woodbury, Tennessee

Kathleen Bryson

Addi Beth Olsen, age 4, awoke in the arms of Jesus on Ms. Kathleen Bryson, 67, of Murfreesboro died Oct. 18, 2012. She was born in Woodbury, TN on September 14, She is survived by her parents, David John and Lori 1945. Her parents were the late Hoyt Bryson and Frances

She is survived by her brothers, William H. Bryson of and Donna Olsen of Murfreesboro, Joel and Debra Kuhn of Woodbury and Robert J. and Nancy Bryson of Tullahoma, Locust Grove, GA.; great grandparents, Cecil and Inez sister, Ann B. and Thomas Thomason of Rabon, SC; also, several nieces and nephews.

Ms. Bryson was a graduate of Woodbury Central High

Graveside services were held Saturday, October 20, 2012 at 10 a.m. in Riverside Cemetery. Tim Gentry officiated. In lieu of flowers memorial donations may be made to the In lieu of flowers, memorials may be made to Franklin Adams Memorial Library. Smith Funeral Home is in charge of arrangements.

www.smithfuneralhomewoodbury.net (615)563-5337

Cannon Courier, October 24, 2012, Woodbury, Tennessee

Holiday taste cook-off coming November 10

will be held Saturday, November 10 lasting all day. This will be an annual event and is being sponsored by Farm Shed, located on Main Street.

There will be four areas to compete: desserts, side dishes, o sugar added and relishes. Entry fee is \$5.00 per item and \$2.50 for ech additional entry if you choose to do more than one

Electricity and tables will be provided. You will be asked to provide samples of your item to all who

samples will be provided. You are requested to have copies of your recipes available to the public.

Visitors will be charged \$2.00 for entry and samples. Cash to 1st, 2nd and 3rd places. \$100 for 1st place. Ribbons will also be presented. Six judges will decide winners.

Call 615-939-1540 or 931-881-4763 to reserve your space. Come have fun and prepare for the holidays. Show off all that good cooking.

Chads Buck Maxamillion

AKA Max, The Therapy Dog 5/25/00 - 10/27/11

Late last night when all was quiet, My best friend said good-bye, He looked into my tear filled eyes And left me with a sigh. I didn't want to say farewell To my very loyal friend. I held him gently in my arms Until the very end. I was remembering our first hello When our journey first began. When I held him for the first time Cuddled soft beneath my chin. Max came into my life When I was in a deep despair. But, God sends angels to comfort us When life seems so unfair. Soon the days turned into years, While that pup healed my heart and

Max was loved by everyone. He was worth his weight in gold. One thing for sure and this I know I will miss him everyday. But he crossed the Rainbow Bridge Where he can run and jump and play. Frankie's there, Sabrina, Gin and Brit In such a lovely place to be, I'll smile when I think of this precious crew Lounging beneath a big shade tree.

Written for my beloved Max

I want to be that person he thought I was! Jean George

Courthouse wreath contest coming

Show your holiday spirit by decorating a wreath for the Holiday Wreath Contest sponsored by the County Executive's office.

Wreaths must be 30" in diameter and lighted. There will be a \$5.00 entry fee and best wreath wins \$100.

When you pay your entry fee, you choose your location on the square. Only 24 spots

Please bring your wreath to the County Executive's Office no later than November 9th. We would like all wreaths hung before the Merchant's Country Christmas Open House November 16th and 17th. Any questions, please call 563-2320.

is hosting a

TRUNK OR TREAT

at Woodland School

Halloween Night beginning at 5:00 p.m.

Come and see us at our new worship location!

APPRECIATION

October 26-28

* Dealer discounts throughout * Door prizes

Saturday, October 27 (rain or shine)

11:00 - 1:00

* Complimentary Lunch

* Live music out back by the river

310 West Water Street Woodbury, TN 37190 615.563.2108

www.oldfeedstore.com

You are cordially invited to attend a Seminar on the Subject of

CREATION VERSUS EVOLUTION

(A Seminar that examines the Creation/Evolution Controversy in Light of Reason and Revelation)

SPEAKER

Eric Lyons with Apologetics Press

November 2-4, 2012

Leoni Church of Christ

6818 McMinnville Highway, Woodbury, TN

Friday 7:00 p.m. 8:00 p.m.

Creation Makes Sense - Part 1 Creation Makes Sense - Part 2

Saturday 6:00 p.m.

The Poster Children of Evolution - Part 1

7:00 p.m.

The Poster Children of Evolution - Part 2

Sunday 9:00 a.m. 10:00 a.m. Creation: In Six Days or Six Billion Years? Wonders of God's Creation

Covered dish lunch to follow Sunday morning services.

HERB ALSUP

Speaker

"Retiring" after a 34 year ministry with the Woodbury Church of Christ

Woodbury Church of Christ November 4

Dr. Joe Wiley

President Freed-Hardeman University

Woodbury

MIKE WEST Photos

Cates Farm is listed on the National Register of Historic Places and the Association for the Preservation of Tennessee Antiquities and now on the Land Trust.

Readyville's Cates Farm joins Land Trust

Steve Cates tells the story of his family's farm during a celebration naming it to the Land Trust. At right is Emily Parrish, land protection manager of the Land Trust.

By MIKE WEST

Courier Editor
Cates Farm, located on
Cripple Creek Road near
Readyville, has become one
of the first area farms to join
the Land Trust.

Brothers Steve and Ben Cates reached the agreement to put their 117acre farm into a permanent

conservation agreement.

"My brother and I support the mission of the Land Trust and we are happy to see the original part of this farm where we grew up, and where our ancestors have lived for so many generations, preserved in its current state." said State Cates.

state," said Steve Cates.

"We take special joy in seeing my brother's grandsons, Bryan and Joseph Jakes, the eighth generation of our family to occupy this farm, and their parents Shannon C. and Andy Jakes, enjoying it today," Steve said.

Land Trust for Tennessee is a private, not-for-profit 501(c)(3) charitable organization, founded in 1999. Goal of the group is to preserve the unique character of Tennessee's and natural historic future landscapes for generations.

The Cates brothers donated a conservation easement in perpetuity to the Land Trust. This means the landowners still owns the property and can use it, sell it or leave it to heirs, but the scenic, wildlife and conservation purposes of the land will be maintained permanently.

Land Trust has protected more than 84,000 acres of

land in Tennessee and is working with numerous other landowners in the Volunteer State.

Cates Farm has been in continuous agricultural use for more than 150 years.

Isaac and Elizabeth McGill were the original owner, purchasing 118 acres for \$400 on July 4, 1846.

The farm, located along Cripple Creek, features rich bottom lands and nearly 50 acres of forest. The original farm house, built on or before 1846 as a double-pen log cabin is still in use today.

Mary McGill inherited the farm in 1863. She married Benjamin Becton, a former Confederate soldier, in 1866.Benjamin sold the farm to his grand daughter, Bessie Carnahan Cates and her husband, J.V. Cates Sr. The property then went to J.V. Cates Jr and his wife Mary Dee Ready, the

parents of Steve and Ben. "One of the most momentous turning points in the modern history of this farm included two decisions made by Joe Cates. In 1935, he brought Mary Dee Ready, from the Porterfield Community of Cannon County, whom he had met at Kittrell, here to live as his bride. In the early 1940s, he decided to leave his job as a cheesemaker at a creamery in Murfreesboro to be a fulltime dairy farmer," Steve

They also raised broiler chickens, walking horses and hogs in addition to row crops.

In the 1960s, they raised beef cattle instead of continuing the dairy. Mary Ready Cates continued ownership and operation following the death of her husband in 1987 until her own death in 2011. The Cates brothers now own and operate the farm.

"For Ben and me and our recent family history, the most important birth here occurred on Dec. 16, 1914, in this log room, of our father, Joseph Vinson Cates, Jr. He came into a houseful of people, for not only were his parents here and the doctor and his two sisters, but also his grandmother Cates and two maiden aunts, and his uncle Ernest Cates and his wife and six children and they were not just visiting; they all lived here," he said.

"Our father died in the log room where he was born in May 1987, and our mother died there in November 2011. She had the longest, continuous residence in the home, an unbroken period of 76

years."

The Cates home will be available for use by both current and future family members and, through the agreement with the Land Trust, another home can be constructed on the property. The land can be used for most any type of agricultural operation and certain, necessary farm structures can be built.

"I can only hope that it brings them the joy and fulfillment that the farm and home have brought to the many generations who came before," Steve said.

For more information about the Land Trust, go to www.landtrusttn.org.

AUCTION

Estate of Pearl Harris Saturday, October 27 10:00 a.m. 204 Laurel Street

Woodbury, TN 37190

Directions: On John Bragg Hwy. (Hwy 70 S/Main Street) turn onto Adams Street, Right on Lynn, Left on Laurel. House on left. From Hwy 53 (South McCrary Street), turn onto Laurel Street. Home is on right.

This immaculate full brick home consists of 3BR/1 baths, LR, Kitchen with eating area, and utility room. It has central heat and air, and a one car carport. It sits on a level lot. This home is nice and clean, newly painted, has ceramic tile in the bathroom and hardwood under carpet in the living room and the bedrooms.

This is a great home. *Come look! Come buy!*

Terms: 10% down day of sale. Balance due at closing within 30 days.

2012 Taxes will be prorated. Possession with deed.

Attorney closing to be split between buyer and seller.

Closing agent: Tri-Star Title/Susan Melton, atty.

Special note: Homes built prior to 1978 are subject to have lead base paint. In accordance with federal law, all potential buyers will be allowed 10 days prior to the sale to have property inspected at their own expense.

All announcements made day of sale will take precedence over previous announcements or advertisements. Information herein believed to be correct but not warranted by agents.

AUCTIONEER: ROB TODD, LIC.#5845

PEDIGO & TODD AUCTIONS

208 South McCrary Street, Woodbury, TN 37190 Lic. #369 (615) 563-4635 or nights (615) 542-5210 Working to serve Cannon County since 1950's

CAREER OPPORTUNITY

TPS, Inc. is seeking individuals that have a heart to provide services to people with Intellectual Disabilities, as a Caregiver/Direct Support Staff in Woodbury, TN area. Available shifts are Part-Time for the weekends. Trainings will be provided.

To learn more about this rewarding career opportunity, please contact the HR dept at 1-866-913-0224.

The deadline to apply is October 31, 2012.

WILLIAM R. FRYAR, PUBLISHER

MIKE C. WEST, Editor TERESA S. STOETZEL, Advertising Director TONY STINNETT, Sports and Schools Editor

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

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

news@cannoncourier.com advertising@cannoncourier.com

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.

MIKE WEST

Maybe "celebrate" is the wrong word? Let's see ... Perhaps "experience" is better? After all, Halloween isn't a holiday like Thanksgiving or the Fourth of July.

My interpretation of Halloween puts the emphasis on the oldfashioned idea of trick-ortreating with kids in costumes going door-todoor collecting candy.

Back in my day, most of the costumes were homemade. Oh, there were a few scary masks but most of the time we would dress up like a cowboy or cowgirl or maybe even Davy Crockett.

That didn't stop us from walking across half the town collecting candy, apples and popcorn. And we were too chicken to pull many tricks other than a little soap on a window or tipping over a jack-olantern. Heck, collecting candy was our thing.

Now my father's generation was different when it came to Halloween.

First of all, there were no costumes ... period except

From the Editor

How do you celebrate Halloween?

for stuffing a pillow down the front of your overalls. We are talking Bluewing community back before most of the roads were paved.

The West family was lucky cause they lived on the paved highway running from Woodbury to McMinnville. When the weather was hot, you could pull up a chunk of melted asphalt and chew it

like gum. But not on Halloween. All the nearby children would gather together and walk up and down the roads velling and screaming and trying to be

Oh yes, there would be some mischief like turning over the outhouses at Leoni School which was surrounded by towering white and red oak trees. Yep the little two-room school was the heart of the community especially after the WPA improved things.

The basketball court was outside and made of hard, hard dirt. The gym at Woodbury was a marvel almost too sophisticated for country folk.

But back to Halloween. It was a time for merriment. Older boys would pull some real stunts like disassembling a farm wagon or buggy and

putting it back together on the roof of a shed or even

Some houses they would hurry by like the man who would watch for them and shoot his shotgun up straight in the air to scare them off.

But mostly it was all innocent fun just like my daughter's form of Halloween.

Her version was more high-toned. She had to have a costume. Uh, make that a nice costume usually ordered from some online store like Disney. Most years she was a princess She might be Pocahontas or a maiden from the

queen's court. Her favorite costume was a lion, complete with a furry mane and a long, furtipped tail. She grinned from ear-to-ear as we went from door-to-door in our subdivision.

But that was a few years

Now days, Halloween parties or trunk-in-treating are more in vogue. Trunkor-treating involves cars loaded with candy in the parking lot of usually a church. It's nice, safe fun just like the Halloweens of

Now it's your turn to have a nice, fun and safe Halloween.

Courier Columnist

'Doc' Reuhland: **Ultimate Tennessee** Volunteer

They came from all walks of life as family, lawmen, physicians, patients, and friends, to say farewell to a man who left a vast foot print on his community...to wit...the Volunteer State. Dr. Leon Reuhland was the ultimate Tennessee "volunteer," with imprints of his life left in the highest mountains in East Tennessee to the lowest flatlands of West

Thankfully, his most profound legacy live on in his beloved Middle Tennessee that he called "home" with residences in Cannon and Rutherford counties. More about him being the "ultimate volunteer" with a heart to serve the peoples he befriended while residing the last 50 years of his life in the geographic heart of Tennessee:

For nearly 30 years, without compensation, the good medical doctor served as "coroner" of Cannon County, where he first hung his shingle in the basement of Woodbury's old Good Samaritan Hospital.

In this venue, the doctor built associations throughout Tennessee law enforcement circles, as evidenced by retired TBI Director Arzo Carson who gave a very touching eulogy at Dr. Reuhland's recent memorial service. That meant, Dr. Reuhland was "on call" not only to this patients 24/7, he was on call round-the-clock anytime law enforcement personnel needed him on murders, car crashes, suicides...virtually any tragedy that occurred in his home communities. This was the unsalaried "private side" of Dr. Reuhland's "public service"

"Cannon County's modern jail's construction started in the early 1990s with Sheriff Robert Simpson, after an inmate had filed a lawsuit against

the community, charging inhumane conditions in the previous jail that served more than a century on Woodbury Public Square," noted retired Cannon Courier publisher Andy Bryson. "Doc" Reuhland met with the late Sheriff Simpson and other members of the Law Enforcement Committee, including (the late) County Commissioner James B. Jernigan," Bryson traced back in time. "We toured multiple modern jails, including Rutherford and Coffee counties. "Doc took the lead on the project, over-seeing early construction, making many recommendations to the contractor and architect," Bryson concluded.

Perhaps Dr. Reuhland's most impactful "volunteerism effort" came in the mid-1990s, when it was rumored Nashville's Hospital Corporation of America was to close Woodbury's Stone's River Hospital. Retired HCA attorney Greg Tucker recently appeared on WGNS Radio's hour-long "Truman Jones' Show with Bryson and this writer to pay tribute to the multi-talented Good Samaritan physician.

"I met with a group of doctors initially, to consider a game plan to explore the purchase of Stone's River Hospital when as HCA was already moving services to their HCA-owned facility in McMinnville," Tucker noted. "There was one doctor there, who sat and listened quietly...and after the meeting, Dr. Reuhland approached me, saying he didn't know how to go about purchasing and running a hospital, but that he would listen and learn. "I thought about my meeting this Dr. Reuhland, approached HCA, and told them they were to get credit for helping save the Stone's River Hospital in

Of Wisdom DAN WHITTLE

Woodbury, by selling it to a group, headed by Dr. Reuhland and his good name," Tucker added. "It probably saved us a million dollars or more, when I advised HCA Dr. Reuhland would be the front person, with his reputation and good name, and within two years of taking out the loan with (now retired) Mr. Bill Smith's (former) bank in Woodbury, we'd paid off our indebtedness...

"At that time, Stone's River was the only debtfree hospital operating in Tennessee," Tucker accounted. I first met Dr. Reuhland when he called my newspaper in 1990, asking if I would accompany him to York VA Medical Center where a military veteran patient had been refused treatment. After his impassioned plea, York VA officials never again refused medical treatment to one of his veteran patients.

A very touching final tribute came at Doc Reuhland's final resting place, Woodbury's beautiful Riverside Garden cemetery, where Cannon Sheriff's Deputy Steve McMillan stood at the end of the casket, holding a portable radio, when a call for Unit 330 (Reuhland's call number) from 911 Dispatcher Kim Hall was broadcast...after brief radio silence, the dispatcher confirmed: "Unit 330 is now 10-7"...the universal code that "Unit 330" is "out of service.'

That was the perfect "end" to Dr. Leon Reuhland's "volunteer servant" life that spanned 77 years, until his death on Oct. 4, 2012.

Amen!!

<u>To the Editor</u>

Reader urges NO vote on sales tax increase

I am speaking directly to all voters who will go to the polls on Tuesday November 6th, 2012. No matter whom you vote for or what your political affiliation may be, we all are affected by the decision we will make on the referendum for a Sales Tax Increase placed on the ballot by our County Commissioners.

I urge all of you to take the time and consider for a moment exactly what they have asked you to do. Simply put, they want you to vote to increase your own taxes. If they had the power to levy the tax they would. However, an increase in sales tax has to go before the public on a referendum vote.

I hold no grudge toward any of them for voting to place the referendum on the ballot, but I do question the logic they gave in doing so. It does not seem logical to me that the same group who a

couple of meetings ago stated the reason they were lowering their pay from \$50.00 per meeting to \$25.00 per meeting was to save the taxpayer money and not put the additional expense on the citizens now want you to vote to increase your taxes in November, Russell Reed and Jim Bush were the only two members of the Commission who voted NO on the Sales Tax referendum During these very tough

economic times with high unemployment rates, high gas prices and high food prices raising the sales tax on the items that we need the most just do not make any sense. The sales tax affects and hurts the poorest citizens of our community. The sales tax affects items like food. clothing and the everyday necessities of life. Things like shirts, socks, diapers, baby food, milk, eggs, cereal and bread are all

items that will increase if we vote YES to increase the sales tax.

Imagine for a moment that you are one of the many who live on a fixed income. For those who have that burden due to disabilities, retirement or whatever reason many times struggle to make ends meet and stretch their money from week to week or in many cases month to month. Any additional burden like higher sales tax will cause an even bigger strain on them.

GOD has blessed me and given me the ability to pay the increase and hopefully he has you as well, but there are many who cannot and those will be the ones who suffer the most. I urge everyone who plans to vote in the upcoming election to vote NO against the Sales Tax

> **Corey Davenport** Woodbury, TN

How To Contact Your Legislators:

State Senator

Mae Beavers

301 6th Avenue North Suite 7 Legislative Plaza Nashville, TN 37243 Phone (615) 741-2421 sen.mae.beavers@capitol.tn.go

State Representative

Mark Pody

301 6th Avenue North Suite 203 War Memorial Bldg. Nashville, TN 37243 Phone (615) 741-7086

rep.mark.pody@capitol.tn.gov

U.S. Representative

Diane Black

Local Office 305 W. Main Street Murfreesboro, TN 37130 Phone: (615) 896-1986 tn06dbima@mail.house.gov

Letters To The Editor are welcome on any subject printed in the pages of this paper. They must be under 250 words, subject to editing for improper language and verified by address or phone number. Letters must be received Thursday by 5:00 p.m. to be considered for publication in the following week's Courier. Letters may be sent online to www.cannoncourier.com

IVIAPICS Like Commercial Blvd. AUCTION COMPANY & 615-896-4740 R

bsite At: www.clarkmaples.com

3395 Midway Road

109 Hyacinth Ct in

Rachel's Place

Subdiv. All brick 4

bed, 2.5 bath,

County commission no longer has confidence in EMA Director Morse

By MIKE WEST Courier Editor

Cannon County C o m m i s s i o n e r sunanimously voted Saturday, October 13 they have "no confidence" in Faye Morse, director of the Office of Emergency Management.

This vote was one of three actions taken by the against commissioners Morse. She was also dismissed from Cannon County's Homeland Security Committee and County Executive Mike Gannon was told to remove her from her EMA post.

"We are telling him (Gannon) _ not asking him that she should be removed.' said

Commissioner Jim Bush. Morse was not present for the meeting, but she did send a letter of resignation to the commission from her post as Cannon County fire chief. Gannon was also absent and was attending a funeral.

The action on Morse followed lengthy presentation by Roy Sullivan, director of the 911 Cannon County Emergency Communications District.

"I have major concerns with the current Cannon County Office Emergency Management directed by Faye Morse. Being responsible for dispatching all emergency agencies in Cannon County, I personally witness the inadequate response by Cannon County Emergency Management when they are needed most," Sullivan said.

the Under current agreement, **EMA** responsible for coordination of disaster mitigation, preparedness, response and recovery activities.

"I do not feel that Cannon Emergency County Management is currently prepared for any sort of major incident or mass casualty incident and past incidences verify this point," Sullivan said. "Time and time again it has been a problem trying to contact EMA when they are requested."

Sullivan said he believes the tensions between the 911 district and EMA date back to 2007 and a major auto accident near the current site of Save A-Lot

The wreck, involving a pickup truck and a tractor

the wreckage in addition to leaking diesel fuel.

"After 20 minutes of trying to contact local EMA, I instructed dispatch to request mutual aid from Rutherford County Special operations to stop the diesel leak and keep it from going into a small creek nearby, he said.

Rutherford County arrived about 25 minutes later and started the containment. Shortly thereafter EMA Allen Morse arrived "and wanted to know in a very agitated voice who requested Rutherford County and told him I did. He became irate and said that I needed to call the locals. I told him dispatch tried to for 20 minutes.'

Sullivan also questioned federal Homeland Security grants and equipment that been awarded to EMA.

"There has been hundreds of thousands of dollars awarded to Cannon County from Homeland Security to coordinate disaster mitigation. There has been very little structure other than documentation from the Tennessee Emergency Management Agency as to where all this money has all went," Sullivan said.

The 911 director cited examples including a mobile command unit and digital ID system for emergency responders.

"Cannon County EMA had a budget of over \$13,000 for the past three years and received well over a half a million dollars in grant money. The Cannon County Rescue Squad, which is totally volunteer, has until this fiscal year, only received a little over \$3,000 in county funding but you can see where every dollar has gone in that department and currently has a very impressive rescue unit. Can Cannon County EMA show where so much funding has gone?" Sullivan asked.

Of particular interest to the County Commissioners was the case of a 2006 Ford F250 pickup truck which was reported as inoperable for nearly two years with a blown engine.

"The status of this vehicle is not known for sure, but documentation shows that it was listed as a trade in on another vehicle on May 16, 2011 to a dealership in Murfreesboro. The trade in value is listed as \$2,000," Sullivan said.

But the registration on the trailer, pinned a person in vehicle still shows it

THE WERLDOF

LOW PRICE,

HIGH QUALITY

LEADER IN THE USA

And now we are proud to be able to offer

these great American made products at

a price point that everyone can afford.

Yes, we are American Made. Yes, we are a

Certified Product. Yes, we have a Lifetime

Our Tubs Start at

an installed price of

Warranty Best In Class

WALK-INTUBS*

Got News? Got Pictures?

Please send by e-mail to

news@cannoncourier.com or bring to 210 W. Water St. in Woodbury. registered to EMA with Cannon County still paying insurance on the vehicle, he said.

When County Commissioner Bush went to the dealership to inquire about the deal for the County-owned truck, he was denied any information and told if he came back he should bring an attorney.

County Commission Chairman Bob Stoetzel told his fellow commissioners that it was responsibility to forward this Sullivan's report and other information to the Tennessee State Comptroller's Office for a possible investigation.

After some discussion, the commission agreed and an initial report has been turned over to the state.

The panel also voted to abolish the current Cannon County EMA Committee. Plans are to restructure it at the next commission meeting.

Roy Parker was selected by the Cannon County Saturday Commission (October 20) to fill the unexpired term of the late Coach Mike Mayfield on the school board.

"Traditionally we would look at the person who finished second in the election," said Commission Chairman Bob Stoetzel.

Shelly Walkup placed second to Mayfield but was unable to accept the position due to other commitments, Stoetzel said. She suggested her husband, Phillip Walkup, for the post.

Also nominated for the school board seat was retired teacher Cary Lee Caputo and former board member Parker, who said he would be glad to serve in the post until the election. Parker also said he would not seek re-election clearing the way for candidates who wanted to serve on the

BILL PARSLEY Real Estate Broker and Auctioneer 615-563-1100

YOUR CANNON COUNTY CONNECTION!!

2245 Keeneland

IENNIFER JACKSON Affiliate Broker (615) 542-4862

437 Barrett Road 3 br, 2 ba, 3.5 acres MLS# 1396182 Only \$114,900

805 Myrtle Road

MLS# 1389767

mini barn

MLS# 1371637.

Price \$134,900

1000 5108 Short

Mountain Road List Price \$139,900 3 BR, 2 bath, 5 car 3 bed, 2 bath, 5.35 garage brick on 5 +/- acres, barn and +/- acres, MLS# 1353567, List Price \$244,900

Road 2 bed and 1 bath MLS# 1376948, \$94,900

830 Parker Drive 3 BR, 2 BA home and fenced barn, MLS# 1355875 \$124,900

216 Gassaway Road MI S# 1389767

117 Mason Street

MLS# 1347983, 3 BR, 3 1/2 BA brick and barn on 6 +/acres, \$269,500

713 Basham Ridge Road 30 +/- acres, MLS# 1368981 List Price \$159,900

342 E. Main Street Auburntown MLS# 1378170. \$54,900

247 Petty Gap Rd. 3 BR home on shaded country lot. MLS #1394988. \$79,900. Owner/Agent. Call

908 Cummings Hollow MLS# 1347983, 3 BR, 3 1/2 BA brick and barn on 6 +/-

501 West Adams Street MLS# 1384547 List Price \$49,900

We Know Cannon County Real Estate Better Than Anyone!

UCTION

SATURDAY, OCTOBER 27th, 2012 @ 10 A.M. 311 Hayes St., Woodbury, TN

Owner says sell! Great investment opportunity on a 2 Bedroom home with hardwood floors, central heat & air, detached garage and fenced back yard. Home will be move-in ready day of

Terms on Real Estate: \$5,000 Down payment day of sale, balance at closing on or before 30 days. Taxes pro-rated. Possession with closing. Sale of property is not contingent on financing, appraisal or inspection. Winning bidder must close on or before 30 days from date of auction. No buyer's premium, what you bid is what you pay! All homes built prior to 1978 may contain lead based paint, all inspections to be made at buyer's expense at least 10 days prior to auction.

Directions: From Woodbury, take S. McCrary St. (Hwy 53) to L on Hayes St. Property on R or take E. Main St. to R on Mason St., then R on Hayes St. at stop sign. Home will be on the left.

All announcements made day of sale take precedence over any previous advertising. All information contained in this ad is believed to be true and correct, but not warranted.

www.TheAuctionDivision.com

Auctioneer: Greg Goff (615) 653-0080

Referring Agent: Steven Richards - EXIT Realty Bob Lamb & Associates

Auctioneers: **Greg Goff Bob Morton** Darrell Huffman **Bob Lamb**

Ph. (615) 896-5656

TN Firm # 5515

Safe Accessible Bathing **Solutions Empowering People of All Ages and Abilities**

Year by year we find that many of the simplest tasks in life become something of a burden delivered upon us by aging or disability. One of these tasks can be as routine as taking a bath. So many Americans are taking alternative approaches to bathing such as sitting in a chair while showering, washing by cloth at the sink or even seeking the assistance of others to bathe. We understand this and want to help you take back your independence, comfort and dignity WHY SHOULD I CONSIDER OWNING A WALK

IN TUB?

That's easy. Our tubs not only promote personal independence, they create a SAFER bathing experience for those suffering from the wear and tear of aging, yet want to continue living in their own home. Beginning with a mere 4 inch step-up tub entry, there is considerably less RISK of TRIPS and FALLS than the average 18 inch step over bathtub wall. Non-Slip flooring and seating, as well as, a built in safety grip bar for easy sitting and standing. With its ergonomically designed entry, seating and door locking system, your new Walk in Tub brings both Independence

and Safety back to Bathing. 100% AMERICAN MADE the value, quality and integrity exemplified by our industrial work force in the USA is the highest quality found in the world. We are proud to build our products here in the USA Take Back your Independence

LIMITED QUANTITIES AVAILABLE 800-930-0153 **CALL TODAY**

homeowners that the lawn

should be dry and the

mower blades sharp.

"Leaves of both seedling

and mature plants can be

torn if mowed with a dull

blade. Lawns injured by

dull mower blades are

much more susceptible to

disease and drought," he

Lawn care also involves

mowing often at the

optimum cutting height,

fertilizing according to soil

test results, managing

weeds, diseases and insects

using an integrated

(cultural, chemical and

biological) approach and

renovating before it is

homeowners should be on

the lookout for fall turfgrass

diseases and insects.

Diseases, including dollar

(Lanzia

Mollerodiscus spp.), leaf

and stem rusts (Puccinia

spp.), leaf spot (Bipolaris

and Drechslera spp.) and

brown patch (Rhizoctonia

spp.), can be problematic

and require fungicide

treatment. Pythium could

injure seedlings in poorly

drained or low areas of the

The expert also says fall is

an excellent time to treat for

(Ophiosphaerella

species of armyworms

(Spodoptera frugiperda,

Pseudaletia unipuncta) and

white grubs (Cotinis sp.,

Cyclocephala sp.) are active

and may also injure lawns

Much more information

regarding turfgrass disease

and insect control is

available online at these UT

Instistute of Agriculture

websites

https://utextension.tennesse

e.edu/publications/Docume

https://utextension.tennesse

e.edu/publications/Docume

http://www.facebook.com/S

dead

and

spot

Several

necessary to re-establish.

Samples

spot

spring

herpotricha)

in October.

nts/pb842.pdf

nts/PB1342.pdf

oilPlantPestCenter.

bermudagrass.

UT Extension Service

BY BRUCE STEELMAN

Renovate your lawn in early fall

Early fall is an excellent time to renovate a weak of cool-season turfgrass species, says University of Tennessee Extension Turfgrass Specialist Tom Samples. He advised that seed of many improved varieties of fescues and Kentucky bluegrass have arrived in lawn and gardening stores just in time for planting.

For best results, the lawn expert says seeds need to be in direct contact with soil and the soil needs to be fertile and loose. "The germination process begins when seeds take in water," Samples said. "Seeds lodged in aerial shoots or suspended in thatch above the soil surface are capable of germinating, seedlings developing seldom survive unless the primary root breaking through the seed coat quickly moves into soil." Samples says Kentucky bluegrass seed usually require two to three weeks to germinate compared to tall fescue seeds, which most often germinate in six to 12 days.

Seed size influences the recommended interseeding rate. For example, one pound of tall fescue seed usually contains more than 230,000 seeds per pound, while one pound of Kentucky bluegrass seed contains 1.5 million or more seeds per pound. If, at present, turfgrass plants cover about one-half of the surface, the recommended interseeding rate is calculated by multiplying the recommended "bare ground" planting rate by 0.5.

For example, the recommended interseeding rate for a tall fescue lawn with 50 percent ground coverage would be at least three pounds per 1,000 ft. The sq. recommended interseeding rate of a Kentucky bluegrass lawn with an existing ground coverage of 50 percent would be at least one pound of seed per 1,000 sq. ft.

outdoor power Many equipment rental centers lease walk-behind, mechanized seeders engineered to plant seeds in rows or channels without severely damaging the lawn. Other options to improve seed contact with soil include aerifying or dethatching the lawn before broadcasting seed, and applying a thin (e.g., 1/8- to 1/4-inch) layer of mature compost or pulling a drag mat in several directions the across lawn immediately after interseeding.

Ideally, a newly interseeded lawn should be lightly irrigated as needed throughout the day to insure that water is available to support seed germination and seedling growth. As seedlings increase in size and roots reach a greater soil depth, more water can be applied less often (e.g., one-half inch, or about 300 gallons per 1,000 sq. ft., twice each week). Although light, daily irrigation is often necessary promote germination, an established lawn should be irrigated in the early morning (3 to 6 a.m.). The goal is to reduce evaporation, and to limit the amount of time turfgrass leaves remain moist and prone to attack by fungal pathogens.

Routine mowing at an appropriate cutting height after inter-seeding will seedlings.

more light to allow penetrate the canopy and reach the leaves of emerging

Improving your

Samples says information regarding the performance individual of many varieties of tall fescue and Kentucky bluegrass in field trials conducted universities in the United States and Canada is

READ ALL ABOUT IT

PETTUS READ, Guest Columnist

Oh Deer! Tis the season for deer and autos to collide

If you are like me, and bless your heart if you are, there is never a day that goes by when I drive on Tennessee roads that I don't see a deer crossing the roadway wherever I travel. They used to be only seen in rural areas of the state. but now they are even found on streets in our major cities.

Deer continue to be a major cost and time lost factor for drivers in the state due to automobile accidents. In a recent news release from the Tennessee Highway Patrol, it reports in Tennessee, between 2007 and 2011, 9.2 percent of deer-related crashes occurred on interstate highways. In 2011, there were 5,644 deer-related crashes, including 285 that involved injuries and two that were fatal. That was up by 4.2 percent from 5,418 the previous year. They also say that since 2007, deerrelated crashes Tennessee have increased

5.9 percent. Tennessee Farm Bureau Insurance, one of the state's leading auto insurers, saw an average of 6,493 deerrelated crashes per year over a five year period from 2005 to 2010, with November being the month with the most crashes, averaging 1,202, and December coming in second with 856, followed by October with 696.

The fall season is the time of the year when deer are more on the move. Due to their mating season occurring this time of the vear, as well as it also being hunting season, causing deer to be flushed out of their normal surroundings, they are crossing the roads in all areas in large numbers. It is very important to be aware of the increase of deer activity at this time of year and keep a close eye out for deer on the side of the road. Be sure to remember also that if you see one, more than likely there will be others to follow.

In the release from the highway patrol they give some good suggestions from the Department of and Homeland Security and the Tennessee

Resources Agency to h e l p prevent deerrelated crashes during this peak mating and hunting $s\ e\ a\ s\ o\ n$ time of the vear.

Their suggestions are:

Whenever you see deer cross the road, expect more to follow. Many times, the second or third deer crossing becomes the one that motorists hit.

attentive; defensively, constantly scanning the roadside, especially at daybreak and dusk.

Do not swerve to avoid contact with deer. This could cause the vehicle to flip or veer into oncoming traffic, causing a more serious crash. Swerving also can confuse the deer as to where to run.

When you spot a deer, slow down immediately. Proceed slowly until you pass that point.

If you do collide with a deer, never approach the iniured animal. They are powerful and can cause bodily harm to a human. Report any deer collision, even if the damage is

If you have ever been involved in a collision with a deer, you know the out come is not very good for either one of you. Many times people do not know just what to do when this does occur and the THP suggests that if you do have a deer crash, move the vehicle as far off the road as possible, and dial *THP (*847) from an available cell phone for assistance. The call will be connected to the THP nearest Communications Center and a state trooper will be dispatched to the location.

with the deer until professional help arrives. Tennessee law allows deer killed in a collision to

injured animals can be

dangerous, so avoid contact

remember, that

be taken and used as food. as long as you contact the nearest TWRA regional office to report the accident within 48 hours. For TWRA regional offices, visit the TWRA website www.tnwildlife.org

The deer population continues to grow with damage occurring not only to automobiles, but to farm crops, fences, gardens and lawns as well. The concern over the state's herd growth continues to be an ongoing study to see what the future may hold for controlling the deer population in our state. The most productive way to control deer numbers is by hunting managed by the Tennessee Wildlife Resources Agency. They estimate the state's herd at over 900,000 deer with that population continuing to increase at the rate of 1-2 percent per year for the near future. The number of hunters averages around 217,400, which is a decline from the 1990s when more hunters were involved in the sport. It is a difficult task for the agency to keep the numbers balanced with hunter decline and deer increase, but they do so with hunting limits and regulated season dates.

The important thing is to not use your brand new Chevrolet to bag your limit this year. Slow down and watch for deer on the side of the road as they move about this time of the year.

-- Pettus L. Read is editor of Tennessee Home & Farm magazine and Tennessee Farm Bureau News. He at pread@tfbf.com

NDOWS Outlook!

TERMS - 10% of final bid price due day of sale with balance due at closing. 10% Buyer's Premium. Announcements made day of sale take precedence over any previous advertising. For directions, please visit us online at Comasillonigomery com

COMASMONTGOMERY.COM

Comas Montgomery Realty & Auction

615-895-0078 • 800-825-55231**≥**1**1TIA** 1 ● MARKNET ALLIANCE

UT test station to feature bulls at Open House

Research and Education Center at Spring Hill will host the 2012 UT Bull Test Station Open House on Thursday, December 6 beginning at 9:30 A.M. Attendees will have the opportunity to view the 190 bulls in both the Senior and Junior tests at the station.

Breeds represented at the test will be Angus, Charolais, Polled Hereford, Simmental and Simangus. In addition, an education

program will be presented on various important beef cattle issues. Topics discussed at the program will include the Evaluation of Foot Structure and Its Relationship To Longevity in Cattle, Criteria Used in Selecting Bulls for an AI Company, Facts and Factors in Breeding Soundness Evaluations and Genetic Trends of Bulls Consigned to the Central Bull Test Station. Dr Sarel Van Amstel, Professor in the UT

Aaron Arnett, Director of Beef Programs with Select Sires, and UT Animal Department Science members Dr. Fred Hopkins and Dr. David Kirkpatrick.

Following the program demonstration, attendees will have the opportunity to view all the bulls on test and enjoy an industry sponsored lunch provided by various agribusinesses.

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

Call for our free planning guide.

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

SMITH FUNERAL HOME

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

CANNON

BLAST!

RUN ON, CI BENEFIT ANNOUNCED

A benefit concert for CJ Hatfield has been scheduled for 4 to 8 p.m. Oct. 27 at Events at East 96, 9901 Lascassas Pike in Lascassas.

Admission is \$10 per person and includes barbecue dinner and live entertainment. Homemade desserts are available for \$2. A silent auction is planned for 5 to 7 p.m.

CJ is a Cannon County High School student and an active member of the cross country team. He was seriously injured in an Aug. 3 auto accident. Monetary gifts can be made at Pinnacle Banking in the "CJ Hatfield Benefit" account. Visit Facebook, "Run on, CJ" for updates.

SOLES4SOULS

Start cleaning out your closets!!! November 2012 will be the 2nd annual "Soles4Souls" shoe drive. Soles 4 Souls collects new and used shoes and gives to those in need all over the world. They have donated over 15 million pairs of shoes to people in need.

Last year, Cannon County donated over 600 pairs of shoes and we hope to exceed that number this year. All county schools and the courthouse will have a drop off box during the entire month of November. Please make sure your shoes are bound together by the shoelaces or rubber bands

Contact Diane Hickman at the County Executive's office with any questions at 563-2320.

SUNDAY DINNER WITH CCHS BASEBALL

Join the CCHS Baseball team for Sunday dinner, Oct. 28 at CCHS Cafeteria. Proceeds will help pay for new uniforms, equipment and field improvements.

The meal includes chicken and dressing, green beans, mashed potatoes, roll and drink. The price is \$7 for adults and \$5 for children. Dessert is \$1 extra.

RAISING A GRANDCHILD?

For more information on assistance and support, please contact Melissa Allison at the Upper Cumberland Developments District toll free at 1-877-275-8233. Adult relative support group meetings are held every 4th Wednesday of each month, from 3:30 - 4:30 p.m. at Fiddler's Annex on 125 Fiddler's Drive, Smithville, TN.

SHIP INFO

There is something to be said for those who tackle the subject of Medicare. Those who take on this difficult topic find great satisfaction in helping others feel empowered about their health care choices. SHIP (State Health Insurance Assistance Program) is a federally grant-funded program that helps the Medicare population and their caregivers locally by offering free, unbiased information and counseling. SHIP is seeking professional volunteers. Call (931) 432-4111 ext. 258, or toll free (877) 801-0044.

COATS FOR CANNON

Woodbury Lions Club will collect coats for Cannon County during the entire month of October.

Please bring clean or new coats sized for children to adults. Put them on hangers if possible.

These coats will be given to anyone in need of a good, warm coat on Nov. 10 at the Woodbury Lions Club Building on Lehman Street. If your organization would like to participate, the Lions Club will arrange a pick up.

The drop off is at Sue Patrick's CPA Office, 109 Lester St., Woodbury, from 8 a.m. to 4:30 p.m. Monday, Tuesday, Thursday and Friday

MONSTER DASH 5K FUN RUN/WALK

Come dressed in your halloween best and participate in the first ever Monster Dash, a 5K fun run/walk on Oct. 27, 2012 to benefit the Cannon County High School Basketball

The run will begin at 8 a.m. at the Cannon Community Church at 209 Woodbury Hwy., Woodbury. Register in 330, with teams of 5 receiving a \$5 per person discount.

For more information, email smw_74@yahoo.com.

AUBURNTOWN LIONS CLUB FISH FRY

The Auburntown Lions Club holds a fish fry the first at the Auburntown Community Center.

FAMILY HISTORY

Family History is a special relationship with your past family members. Stop by the Genealogy building at 213 High Street next to the post office any Monday or Thursday 9:00 a. m. to 3:00 p. m. to get started or add to a family file.

Help is available with forms, books and a copy machine. Beginners need to bring names, date of birth and a spiral note book for notes. Also help and suggestions on how to organize family pictures. Donated family files are greatly appreciated.

A Parker Family Book is in the progress and the dead line for family information and pictures is the last of September. Don't let your family get left out. So far we have over 400 pages and this is not counting pictures and index. The book will go on sale after the first of the year.

Contact Audrey (Rogers) Cawthorn at (615) 765-5166 and leave a message if no answer or Peggy (Wilson) Tate ptateovr@dtccom.net or stop by the Genealogy building on the days it's open.

MEET REPRESENTATIVE PODY

Representative Mark Pody will be meeting every third Friday at the Cannon County Senior Center from 1:00p.m. until 2:30p.m. Anyone that needs to talk to him is welcomed.

2012 RESCUE FUND DRIVE

The 2012 Countywide Rescue Fund Drive is now under

Some of the squad's tools are approaching 30 years of service and are in need of replacement. For as little as 10 cents per day (\$35) you can make a difference.

Donate on line at www.CannonCountyRescue.com or mail your donation to Cannon County Rescue Squad, 618 Lehman Street, Woodbury, TN 37190. For or more information, contact Capt. Michael Underhill, 615-904-5002 or Tim Bell, unit director, 615-894-2730.

WEIGHT WATCHERS IN TIME FOR **HOLIDAYS**

Unhappy about your weight? Want to look spectacular by Christmas? The good news is you can have help reaching your goals. The Woodbury group of Weight Watchers will be starting a new ten week series on Thursday, Oct. 25 that will run through Jan. 10.

The cost for all this is \$125 for new members, \$120 for advance, or the day of the event. The first 75 registered renewing members, and \$110 for Lifetime Members who participants receive a T-shirt and goody bag. Registration is are two pounds or more over their goal weight. (It is always free for Lifetime Members at goal.) The tuition may be split into two checks, each for half the total amount, one dated Oct. 25 and the second one dated Nov. 26. Both checks need to be turned in at the same time but the second one will not be cashed until the November date.

Weight Watchers in Woodbury meets weekly at 4:45 p.m. Saturday of each month. Hours are from 11 a.m. to 7 p.m. on Thursdays in the community room of the UT Agricultural Extension Office, across from the Senior Citizen Center, at 614 Lehman St. It begins each time with a confidential weigh-in at 4:45 p.m., followed by a meeting lasting approximately 30 minutes.

FREE TRUNK OR TREAT

Oct. 27 at 5 p.m. at the Woodbury Church of Christ. Chili, hot dogs and drinks will be served. Inflatables, games and a fun "house" are planned. Call 563-2119 with questions

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.

GILLEY REUNION

The descendants of Tolbert and Rhoda Cope Gilley will have a reunion Saturday, October 27 at the old Pleasant View School building.

There will be a covered dish lunch about 12 noon. Doors will be open at 10 a.m. Come and enjoy the day with us.

Ed available for WIC clients

Good nutrition for pregnant women, infants and children ages five and under just got easier for residents Cannon County. The Cannon County Health Department is now offering online education for clients of the Women, Infants

Children, or WIC, program. "Nutrition education for some WIC participants can now be done at home or wherever you can use a computer," said Barbara Prater, nursing supervisor for Cannon County Health Department. "If WIC clients do not have a computer, a WIC kiosk is available at the Cannon County Health Department."

Eligible WIC clients can use health department computer on the kiosk and follow the easy instructions to complete a 10 minute module on nutrition. When the module is complete, clients receive a certificate and the office assistant will print their WIC vouchers.

Online WIC education can also be done outside the health department. Eligible clients who are currently enrolled in the WIC program and are not considered high risk or receiving therapeutic formulas can go to http://health.state.tn.us/wice du/ to access online education. If a printer is not available, the client can write down the name of the completed session, their certificate number, the date and the time the session was finished and bring that information to the health department on their next WIC visit.

"Our goal is to make it easy for pregnant women, infants and young children to receive nutritious food and reliable nutrition information," Prater said. "Good nutrition during pregnancy helps reduce infant mortality and good nutrition from infancy through the preschool years helps children get started on healthy habits for life.'

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

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

SERVICE INSURANCE AGENCY, INC.

ALL LINES OF INSURANCE (615) 217-6513

2145 Mercury Blvd., Suite 107 Murfreesboro, TN 37130

Phone (931) 728-7292

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

Football is in progress.

A 2 karat pendant should help with the pain.

Perhaps now she'll accept that there is no cure.

Jennings Jewelers

215 W. Main St. Woodbury 615-563-2421

Adams Memorial Library News

Yes! We are open. Adams Memorial Library is temporarily operating in partly remodeled meeting room on the lower level. We are open regular hours and offer photocopy and faxing services as usual, as well as some public use computers. The entire DVD collection is

available along with sampling of books from all collections and all of our newly arrived books. Please stop in and see us in our "mini" location! To get there, just take the sidewalk between the library and the Adams House Bed and Breakfast A 24-hour book return can be found there so that you can return materials even if we are closed and the room is ADA accessible.

The remodeling of the library is proceeding by leaps and bounds. hazardous materials team has cleared away the asbestos that underneath the old tile and work is being done on the sidewalks and parking lot We hope to be in our new home about the first of the

PARKER & **LAWSON**

Now seeking timber to buy or cut on shares **Denton Parker**

M/SGT. HILTON STONE

American Legion Post 279 in Woodbury, home of the Legionnaire of the Year 2012, Commander Bobby E. Ferrell said, "Post 279 is the first newly post in organized Tennessee in over 20 years. We are proud of our new Post, chartered under the name of Hilton Stone American Legion Post

MSgt. Hilton Stone, United States Air Force, retired with 26 years of service. He was an Air Recruiter for Cannon County for over 6 years. He placed many

The history of the Hilton Stone **American Legion Post 279**

young men and women into the US Air Force.

Following is a reprint of an article from the Cannon Courier in 1956.

Master Sergeant Hilton Stone, recruiting officer for the U.S. Air Force in this county and seven others, this week was awarded a "Million Dollar Club" certificate for his excellent recruiting service rendering during the past year.

Sgt. Stone is a native of Woodbury and now resides with his family on Colonial Street. He has been connected with the Armed services for 24 years, serving since 1952 as a recruiting officer here and in the adjoining counties.

He was the only officer in the Air Force service to receive this award in the State of Tennessee.

A letter from his commanding officer, Arno H. Luehman, Frigadier General, USAF, Robbins Air Force Base, Georgia, is as follows:

"I should like to extend my congratulations to you upon your appointment membership in the "Million Dollar Club." It was not easy to qualify for this distinction. It demanded from you hard work and thorough planning, and I know that you are proud genuinely membership in this honorary association has conferred upon you.

You have been instrumental in saving the Air Force a million dollars, which is a fitting testimonial to the super caliber of your performance of duty in behalf of recruiting. It is also an indication of the increased emphasis and additional effort you have given the prior service phase of our

Your success is worthy of our highest praise and regard, and we consider ourselves indeed fortunate to have you as a member of the Force Recruiting Service."

Marilyn Bloodworth, Executive Director www.secondchanceresourcecenter.org

SECOND CHANCE RESOURCE CENTER

secondchanceresourcecenter.org

301 W. Main Street, Suite 225 Woodbury, TN 37190

615-563-1797 and 615-924-1445

LOGGING

931-212-9442

Billy Lawson 615-542-3337

Saturday, October 27

8:00 a.m. to 12:00

We will provide fillings, extractions and cleanings FREE OF CHARGE

on a first come, first served basis.

DARRYL DEASON, DDS &

ANDREW BUCHER, DDS

801 W Main St Woodbury, TN 37190

(615) 563-2266

Veterans to meet Thursday

The Veterans and Concerned Citizens for High School, Honoring our Veterans on Senior Citizens Center in Woodbury. We Saturday, November 10. will be discussing final plans for the Veterans Day Program at Cannon County

the Veterans of Cannon County will meet Friday, November 9, and our Veterans Day Thursday, October 25 at 6:00 p.m. at the parade and Honoring our Veterans on

The Cannon County Chamber of Commerce is proud to focus on a new chamber member and a positive asset to the health community of Cannon County. COMMUNITY WELLNESS **CLINIC** located at 322 South McCrary Street in Woodbury is open and seeing patients. Tabitha M. Smith FNP-C is looking forward to meeting new patients and continuing to

serve the health care needs of former patients. Walkin patients are welcome, however, making an appointment will help the clinic staff to prepare to serve you in a more efficient manner. Most insurance plans accepted.

Tabitha invites you to attend her Grand Opening on Friday October 26 from 11:30 a.m. until 1:00 p.m. Ribbon cutting will be at

Community Wellness Clinic

Take opportunity to Tabitha and the staff at the Community Wellness Clinic, enjoy refreshments and check out the new clinic.

The clinic is open Monday through Thursday 8:00 a.m. until 4:30 p.m. and on Fridays 8:00 a.m. until 12:00 noon. Clinic contact number is 615-563-7515.

DEALS SO LOW It'S SCARY!

MAKE A DIFFERENCE DAY

Verizon 4G LTE. The Fastest 4G Network In America.

Woodbury • Across from Hardees 615-563-8778

Activation fee/line: \$35 IMPORTANT CONSUMER INFORMATION: Subject to Cust Agmt, Calling Plan, rebate form & credit approval. Up to \$350 early termination fee & add'l charges apply to device capabilities. Offers & coverage, varying by svc, not available everywhere, see vzw.com. While supplies last. Limited time offer. Restocking fee may apply. Rebate debit card takes up to six weeks and expires in 12 months. 4G LTE is available in more than 300 markets in the U.S. LTE is a trademark of ESTI; coverage maps available at vzw.com. See vzw.com/bestnetwork for details. @Verizon Wireless 2012. Stratosphere™ is a trademark of Verizon Wireless

Crane Interiors Receives Cobalt Boats' 2012 Vendor of the Year Award

Crane Interiors, a marine industry supplier of high-quality upholstered products to OEM boatbuilders for over forty years, was selected as one of the two 'co-recipients" of Cobalt Boats' prestigious 2012 Vendor of the Year Award during Cobalt's World-wide Dealer Meeting, held recently in Cour d'Alene, ID.

Per Todd McPherson, Purchasing Director for Cobalt Boats, Crane Interiors received this award in recognition for

exemplary quality-built parts, on-time delivery, and excellent customer service record.

He further commented that, "Crane Interiors is very easy to work with, and has established a great partnership with Cobalt

Crane Interiors is located in Woodbury, TN, and has provided Captain Chairs for many of Cobalt's models since 2006.

Ivy Bluff News

BY BONNIE STACY

A get-to-gether was held at the home of Sheree and Woody Floyd and Violet Smith of Fairfield in Bedford County on Saturday. The occasion was

to get to know their daughter, Jessica Hennessee's future inlaws. Everyone was delighted to get to know and visit with one another. There was lots

of food and a great time was had by all. The wedding will take place in the spring of 2013.

Harris Iean from Murfreesboro visited Barbara and Hue Bob Bailey on Saturday.

Sandy Brown returned to New York after spending the summer with her son and daughter-inlaw, Denny and Amberly Brown and her daughter and son-in-law, Ernie and Stacy and Hemple and Ron

My sympathy to the family of Dr. Leon Reuhland. He was a great doctor in this county for many years and will be issed by all who knew him.

Temper is a valuable possession. Don't lose it.

We make a living by what we get, but we make a life by what we give.

There are times when encouragement means such a lot and a word is enough to convey it.

patience waiting without worrying.

John G. Mitchell, Jr.

John G. Mitchell, III

Darwin K. Colston

• Auto Accidents

• Personal Injury

• Wrongful Deaths

• Criminal Defense

Rachelle W. Butler Jay B. Jackson J. Eric Hennessee • Civil & Criminal Trials

Attorneys At Law

- Divorce/Family Law
 - Estate Planning
 - Federal Civil/Criminal
 - Real Estate/Construction Law Se Habla Espanol

www.mitchellattorneys.com

121 East Side Public Square Woodbury $\overline{(615)\ 563-452}$

HAMMERING

have these types of projects to reinforce what we are learning. A lot of times you may learn the information but not get to use it until down the road. We are gaining an understanding of how to do things as we are learning about it. I think

Senior student Carter Underwood said there is also a sense of satisfaction from finishing a project.

"You get the material and it is just material," Underwood said. "But then you take your plans and the work that has gone into

preparing and those plans a completed become project. A lot has to go together for everything to work. I think that is something else we have learned by doing these projects, along with working together completing a task." and

The first year for students in the curriculum is construction core, such as book work and introductory information. They learn about the tools and general information. Carpentry 1 is more advanced and begins to introduce various layouts.

As students advance into

Carpentry 2 they begin working on completing projects and putting their knowledge to work.

"It's a process and we have pretty much shown we know what we are doing when we get out here and work on these buildings," student Austin Fletcher said.

"You have to work your way up and learn the information in order to get to be involved in the projects," Fletcher said.

Coates said parties interested in having a structure built can contact (563-2144) or e-mail,

opportunity to partner with new Tennessee Journalism Hall of Fame to be located in the Bragg Mass Communications' Building," Dean Moore announced. "Tennessee has a rich heritage of producing so many outstanding, nationally and internationally-known journalists across the mass media.

"We are also proud that the annual awards/ induction recognition will be part of our annual Wall of Fame and Student him at CCHS by phone Awards in the spring of 2013," Moore added.

> Rutherford County's business community is supportive.

> "The opportunity to house the Tennessee Journalism Hall of Fame at MTSU is a real privilege for our community," Rutherford County Chamber of Commerce Chairman Peter Demos announced. "This is yet another chance for people to visit Rutherford County and see the amenities our community provides.

The community, uni-

versity and media came together as a result of the new Hall of Fame.

"We're honored to be welcomed into the halls of MTSU's Mass Com complex, home of one of the most prestigious journalism programs in the United States," confirmed Ron Fryar, former president of Tennessee Press Association and current publisher of the Cannon Courier and Murfreesboro Post newspapers.

Fryar is one of four "founding officers" of the statewide hall of fame, along with newspaper columnist Dan Whittle, retired Tennessee Air National Guard Public Information Officer Lt. Col. Hooper Penuel and MTSU Journalism Professor Larry

"The Tennessee Journalism Hall of Fame is an 'allinclusive" hall that will include all major facets of media, including newspapering, television, radio, electronic and public relations," described scribe Whittle.

"Our idea for an 'all-

inclusive' Hall of Fame came from MTSU's Mass Com program, that encompasses all aspects of modern day journalism education, including the electronic era of communications," accounted Penuel, a former media spokesman for the National Guard who worked with media outlets and professionals through-out Tennessee.

"We're in the process of forming the initial nomination committee with the responsibility of establishing criteria for consider-ation of (living and deceased) candidates from throughout the great Volunteer State," Penuel added.

Anyone needing more information about the Tennessee Journalism Hall of Fame can visit the web page at njournalismhof.org or contact Dan Whittle at danwhittle@comcast.net, Ron Frvar rfryar@cannoncourier.com, Hooper Penuel hhpvote@comcast.net or Burriss Larry lburriss@mtsu.edu.

TONY STINNETT photo

Senior Carter Underwood saws wood used to complete a building project for the **CCHS Carpentry Class.**

GLOBAL---

Borden, ECD assistant commissioner of Statewide Operations, said in a release. "Exporting opens up new markets and sources of revenue, and these companies are great examples of the impact Tennessee businesses can have in the marketplace." global

Tennessee companies exported more than \$29.9 billion worth of goods and services to other countries in 2011, an increase of more than 37 percent from 2007. Tennessee is the 14th largest exporting state in the U.S. and one of the country's fastest growing exporters.

Also receiving a GATE Award in the company category is Colonial DPP LLC in Dyersburg. Founded in 1946, the company is one of North America's more

and currently exports to China, Korea, Argentina, Brazil, Turkey, Europe, Mexico and Canada. The 59th annual

diverse rubber suppliers

Governor's Conference on Economic and Community Development will be held Thursday and Friday at the Renaissance Nashville Hotel. For more information the conference, visit http://www.tnecdcon.com.

ADAMS---

our community's most ardent supporters and had made the quality of life for our people much better by his influence," Jennings said.

The three men decided that a statue was inadequate and something that would help the people of Cannon County was preferable.

It was Jennings who suggested the library project.

A few days later, a group of Woodbury businessmen, most being members of the Woodbury Lions Club, met at Hoyt Bryson's law office and organized The Dr. and Mrs. J.F. Adams Memorial Association. Plans were discussed for a fund-raising campaign to fund the project.

Among those in attendance were Sol Berger, Leonard Friedman, Hoyt Bryson, Ed Lehning, W.I. Womack, W.L. Richardson, Walden Wat-son, R.W.

Hawkins, and R.H. Burke. Jennings, the only surviving member of the group, named

chairman.

Current board members include Wilma Adams, Steve Smith, Barbara Parker, Gerald Molitor, **Iackie** Francis, Regina Merriman, Donnie Odom, Charlie Harrell, Angie Ott, Herb Alsup and Rita Allen, who serves as library director.

The association is incorporated as a non-profit corporation and was designated by the IRS as a 501 (c) (3) charitable organization, providing the best opportunity to give donors full tax advantage of their gifts.

Before construction of the orginal library building began, Berger engaged the services of the same architect used in construction of his factory buildings and plans were drawn for the structure.

Mrs. Adams donated the lot next door to their home on College Street for the structure.

"A fund-raising campaign was launched and the people of the county were very generous to give a total of \$85,000," Jennings said.

After construction began it became obvious that the library could not be built for that amount of money, so the board went to the Bank of Commerce and borrowed \$55,000.

"The bank discounted the note and it was paid off later. Mr. Berger provided approximately \$80,000 of the entire \$160,000 cost of the building. The building was dedicated in July 1966," Jennings said.

Mrs. Adams and members of the family were very generous in providing additional pieces property to the memorial organization.

Rental income from those properties provided funds to properly maintain the buildings and grounds. The Adams home was also deeded to the association following Mrs. Adams' death.

By the fall of 1995 the estate of Mrs. Maedell Banks Rogers was settled and the association received a bequest of \$135,000 which was added to the trust fund which now total well over

These funds are invested to provide income for maintenance and upkeep as well as additions to the facility and equipment.

One major contribution to library was the computerization of its catalog and connection to the internet.

OLLANDSWORTH Heating & Cooling

Sales & Service Installation - Maintenance - Refrigeration -Quality Work - Fair Prices

Doug & Wes Hollandsworth Home (615) 765-5084

Cell (615) 848-5591 or (615) 278-6010

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

JOHN FRANCIS

284 Turney Road

Auburntown

Phone (615) 415-5982 or (615) 464-4659

Ecologically Safe Call Day or Night (615) 563-9000

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

HIGGINS ROOFING

ROOFING OF ALL KINDS!

METAL - SHINGLES - FLATS

VINYL SIDING AND GUTTERS

WE NOW ACCEPT CREDIT CARDS

FREE ESTIMATES - GUARANTEED WORK

563-6169

615-427-8128

Roberts Veterinary Service

Mark Roberts, DVM

David L. Puckett Attorney at Law

119 North Cannon Street Woodbury, TN 37190

615-410-8913

Former Assistant District Attorney Criminal Defense - General Sessions Court

Personal Injury Tues. and Thurs. 8:30-3:30 and by appointment

NO JOB TOO BIG OR TOO ROY PARSLEY 615) 895-9053 READYVILLE, TI

A CANNON CRIME & COURTS A

Court Action

Drugs, public intoxication, DUI and theft top the list

Sterling Parker Jr. was arrested on drug-related

charges following a multi-county investigation. "On Oct. 11, the Cannon County Sheriff's

STERLING PARKER, JR.

Department along with Coffee County and Manchester Police Department served a search warrant at 9084 Hollow Springs Road and the person who lives there, Sterling Parker Jr., was arrested," said Sheriff's Investigator Anthony Young.

Parker was charged possession of a controlled substance with intent to sell, possession of drug

paraphernalia and maintaining a dwelling for the purpose of illegal drug sales.

"This was a joint effort by all the departments that were involved," Young said.

Participating in the raid were Sheriff Darrell Young and Deputies Eric Moss, Randy Neal and Steve

A hearing on the charges is set for Dec. 4 in General Sessions Court.

Jeffery Dewayne Tittle was arrested on public intoxication charges following an Oct. 10 on John Bragg Highway.

"As I exited my car I could see the subject had a can of Natural Light Beer in his right hand that he was trying to keep from my sight," reported Officer Lowell Womack.

Kenneth Ray Schultz was charged with DUI on Sunday, Oct. 14 following a traffic stop by Woodbury

Officer Brent Brock said "Schultz appeared dazed, disoriented and confused. Schulz wasn't sure where he was, confused about what day it was, and was unsure about what time of day it was.'

Bruce Daniel was charged with public intoxication and resisting arrest following an incident at Cannon County High School's football game Oct. 12.

"The subject, Bruce Daniel, was walking past us and Officer (John) House made contact with the subject. Officer House then confirmed to me he had detected an odor of alcohol on Mr. Daniel. I observed that Mr. Daniel was also staggering as he walked," reported Officer Tracey Stoetzel.

Sheenia Grant was charged with retaliation for a past act by Woodbury Police following an Oct. 9 incident during which she allegedly made posts on Facebook following her husband appearing in court on aggravated domestic assault charges.

Stephanie Mooneyham faces multiple charges following her arrest Oct. 16 at Quick Shop Market.

Police viewed video footage of Ms. Mooneyham entering the store, walking to the candy aisle and then picking up five or six candy bars which she then put in the pocket of her shorts. As she left the store, she grabbed more candy. She was then stopped by the store clerk, but Mooneyham left.

She was stopped on West Main Street by Woodbury Police and was taken to the Cannon County Jail where she was searched. Officer Mandy Lynchford discovered three hypodermic needles, a tablespoon containing residue of what was believed to be morphine and a single hydrocodine tablet.

Based upon the search, Mooneyham was charged with introduction of contraband into a penal institution, a Class D felony, possession of a schedule III drug and with theft of property.

Armistice Day (Veterans Day) "Shall be dedicated to the cause of world peace"

U.S. Congress 1938

Day was so named on May 24, 1954 by an Act of Congress.

President called upon all citizens to Day. The word "armistice" o'clock in the morning---"the observe this day by means simply a truce. eleventh hour of the day of President Woodrow Wilson remembering the sacrifices Armistice Day is the the eleventh month." While of all those who fought anniversary of the official this official date to mark the gallantly, and through end of hostilities on the end of the war reflects the rededication to the task of Western Front between the ceasefire on the Western

But it wasn't always called "truce"

against Germany. was signed in Eisenhower originally called Armistice A.M., and took affect at 11

The present day Veterans promoting an enduring United Sates and her allies Front, hostilities continued The in other regions, especially across the former Russian Veterans Day. It was Compiegne France at 5:00 Empire and in parts of the old Ottoman Empire.

November issued his Armistice Day proclamation. The last paragraph set the tone for

future observances;

REED REALTY

Homes, Land,

Commercial

Call 615-563-8929

214 West High Street

Woodbury

Wanda Reed

Broker/Agent

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 Whole Vehicles \$11/hundred Cans 55¢ lb.

Cars - \$10.00 per hundred Scrap - \$10.00 per hundred Call for prices on other metals -- We offer Pickup Service for Scrap Cars

reflections of Armistice Day will be filled with the solemn pride of those who died in the country's service and with gratitude for the victory, both because of the opportunity it has given America to show her sympathy with peace and justice in the councils of the nation"

In 1927 Congress issued a resolution requesting President Calvin Coolidge to issue a proclamation calling upon officials to display the Flag of the United States on all government buildings on November 11, and inviting the people to observe the day in schools and churches. Congress passed a bill that each November 11 "shall be

"To us in America, the dedicated to the cause of world peace and hereafter celebrated and known as Armistice Day."

> That same year President signed a bill making the day a legal holiday in the District of Columbia. For sixteen years the United States formally observed Armistice Day with impressive ceremonies at the Tomb of the Unknown Soldier, where the Chief Executive would or his representative would place a wreath. In those days "at 11:00 A.M. All traffic stopped, in tribute to the dead, then volleys were fired and taps sounded."

In Emporia Kansas on November 11, 1953 instead But it was not until 1938 that of an Armistice Day program, there was a Veterans Day observance. The idea caught on because so many veterans had not been in WWI and the significance of Armistice Day changed to include veterans of all American Wars. And the rest they say

> Please take time to honor those who have fought and for them that had died in the service of the United States.

> Parts taken from the internet and from excerpts from "All About American Holidays" by Mayme R. Krythe.

Thank You **WOODBURY!**

We want to thank everyone who joined us at the Courthouse Square for the Trunk Sale on Saturday, October 13.

It was a great success with lots of positive feedback for things to happen in Woodbury. Special thanks to the Cannon Courier for generosity in advertising and Mike Gannon for his support.

Look for the next event in the Blast section of the newspaper!

CANNON LIFE

CARLA Y. BUSH, MVTE

UT Extension, Cannon County

Enjoy the benefits of pumpkin

Pumpkins are a great fall fruit to add to your menu. Pumpkins are loaded with vitamin A and beta carotene. Both vitamin A and beta carotene promote healthy eyes and skin, plus protect against help infections.

Pumpkins are also fat cholesterol and free, sodium free. They provide a rich source of minerals like copper, calcium, potassium and phosphorous. A ¾ cup of pumpkin only has 25 and calories

carbohydrates. Even the pumpkin seeds are good for you. These are a great source of dietary ?ber and monounsaturated fatty acids which are good for heart health.

In short, pumpkins are nutritious and versatile. You can use the muffins, for pulp smoothies, salads, casseroles, cheesecake and more. Use the pumpkin seeds as a salty snack, or as a topping for soups and salads. Enjoy the fall flavor of pumpkins!

Pumpkin Pointers

Buying: Select those with a firm, blemishfree rind and a bright orange hue. The smaller pumpkin varieties, such as "pie

pumpkin" are the sweetest and best for baking.

Storage: Keep pumpkins in a cool, dry place for up to 1 month. A cut pumpkin can be stored in the refrigerator for up to 1

Preparation: Cut off the top stem section. Remove seeds and scrape stringy

Yield: 1 medium pie pumpkin (3 pounds) equals about 2 cups of cooked pureed pumpkin.

Food Safety: Wash/scrub the outside of fresh pumpkin with warm water before slicing.

Crustless Pumpkin Pie (8 servings)

2 large eggs

 $\frac{1}{2}$ cup granulated sugar 1 ½ teaspoons pumpkin pie spice or

3/4 teaspoon each ground cinnamon and ground

1/4 teaspoon salt 1 can pumpkin (15 oz.) 1 can fat free evaporated milk (5 oz.)

Directions:

Preheat oven to 350°F. Lightly grease or spray a 9inch pie plate; set aside. Place eggs in large bowl. Beat with fork or whisk. Add sugar, pumpkin pie spice, and salt. Stir until

mixed. pumpkin and evaporated milk. Pour into prepared pie plate. Bake for 40-45 minutes or until center is set. Remove from oven and cool on wire rack. Serve immediately or refrigerate until serving time.

Calories 100; Total fat 1.5g; Saturated fat 0g; Cholesterol 145mg; Sodium 115mg; Total Carbohydrates 19g; Dietary fiber 2g; Sugar 17g; Protein

Basic Pumpkin Puree

Preheat oven to 325° F Cut a sugar pumpkin in half, stem to base. Remove seeds and pulp. Cover each half with foil. Bake foil side up, 1 hour, or until tender. Scrape meat from halves and puree in a food processor or blender. Strain to remove stringy pieces. Use in recipes or store in the freezer in freezer safe

Roasted Pumpkin Seeds

Preheat oven to 350° F. Separate the seeds of a carved pumpkin from the stringy membrane and rinse the seeds to remove remaining membrane. Place seeds on a paper towel to dry for 20 minutes.

Spray a cooking sheet with nonstick cooking spray and place the seeds in a single layer on a baking sheet. Lightly sprinkle with salt. Bake for 15 - 20 minutes until lightly browned. Cool and enjoy. Store extra seeds in an airtight container. (From: and fruits veggies morematters.org)

Dried Pumpkin Seeds

Carefully wash pumpkin seeds to remove the clinging fibrous pumpkin tissue. Pumpkin seeds can be dried in a dehydrator at 115 to 120° F for 1 to 2hours or in an oven on warm for 3 to 4 hours. Stir them to frequently avoid scorching.

Private lessons for Adult Singles and Couples

Teen group class ongoing

One hour classes at a much lower price compared to those offered in Murfreesboro and Nashville and less driving

> Latin - Swing - Waltz - Foxtrot Country - Tango

> > Phone 615-904-5966 for enrollment

MR. AND MRS. GARRETT DUANE MIMNICHT

Miss Tanya Cox weds Garrett Mimnicht

Bill and Aerolene Cox announce the marriage of their granddaughter, Tanya Lynn Cox of Hastings, Florida to Garrett Duane Mimnicht of Palakta, Florida on Saturday, October 13, 4:30 P.M. at the Cox

farm in Auburntown, Tennessee. Families and friends from Florida and Tennessee attended the wedding. Reception was in Murfreesboro, Tennessee.

Penned words of Love

"For you see, each day I love you more, today more than yesterday and less than tomorrow.'

- Rosemonde Gerard

"For it was not into my ear you whispered, but into my heart. It was not my lips you kissed, but my soul." -Judy Garland

"Love is something eternal; the aspect may change, but not the essence." - Vincent van Gogh "A life without love is like a year without summer."

-Swedish Proverb

"Love is a promise, love is a souvenir, once given never forgotten, never let it disappear."

-John Lennon

"If I could be anything in the world I would want to be a teardrop because I would be born in your eyes, live on your cheeks, and die on your lips.' - Author Unknown

All spooks are invited to visit the Woodbury nursing center for tricks or treats on October 31.

Our residents will be handing out candy from 5:30 till 8:00 in our dining

We will also be serving popcorn on the front porch. So make plans to bring your little spooks by we have tons of

candy!! Thanks to our family members and staff! No pets allowed in building due to state

regulations. Can you please run this in the paper until

If you have questions please call Tammy Gaither at 563-5939.

Our Daddy is turning 90!

Come help us celebrate.

All friends and family are invited to share the fun of his 90th birthday celebration

GRADY GEORGE

Date: Saturday, October 27, 2012 Time: 1:00 p.m. Place: Home of Grady George Jr. 2362 Short Mountain Road, Woodbury

Readyville FCE enjoys autumn meeting

The Readyville FCE luncheon was held Tuesday, October 16th at Judy Hoover's home. Fifteen ladies decked out in their new FCE t-shirts and "Kitty Bush" homemade scarves were in attendance. Mrs. Hoover prepared a baked potato bar with assorted side items and several homemade deserts. Her home was fully decorated in the fall theme and everyone enjoyed the fellowship of friendship. New officers, hostesses and secret pals were selected for the 2013 season.

A schedule of FCE lunches to be delivered for a member who is recovering from surgery was organized for the rest of October and then November.

Dues were collected along with a donation for the Woodbury Hatfield family. Many items for a kitchen basket were also collected. This basket will be auctioned for the Hatfield family. At least 20 dozen cookies were baked and packaged for the Veterans on Veterans Day to be delivered to the Veterans Hospital in Murfreesboro. Large amounts of assorted pasta was also collected for the Readyville FCE Christmas baskets which are delivered to local Woodbury shut in around The scarecrow painter sponsored by Ace the Christmas holidays. This Readyville FCE organization fully embraces the Family and Community part of FCE. Gail Norton, President of the County FCE, gave a report on Tennessee recipients of National FCE awards. Much to Hardware! Congratulations!!

beproud of. The next Readyville FCE meeting will be held on November 13th. The group will be traveling to Lebanon to lunch at the Cuckoo's Nest Restaurant and will then travel to Tojo Creek Gourd Farms for a lecture, tour and holiday ornament

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

Penny Meyers, President, Readyville FCE

And the scarecrow winner is...

CHAIN SAWS STARTING AT \$17995

BLOWERS STARTING AT \$14995

TRIMMERS STARTING AT \$15995

BG 55 HANDHELD BLOWER

Proven handheld blower at an affordable price

Great for quickly cleaning driveways, sidewalks and hard-to-reach places

All prices are MAS-SRP. Available at participating dealers while supplies last. © 2012 STIHL MAS12-1322-101944-9

Optional vacuum and gutter kit attachments available

BR 350 BACKPACK BLOWER

\$36995

Powerful mid-range backpack blower at a value price

Rugged enough to tackle wet, heavy leaves and lawn debris

\$17995 **CHAIN SAW**

Lightweight saw for woodcutting tasks around the home

IntelliCarb™ compensating carburetor maintains RPM level, even when air filter begins to clog

Anti-vibration system for more comfortable operation

MS 290 STIHL FARM BOSS®

\$**369**95

Features adjustable automatic bar and chain oiler and side-access chain tensioner for ease of use

WOODSMAN CARRYING CASE WITH MAIL-IN REBATE. With purchase of MS 290 or other select STIHL chain saws. A \$44.95 MAS-SRP value. Offer good through 11/25/12 at participating dealers while supplies last. See Dealer for details.

Woodbury Lawn & Garden

320 South McCrary Street Woodbury | 615-563-9910 McMinnvilleLawnandGarden.com

A majority of STIHL products are built in the United States from and foreign parts and components. "Number one selling brand" is based on syndicated Irwin Broh Research as well as independent consumer research of 2009-2011 U.S. sales and market share data for the gasoline-powered handheld dutdor power equipment category combined sales to consumers and commercial landscapers. STIHLdealers.com

SPORTS

Border War Tourney tips off hoops season

Area teams set to battle at Woodbury Grammar

TONY STINNETT

Courier Sports Editor

Hard to believe it is already that time but grammar school basketball season tips off this week with the first of three tournaments for area

Four of the six area grammar schools will participate in the Woodbury Grammar School Border War Tournament this week. Those schools include East Side, West Side, Woodland and host Woodbury.

Auburn Elementary will open its

season in the DeKalb County Tournament.

Action at Woodbury Grammar began Monday and Tuesday with a series of first-round games

The semifinals are set for Thursday with consolation and championship games scheduled for Saturday at Woodbury Grammr School.

All local schools participated Monday or Tuesday, along with Centertown, DeKalb Middle, Dibrell and North Elementary. Winning teams in the first round compete in

the Thursday semifinals. All winning teams Monday or Tuesday are guaranteed an additional two games.

The first girls semifinal Thursday is set for 4:30 p.m., followed by the first boys semifinal at 5:45 p.m.

The final two semifinal games are scheduled for 7 and 8:15 p.m., respectively.

The girls and boys consolation games are scheduled for 11 a.m. and 12:30 p.m., respectively, Saturday. Championship games are set for 2 and 3:30 p.m., respectively.

Quandrants do little to ease playoff travel

By the time you read this column, we'll be just a few days short of the announcement of bracket pairings for the playoffs. Many fans feel as though it's the most important time of the year.

These fans have two burning questions on their minds. First – "Who has qualified for the playoffs?" Second - "Who's paired against each other in opening round play?'

With the need for wild card selections, there's

MURPHY FAIR

Upset at Upperman?

B.J. Daniel, 24, and the Cannon County's football team will go to Baxter seeking to end a 19-game losing streak in the season finale Friday. The Lions' last win was an overtime triumph at Upperman to conclude the 2010 football season.

The creation of quadrants by T.S.S.A.A. came about to help reduce travel in the playoffs, especially in early round action. It was hoped that schools would not have the big expense of transporting teams, cheerleaders and sometimes bands in the first couple of weeks of the post-

actually a third important question. "What quadrant are we playing in?" Here in middle Tennessee, teams have the potential to travel east or west in the post season, depending on the makeup of the brackets.

When you look at playoff possibilities, it's obvious that administrators are already having to consider a three or four hour bus ride in early November.

Keep in mind that such considerations are based on playoff possibilities that were posted last week, prior to the completion of Week 9 games.

Class 1A – Cloudland High School, located in Roan Mountain, may very well wind up in the same quad with either Copper Basin and/or Lookout Valley. Either way, it's more than a four-hour bus ride from Roan Mountain to both Copper Basin and Lookout Valley.

Class 2A - Hampton and Boyd Buchanan will both likely wind up in the same quad.

If they do, one will experience a 230-mile trip to the other's campus. According to mapquest, that's more than

Class 3A - At least three different possibilities of a three-hour bus ride exist for various teams here. It's 173 miles from Westmoreland to Tyner Academy in Chattanooga, 171 miles from Ashland City (Cheatham County) to Tyner and 161 miles from Lewis County to Memphis Manassas. All three trips are estimated to take

Class 4A – The longest potential early round trip is 200 miles. That's how far it is from Greeneville to DeKalb County High School in Smithville.

Class 5A - Two possibilities of more than a three-hour bus ride exist in 5A. Those trips include journeys from Columbia to Lenoir City (204 miles) and Columbia to Walker Valley (190 miles).

Class 6A - The longest possibility here involves Memphis Whitehaven and Dickson County. That's a threehour trip of 183 miles

(Murphy Fair has published Tennessee High School Football for 25 years. His syndicated radio show, Murphy's Matchups, can be heard Monday evenings at 8 o'clock on WGNS, AM-1450 & FM 100.5. His website, murphyfair.com, gives high school football fans further insight into the prep football scene).

SUNDAY DINNER

Join the CCHS Baseball team for Sunday Dinner (Oct. 28) at the CCHS Cafeteria Meal includes chicken & dressing, green beans, mashed potatoes, roll and drink. Desserts are available for \$1 additional.

Sunday, Oct. 28 11 AM - 2 PM **CCHS Cafeteria** \$7 - Adults \$5 - Children (12-under)

Second-half collapse buries Blue Raiders

MTSU Sports Report

STARKVILLE, Miss. Middle Tennessee held its own for a half, but the No. 15/16 Mississippi State Bulldogs used 35 unanswered points to take a 45-3 victory over the Blue Raiders at Davis Wade Stadium Saturday.

The Blue Raiders (4-3) limited MSU (7-0) to just 10 points in the first half. However, a pair of MT miscues in the second half catapulted Mississippi State to a 21 point third quarter. The Bulldogs amassed 446 offensive yards, holding MT to 306.

Quarterback Logan Kilgore threw 16 completions out of 25 attempts for 159 yards. The redshirt junior moved to seventh all-time at MT, passing Marvin Collier's (1985-88) mark of 4,234 yards.

Senior wide receiver Anthony Amos grabbed six catches for 93 yards to lead the Blue Raider receiving corps. Freshman Jordan Parker totaled 66 yards on 13 carries, while Reggie Whatley added six rushes for 48 yards.

Jajuan Harley led the MT defense with eight tackles. Kenneth Gilstrap and Chris

Sharpe added four solo stops on Saturday. To open the game, Mississippi State used a long and methodical possession to take a 7-0 lead. The Maroon and White capped a 7:08 drive with a Tyler Russell four yard touchdown pass to Chris Smith. MSU added a 32-yard field goal to take a 10-0 lead into the second quarter.

MT continued to hold the MSU offense at bay and finally broke the shutout with five minutes left in the first half. Carlos Lopez connected on a 32-yard field goal to make it a 10-3 contest.

A MSU drive with two minutes left in the half was stalled when Shubert Bastien forced a fumble and Kendall Dangerfield recovered the ball. Bastien earned his fourth force in his career, while Dangerfield grabbed his second fumble recovery. Bastien registered three tacklesfor-loss against the Bulldogs.

The Blue Raiders had 24 plays for 159 yards, while Mi ssissippi State gained 211 offensive yards on 39 plays. At the half, Kilgore was 7-of-12 for 96 yards. Parker led MT with 43 yards on seven carries.

Middle Tennessee ended up empty handed on their opening second half drive. On MSU's first third quarter drive, LaDarius Perkins broke through for 64 yards to give the Bulldogs a 17-3 edge with 7:30 left.

The third quarter proved to be daunting for MT. A Kilgore interception set up a prime offensive opportunity for MSU. Russell threw an 11 touchdown to Smith,

giving the Bulldogs a 24-3 lead. Another Blue Raider miscue late in the third allowed the Bulldogs to streak to a 31-3 lead.

LIKE A GOOD NEIGHBOR, STATE FARM IS Mitch Wilson, Agen 313 W Main Street Woodbury, TN 37190 Bus: 615-563-2304 mitch.wilson.b14b@statefarm.com

Everyone is looking for an encouraging sign in today's economy. The fact is, they'll see one in over 17,5000 locations across North America. Because for over 86 years, State Farm® agents have been there helping people protect the things that matter most. That's why more poeple trust State Farm. And we consider that a very good sign.

Photo provided

Class of 1970 - Hawaiian Reunion

The Class of 1970 celebrated their 42nd annual reunion at the Senior Citizens' Center in Woodbury on Saturday, October 13. The reunion theme was Hawaiian Luau. This year's reunion committee was made up of class members Debbie Fann Johnson, Vera Smith Patterson, Bettye Jane Jennings Edgar, Cynthia Barton, Irma Adams Melton, Wanda Sissom Daily and Marlene Vinson. Several class members and spouses wore Hawaiian attire and they were greeted with a lei as they entered the center. Hawaiian music was playing and some class members joined in some hula hoop fun. Table decorations were also tropically themed, while Hawaiian body cutouts were used for fun pictures. The Class of 1970 meets every year. Some class members never miss the reunion while others come on whenever they can. "As several of our group have become 60 years old this year, we realize how important it is for us to see each other at least once a year" said Melinda Snyder, class member. Several of the class went to school together for twelve years. This year the class Valedictorian, Cathy Cook Bennett, died of lung cancer. The Class of 1970 awards the "Larry Trail - Class of 1970 Scholarship" each year to a graduating senior of Cannon County High School who meets requirements which involve a 500 word essay, ACT scores, grade average and an acceptance letter from an accredited college or university. The recipient must plan to come back to Cannon County upon graduation from college. Information about applying for the scholarship can be secured from the guidance office at Cannon County High School. First row, sitting - pictured left to right: Judy Boren Holt, Marlene Vinson, Jimmy McBride, Janet Vassar McBride, Pat Hindman, Melinda Bryson Simmons, Irma Adams Melton, Vera Smith Patterson Second row- standing - Barry Haliburton, Deborah Bell Phillips, Grady George, Melinda Burger Snyder, Bobby Taylor, Cynthia Barton, Wanda Sissom Daily and Bettye Jane Jennings Edgar.

CANNON COUNTY DEVOTIONAL PA

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

Remember the Lord in everything you do, and He will show you the right way.

Proverbs 4:6

AC Robinson's Heating & Air

Sales & Service - Installation - EPA Certified - 7 Days a Week TRANE CHRIS ROBINSON, Owner (615) 563-8767 or Cell (615) 904-5825

B & W Market #2

11750 John Bragg Hwy. Readyville, TN

615-563-6947

BEAMAN Dodge Chrysler E • 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 Woodburv

132 Masey Drive Woodbury, TN 615-563-9100

www.cannoninnofwoodbury.com Home Away From Home "Where

feeling better is being at home."

Home Care Services Woodbury 615-563-3032

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[€] ₹ 563-2266

DONALD PRESTON

Property Assessor

Cannon County Woodbury, TN 37190

108 E. Main 563-8888

MEXICAN RESTAURANT 720 West Main Street 563-7113

ESTES BUS SERVICE INC.

144 Mankin Lane - Woodbury Mark Fults and Penny Gray Office 615-563-6334

Cell 615-849-6250

fults@dtccom.net

COLE BANKS

DONNIE ESTES

Estes Heating, Air & Refrigeration 5220 Halls Hill Pike Murfreesboro, TN 37130 Phone (615) 893-4895

304 McMinnville Highway Woodbury, TN 37190

Phone (615) 563-7909

461 North

Friendship Home Health

Chancery Street "Extending the Helping Hand McMinnville, TN 37110

> (931) 507-1131 or 888-774-3486

Global Industrial Gerald Toledo MBE Certified

705 S. College Street Woodbury, TN "Customer First" 37190

fx: 615-563-5121 gtoledo@gic.co.com

EATURES FROM THE BIBLE

Jehoshaphat King of Judah

I Kings 22; II Chronicles 17, 19, 20, 21

Jehoshaphat was Asa's son and became king of Judah at age thirty five succeeding Asa. He reigned in Jerusalem twenty-five years. In the early years of his reign the Lord was with Jehoshaphat because he walked in the

ways his father David had followed. The LORD established the kingdom under his leadership and all of Judah brought gifts to Jehoshaphat. His heart was dedicated to the ways of the LORD and he removed the Asherah poles from Judah. Early in his reign He sent his officials along with priest and Levites to teach the book of the law of the Lord in the towns of Judah. The fear of the LORD fell on the kingdoms of the

lands surrounding Judah and they did not make war with Jehoshaphat. Philistines brought Jehoshaphat gifts and silver as tribute, and the Arabs brought As he became more and more powerful he built forts and store cities in Judah and had large

supplies in the towns of Judah. He also kept experienced fighting men in Jerusalem.

Illustrations by Eric Borchert copyright ©2006 Rowlett Advertising Se

ASSEMBLY OF GOD

GRACE ASSEMBLY OF GOD 2999 John Bragg Hwy. Woodbury, 615-563-8711

BAPTIST

AUBURN BAPTIST 87 W. Main St.

Auburntown, 615-464-4349 **BURT BAPTIST** 1087 Burt Rd.

Woodbury, 615-563-6023 CENTERHILL BAPTIST 2513 Short Mountain Rd

Woodbury, 615-563-5534 FIRST BAPTIST 405 W. Main St.

Woodbury, 615-563-2474 HICKORY GROVE BAPTIST

151 Cripple Creek Loop Readyville, 615-895-2171

JESUS IS LORD BAPTIST CHURCH 12044 Halls Hill Pike, Milton

931-952-9076 **NEW BEGINNING MISSIONARY BAPTIST MISSION**

100 Tatum Street, Woodbury 615-587-1566 or 615-677-6286

PLAINVIEW BAPTIST 6088 Jim Cummings Hwy.

Woodbury, 615-765-5961 PLEASANT VIEW BAPTIST 1770 Pleasant View Rd. Woodbury, 615-765-7537

PROSPERITY BAPTIST 45 Fites Lane

Auburntown, 615-408-4330 PROSPERITY MISSIONARY

BAPTIST 20725 Hwy. 96 Auburntown, 615-408-4645

SANDERS FORK BAPTIST Woodbury

SYCAMORE BAPTIST 2617 Bivins Hill Rd. Readyville, 615-536-5450

SYCAMORE MISSIONARY **BAPTIST** 7165 Sycamore Creek Rd. Woodbury, 615-563-4205

CHRISTIAN

GRACE CHRISTIAN FELLOWSHIP 5194 Jim Cummings Hwy Woodbury, 615-765-5830

CHURCH OF CHRIST

ANTIOCH CHURCH OF CHRIST 9487 Halls Hill Pike Woodbury, 615-563-8828

AUBURN HILLS CHURCH OF CHRIST 717 Auburntown Road Woodbury, 615-563-5482

563-5773

P.O. Box 476

224 McMinnville Hwy.

H&R BLOCK®

AUBURNTOWN CHURCH OF **CHRIST** 15 W. Main St. Auburntown, 615-464-2600

BETHLEHEM CHURCH OF CHRIST 3250 Jimtown Road, Woodbury,

765-5699 BRADYVILLE CHURCH OF CHRIST

Woodbury, 615-765-3384 **BROWNTOWN CHURCH OF** CHRIST 1024 Browntown Rd.

Woodbury, 615-765-5553 CHURCH OF CHRIST at Wood 99 Sally Parton Road

Woodbury, 615563-5722 CURLEE CHURCH OF CHRIST Woodbury, 615-563-5762

ELKINS CHURCH OF CHRIST 67 Lincoln Lane Woodbury, 615-563-6328 ICONIUM CHURCH OF CHRIST

2098 Iconium Rd. Woodbury, 615-563-2089 IVY BLUFF CHURCH OF CHRIST

101 Wade Rd. Woodbury, 931-939-3200 LEONI CHURCH OF CHRIST

6818 McMinnville Hwy. Woodbury, 615-563-2337 MID-WAY CHURCH OF CHRIST

10528 Hollow Springs Rd.

Bradyville, 615-765-5151 MOUNT ARARAT CHURCH OF CHRIST 1507 Blanton School Rd.

Woodbury, 615-563-5042 NEW HOPE CHURCH OF CHRIST

4296 Murfreesboro Rd. Readyville, 615-563-8878

PLEASANT VIEW CHURCH OF CHRIST 1770 Pleasant View Road Woodbury, 615-765-5318

SCIENCE HILL CHURCH OF CHRIST 8120 John Bragg Rd.

Readyville, 615-895-2265 SMITH GROVE CHURCH OF

CHRIST 237 Hollow Springs Road Woodbury, 615-563-5617

SUNNY SLOPE CHURCH OF **CHRIST**Corner of Hollis Creek and

Sunny Slope - Woodbury WOODBURY CHURCH OF CHRIST 100 E. Water St

Woodbury, 615-563-2119

CHURCH OF GOD SHORT MOUNTAIN CHURCH OF GOD

6621 Short Mountain Rd. Woodbury, 615-563-2299 WOODBURY CHURCH OF GOD 745 Doolittle Rd. Woodbury, 615-563-8372

MID-TENN

EQUIPMENT

Woodbury, TN

www.MidTennEquip.com

GOSPEL

FULL GOSPEL ASSEMBLY 3213 Murfreesboro Rd. Woodbury, 615-563-8403

JEHOVAH'S WITNESSES KINGDOM HALL-JEHOVAH'S

WITNESS 2769 McMinnville Hwv. Woodbury, 615-563-8261

METHODIST

CLEAR FORK UNITED METHODIST CHURCH 1720 Big Hill Road Gassaway Community

Liberty 615-464-7918 IVY BLUFF UNITED METHODIST 7985 Ivy Bluff Road Morrison, TN 37357

NEW SHORT MOUNTAIN UNITED METHODIST 7312 Short Mountain Rd. Woodbury, 615-563-1444

SIMMONS CHAPEL FREE METHODIST 3295 Hollow Springs Rd. Woodbury, 615-765-5589

WOODBURY UNITED METHODIST 502 W. High St. Woodbury, 615-563-2135

PENTECOSTAL

WOODBURY'S PENTECOSTALS 1305 Jim Cummings Hwy. Woodbury, 615-563-4480

PRESBYTERIAN CRIPPLE CREEK PRESBYTERIAN CHURCH

2726 Cripple Creek Road-Readyville

OTHER CANNON COMMUNITY 209 Murfreesboro Rd.

Woodbury, 615-563-8606 CORNERNSTONE COMMUNITY CHURCH

50 Locke Creek Rd Woodbury, 615-563-5657 DILLON STREET INDEPENDENT

216 S. Dillon St. Woodbury, 615-563-2029 HARVEST VIEW

8518 Woodbury Pike Readyville, 615-893-9900 HOLLOW SPRINGS COMMUNITY

CHURCH 6396 Hollow Springs Road Bradyville 615-765-7490

LIVING SPRING CHURCH 7804 Hollow Springs Road Bradyville 615-765-5181

NEW LIFE CHURCH 9126 Old Nashville Hwy. McMinnville 542-9124

SEVENTH-DAY ADVENTIST 303 W. Colonial St. Woodbury, 615-563-2139

We repair all major brands.

Anthony Johnson, Owner/Operator

REALTY & AUCTION CO.

PAUL HOLDER

HAYDEN BRYSON, Affiliate Broker, Auctioneer

Member ABR, GRI Email:hbryson@realtracs.com

Office (615) 896-4600

Cell (615) 812-8871

AUCTION

BOB PARKS

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"

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

Smith Funeral Home

303 Murfreesboro Road Woodbury, TN 37190

(615) 563-5337 www.smithfuneralhomewoodbury.net

Smithson Construction General Contractor

New Home Builders - Remodeling & All Kinds of Painting Refinishing, Plumbing & Electrical Work Licensed & Insured 563-5748 Cell: 904-4894

Street

Casey

Robertson,

John Smithson, Owner 800 West Main

America's Drive-In.

324 Doolittle Road - Woodbury, TN 37190 EPhillips@dchtn.com www.StonesRiverHospital.com Phone 931-738-9211, ext. 223

In partnership with Saint Thomas Hospital

Nissan of Murfreesboro

is Proud to be Your Hometown Nissan Dealer.

> nissanofmurfreesboro.com 893.0252

Coming Home to Healthcare www.SunCrestHealth.com SunCrest Woodbury 615-563-8665

> feel better and live healthier in the place you call home. Compliments of

SunCrest Home Health can help you

TOWN OF WOODBURY CITY OFFICIALS

Woodbury Flowers

West Main Street 563-5713

Carl & Opal Jones, Owners wbryflowers@gmail.com

Woodbury Funeral Home

Phone 563-2311 Obituary Line 563-2344 www.WoodburyFuneralHome.net

Woodbury Nursing Center

119 W. High St. HEALTHCARE www.gracehc.com

Woodbury, TN 37190 email: wbadmi@gracehc.com 615-563-5939

零

D.V.M.

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

Woodson's Pharmacy

Family owned and operated for over 50 years

MID-TENN COMM Siding

Parts & Service Tractors & Farm Equipment 1662 Murfreesboro Road

(615) 563-7902 MidTennEquip@dtccom.net

Johnson's Heating & Air MAYTAG Free Estimates - Financing Available

OMMERCIAL & RESIDENTIAL LICENSED & INSURED Marty Bedsaul 594-8695

www.midtennsiding.com 594-869
FREE Estimates - Quality Workmanship Gua
Your Local Siding Company - Owned By Lifelong I Mountain View Medical

Family Practice

James Spurlock III D.O Shon Nolin, D.O. Holly Blankenship, D.O.

Woodbury, TN 37190

Phone (615) 563-3245 Fax (615) 563-3247

Store Hours: Mon-Fri 7:30 until 6:00 pm Sat 8:00 until 5:00 pm Sun 9:00 until 2:00 pm

Free Delivery - Full line of \$1 Items We accept most insurance plans and credit cards

Components, Inc. CEO/President ISO 9001-2000

ph: 615-563-5120 cell: 615-849-2422

Higgins Flea Market Open Year Round!

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

Booth Rentals at 563-2159

PUBLIC NOTICES

SUBSTITUTE TRUSTEE'S SALE

Whereas, default having been made in the payment of the debts and obligations secured by a Deed of Trust executed on August 30, 2007, by STEVEN M HARROLD AND LAURA ANN HARROLD AKA LAURA HARROLD to Larry A. Weissman, Trustee, for the benefit of Mortgage Electronic Registration Systems, Inc. as sole nominee for SunTrust Mortgage, Inc. and appearing of record in Register's Office of Cannon County, Tennessee, in Book 102, Page 629; and

Whereas, the beneficial interest of said Deed of Trust was last transferred and assigned to Federal National Mortgage Association and

Whereas, Federal National Mortgage Association, as the holder of the Note for which debt is owed, ("Note Holder"), appointed the undersigned, Nationwide Trustee Services, Inc., as Substitute Trustee by instrument filed or to be 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, 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 Note 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, November 1. 2012. 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 the following described property situated County, Cannon Tennessee, to wit: Land located in Cannon County, Tennessee, being more particularly described as follows: Bounded on the North by the Sugar Tree Public Road: Knob bounded on the South by

other realty titled in Bruce P. Gunn; bounded on the East by the Sugar Tree Knob Public Road, and other realty titled in John M. Gunn, Jr.; and, bounded on the West by the Perry Cummings realty, containing three (3) acres, more or less, by estimation. For identical purposes only, see Map 26, Parcel 75.00, Office of the County Property Assessor. Being the same property conveyed to Steven M. Harrold and wife, by Warranty Deed from Denise Mayo, unmarried, of record in Record Book 102, page 627, in the Register's Office of Cannon County, Tennessee.

Property address: 1426 Sugar Tree Knob Road, Liberty, TN 37095 Current Owner(s): Steven M Harrold and Laura Ann Harrold aka Laura Harrold The sale of the abovedescribed property shall be subject to all matters shown on any recorded plan; any unpaid taxes; restrictive covenants, easements or set-back lines that may be applicable; any liens encumbrances as well as any priority created by a fixture filing; and any matter that an accurate survey of the premises might disclose. Substitute Trustee will only convey any interest he/she may have in the property at the time of sale. Property is sold "as is, where is."

Subordinate Lienholders: Mortgage Electronic Registration Systems, Inc. as sole nominee for SunTrust Mortgage, Inc. For every lien or claim of lien of the state identified above, please be advised notice required by § 67-1-1433 (b)(1) was timely given and that any sale of the property herein referenced will be subject to the right of the state to redeem the land as provided for in § 67-1-1433(c)(1). 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. Nationwide Trustee Services, Inc. 400 Northridge Road Suite 700MC- 7 Suite 1100 Sandy Springs, Georgia 30350 404-417-4040 File No.: 1473012 Web Site:

www.JFLegal.com Insertion Dates:

10/09/2012, 10/16/2012, 10/23/2012

NOTICE OF SUBSTITUTE TRUSTEE'S SALE

Whereas, default has occurred in the performance covenants, terms and conditions of a Deed of Trust dated September 10, 2008, executed by RICKY W. KAILIPONI AND SILA L. KAILIPONI, husband and wife, conveying certain real property therein described to Fidelity National Title as same appears of record in the Register's Office of Cannon County, on October 2, 2008, as Instrument No. 31745, in Book 114, at Page 119-125A;

Whereas, the beneficial interest of said Deed of Trust was last transferred and assigned to Bank of America, N.A., who is now the owner of said debt; and

Whereas, Notice of the to Foreclose ("Notice") was given in compliance with Tennessee law by the mailing a copy of the Notice to the parties at least sixty (60) days prior to the first publication of the Substitute Trustee's Sale.

Whereas, undersigned, Reconstruct Company, N.A., having been appointed by as Substitute Trustee by instrument filed for record in the Register's Office of Cannon County, Tennessee

Now, therefore, notice is hereby given that the entire indebtedness has been declared due and payable, and that the undersigned, Company, Reconstruct N.A., as Substitute Trustee or its duly appointed agent, by virtue of the power, duty and authority vested and imposed upon said Substitute Trustee will, on October 31, 2012, 11:00 AM at the Cannon County courthouse door where the foreclosure sales are customarily held At the County Courthouse non County Square. Courthouse, Woodbury, TN, proceed to sell at public outcry to the highest and best bidder for cash. the following described

situated property in Cannon County, Tennessee, to wit: all that certain parcel of land situated in the County of Cannon, State of Tennessee, being known and designated as Lot 8, HIdden Valley Estate in Book 1, Page 91 being more fully described in Deed Book 59 Page 59 Page 45 dated 05/28/2004 and recorded 05/29/2004 in Cannon County Records. Parcels # 65-163.00

Property Address: The street address of the property is believed to be Jamie Circle, Woodbury, TN 37190.

In the event of any discrepancy between this street address and the legal description of the property, the legal description shall control.

Current Owner(s): Ricky W. Kailiponi, Sila L. Kailiponi, Ricky Kailiponi and Sila Kailiponi. Other interested parties: 1). Underwriters Hartford Insurance Company, 2). Discover Bank Issuer of Discover Card. The sale of above-described property shall be subject to all matters shown on any recorded plat; any unpaid taxes; any restrictive covenants, easements or set-back lines that may be applicable; any prior liens or encumbrances as well as any priority created by a fixture filing; and to any matter that an accurate survey of the premises might disclose. This property is being sold with the express reservation that it is subject to confirmation by the lender or Substitute Trustee. This sale may be rescinded at any time. The right is reserved to adjourn the day of the sale to another day, time, and place certain without further publication, upon announcement at the time and place for the sale set forth above. All right and equity of redemption, statutory or otherwise, homestead, and dower are expressly waived in said Deed of Trust, and the title is believed to be good, but the undersigned will sell and convey only as Substitute Trustee. The Property is sold as is, where is, without representations or warranties of any kind, including fitness for a particular use or purpose.

Reconstruct Company, N.A. is attempting to debt. collect a information obtained will be used for that purpose. Company, Reconstruct N.A., Substitute Trustee 2380 Performance Dr, TX2-984-0407 Richardson, TX 75082 Tel: (800) 281-8219 Fax: (866)681-5002 Registered Agent: CT Corporation System 800 South Gay Street, Suite 2021 Knoxville, TN 37929 Tel: (865) 342-3522 TS#: 12-0040526 FEI # 1006.169634

> 10/10/2012, 10/17/2012, 10/24/2012

as Nominee for Transland Financial Services, Inc. and Transland Financial Services, Inc.'s Successors and Assigns; and the undersigned, Wilson & Associates, P.L.L.C., having been appointed Successor Trustee. Now, therefore, notice is hereby given that the entire

indebtedness has been declared due and payable; and that an agent of Wilson & Associates, P.L.L.C., as Successor Trustee, by virtue of the power, duty, and authority vested in and imposed upon said Successor Trustee will, on November 16, 2012 on or about 3:45 P.M., at the Cannon County Courthouse, Woodbury, Tennessee, offer for sale certain property hereinafter described to the highest bidder FOR CASH, free from the statutory right of redemption, homestead, dower, and all other exemptions which are expressly waived in the Deed of Trust, said property being real estate situated in Cannon County, Tennessee, and being more particularly described as follows:

Land located in the 12th Civil District of CANNON County, Tennessee, and being Lot number 3, of Indian Springs, Phase II, as shown of record in Plat Cabinet 2, Slide 2-2A, Register's Office, Cannon County, Tennessee, to which plat reference is hereby made for a more complete description of said property.

ALSO KNOWN AS: 261 Hopewell 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 redemption of 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: Jeffrey S. Hatcher; Shannon

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

1286 79254 Dated October 12, 2012

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

FHA No. 483-3087727-703

DSaleNoticeTN-Shellie_msherrod_121012_ FOR SALE INFORMATION, VISIT WWW.MYFIR.COM and WWW.REALTYTRAC.COM

Insertion Dates: October 23, 2012, October 30, 2012 November 6, 2012

SUBSTITUTE

be on November 29, 2012 at 10:00 AM local time, at the north door, Cannon County Courthouse,

Woodbury, Tennessee, conducted by Shapiro & Kirsch, LLP Substitute Trustee, pursuant to Deed of Trust executed by MICHAEL LYNN PERRY AND WIFE, DEBRA PERRY, to Chris Anderson, Trustee, on September 14, 2005 at Record Book 78, Page 83; all of record in the Cannon County Register's Office.

Owner of Debt: Deutsche Bank National Trust Company, as Trustee for HSI Asset Securitization Corporation Trust 2006-OPT1, Mortgage Pass-Through Certificates, Series 2006-OPT1

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

Described property located in Cannon County, Tennessee, and being more particularly described in deed of record in Record Book 78, Page 83; in the Register's Office of Cannon County, Tennessee

Parcel Number: 039I-A-

Current Owner(s) of Property: Michael Lynn Perry and wife, Debra Perry

Other interested parties: Option One Mortgage and American Equity Mortgage, Inc.

The street address of the above described property is believed to be 402 Murfreesboro Road, Woodbury, Tennessee 37190, but such address is not part of the legal description of the property sold herein and in the event of any discrepancy, the legal description referenced herein shall control.

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

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

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

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

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

Shapiro & Kirsch, LLP Substitute Trustee www.kirschattorneys.com Law Office of Shapiro & Kirsch, LLP

555 Perkins Road Extended, Second Floor Memphis, TN 38117 Phone (901)767-5566 Fax (901)761-5690

> File No. 08-003832 3t-Oct. 24, 31, Nov. 7

A successful man is one who makes more money than his wife can spend. A successful woman is one who can find such a man. Lana Turner

A word to the wise ain't necessary - it's the stupid ones that need the advice. Bill Cosby

Behind every great man is a woman rolling her eyes.

A day without sunshine is like, you know, night. Steve Martin

OPENING SOON IN YOUR NEIGHBORHOOD

Right now, government officials have to publish their intentions in the newspaper, including where they intend to build facilities you don't want down the block. But that will change if some politicians get their way.

government website.

Don't let government keep you i the dark--help shine the

They want to start putting public notices online instead,

buried somewhere on a little seen, rarely visited

Learn why public notices should stay in the newspaper at

publicnotice.com

NOTICE OF TRUSTEE'S SALE

Whereas, default has occurred in the performance the covenants, terms, and conditions of a Deed of Trust Note dated April 25, 2002, and the Deed of Trust of even date securing the same, recorded May 2, 2002, at Book 28, Page 3 and modified on August 27, 2002, at Book 32, Page 41 in Office of the Register of Deeds for Cannon County, Tennessee, executed by JEFFREY S. HATCHER **SHANNON** AND HATCHER, conveying certain property therein described to Allen E. Schwartz, Esq. as Trustee for Mortgage Electronic

Registration Systems, Inc.,

TRUSTEE'S SALE

Sale at public auction will

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

77

PUBLIC NOTICES

NOTICE OF SUBSTITUTE TRUSTEE'S SALE

Whereas, default has occurred in performance of the covenants, terms and conditions of a Deed of Trust dated February 25, 2008. executed **KENNETH** ANDERSON, AND TRACI L ANDERSON, and wife, husband certain real conveying property therein described to Robert M. Wilson Jr as same appears of record in the Register's Office of Cannon County, on March 17, 2008, as Instrument No. 30010, in Book 108, at Page 486: and

Whereas, the beneficial interest of said Deed of Trust was last transferred and assigned to Bank of America, N.A., Successor by merger to BAC Home Loans Servicing, LP FKA Countywide Home Loans Servicing, LP, who is now the owner of said debt; and Whereas, Notice of the Right to Foreclose ("Notice") was given in compliance with Tennessee

law by the mailing a copy

of the Notice to the parties

at least sixty (60) days prior

to the first publication of

the Substitute Trustee's Sale.

Whereas, the undersigned, Reconstruct Company N.A., having been appointed by as Substitute Trustee by instrument filed for record

in the Register's Office of Cannon County, Tennessee Now, therefore, notice is hereby given that the entire indebtedness has been declared due and payable, and that the undersigned, Reconstruct Company, N.A., as Substitute Trustee or its duly appointed agent, by virtue of the power, duty and authority vested and imposed upon said Substitute Trustee will, on October 31, 2012, 11:00 AM at the Cannon County courthouse door where the foreclosure sales are customarily held At the Courthouse Square, Cannon County Courthouse, Woodbury, TN, 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: Located in the 13th Civil District of Cannon Tennessee. County, Bounded on the North by Jane E. Van Horn Mosley (Deed Book 177, page 408); on the East by Burt-Burgen Road; on the South by Donald Wayne Sissom, c/o David Sissom (Deed Book 130, page 406 & Deed Book 126, Ipage 84); and on the West and North by Tract 2 of this survey. Beginning at an iron pin set in the fence line by a Locust stump in the West margin of Burt-Burgen Road, 0.3 miles northwest of Hollow Springs Road, pin being the Northeast corner of Donald Sissom and the Southeast corner of this tract; thence with Donald Sissom N 79 deg. 39'30" W, 338.57 feet to an iron pin set by a 24" Tulip Poplar; thence continuing with Donald

Sissom N 70 deg. 46'37" W,

1258.76 feet to an iron pin

set by a 4" Hackberry being

the Southwest corner of this

tract; thence with Tract 2 N

24 deg. 55'19" E, 165.94 feet

to an iron pin set by a 24" Oak; thence continuing

with Tract 2 S 71 deg. 59'51'

E, 1026.06 feet to an iron

pin set; thence N 28 deg.

52'08" E, 189.41 feet to an

iron pin set in Mosley's

fence line; thence with

Mosley's fence line S 70

deg. 20'44" E, 388.44 feet to

an iron pin found in the

West margin of Burt-

Bergen Road said pin being

the Northeast corner of this

tract; thence with Burt-Bergen Road S 03 deg. 06'13" E, 344.32 feet to the pin at the beginning. Manufactured Home: Fleetwood Homes of TN Year 2004 Serial No: TNFL 427A60758-SP13 & TNFL 427B 60758-SP13 PARCEL# 76-074.00

Property address: The street address of the property is believed to be 7900 Burt Burgen RdD, Bradyville, TN 37026-5341.

In the event of any discrepancy between this street address and the legal description of the property, the legal description shall

control. Current Owner(s): Kenneth J Anderson and Traci L Anderson Other interested parties: The sale of the above-described property shall be subject to all matters shown on any recorded plat; any unpaid taxes; any restrictive covenants, easements or set-back lines that may be applicable; any prior liens or encumbrances as well as any priority created by a fixture filing; and to any matter that an accurate survey of the premises disclose. property is being sold with the express reservation that it is subject to confirmation by the lender or Substitute Trustee. This sale may be rescinded at any time. The right is reserved to adjourn the day of the sale to another day, time, and place certain without further publication, upon announcement at the time and place for the sale set forth above. All right and equity of redemption, statutory or otherwise, homestead, and dower are expressly waived in said Deed of Trust, and the title is believed to be good, but the undersigned will sell and convey only as Substitute Trustee. The Property is sold as is, where is, without representations or warranties of any kind, including fitness for a particular use or purpose. Reconstruct Company, N.A. is attempting to collect a Debt. Any Information obtained will be used for that purpose. Reconstruct Company, N.A., Substitute Trustee 2380 Performance Dr, TX2-984-0407 Richardson, TX 75082 Tel: (800) 281-8219 Fax: (866) 681-5002 Registered Agent: CT Corporation System 800 South Gay Street, Suite 2021 Knoxville, TN 37929 Tel: (865) 342-3522 TS#: 12-0040566 FEI # 1006.169616

NOTICE OF SUBSTITUTE

10/10/2012, 10/17/2012,

10/24/2012

TRUSTEE'S SALE Whereas, default has occurred in performance of the covenants, terms and conditions of a Deed of Trust dated July 30, 2005, executed by DAVID M. PETIKA, an unmarried man and, conveying certain property therein described to LSI (Lender's Service Inc.) as same appears of record in the Register's Office of Cannon County, on August 12, 2005, as Instrument No. 20754, in

Book 76, at Page 477; and Whereas, the beneficial interest of said Deed of Trust was last transferred and assigned to The Bank of New York Mellon FKA the Bank of New York, as trustee for the certificate holders of CWALT, Inc. Alternative Loan Trust 2005-54CB, Mortgage Pass-Through Certificates, Series 2005-54CB, who is now the

owner of said debt; and

Whereas, Notice of the Right to Foreclose ("Notice") was given in compliance with Tennessee law by the mailing a copy of the Notice to the parties at least sixty (60) days prior to the first publication of the Substitute Trustee's Sale.

Whereas, the undersigned, Reconstruct Company, N.A., having been appointed by as Substitute Trustee by instrument filed for record in the Register's Office of Cannon County, Tennessee Now, Therefore, notice is

hereby given that the entire indebtedness has been declared due and payable, and that the undersigned, Reconstruct Company, N.A., as Substitute Trustee or its duly appointed agent, by virtue of the power, duty and authority vested and imposed upon said Substitute Trustee will, on November 7, 2012, 11:00 AM at the Cannon County courthouse door where the foreclosure sales are customarily held At the Courthouse County Square, Cannon County Courthouse, Woodbury, TN, 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: The land referred to in this Commitment is described as follows: The following property located in Cannon County State of Tennessee Lying and being in the Tenth (10th) Civil District of Cannon County, Tennessee, bound and described as follows: Beginning at a point lying in the Westerly margin of Wilmouth Creek Road, said point lying 581 feet Southwest along margin of said road form the Vache-Campbell corner; thence South 80 degrees 56' West, 111 feet to a point; thence South 89 degrees 20' West, 134 feet to a point; thence South 76 degrees 16' West, 118 feet to a point; thence South 1 degree 13' West, 200 feet to a point; thence South 13 degrees 56' East, 89 feet to a point; thence South 48 degrees 53' West, 73 feet to a point; thence South 20 degrees 51' East, 404 feet to a point lying in the Westerly margin of Wilmouth Creed Road; thence with the margin of said road North 50 degrees 14' East, 303 feet to a point; thence North 49 degrees 59' East, 196 feet to a point; thence North 6 degrees 52' East, 164 feet to a point; thence North 5 degrees 24' West, 388 feet to

BEGINNING at a point lying in the Easterly margin of Wilmouth Creek Road. said point also being the corner of lands owned by Stephens, thence South 43 degrees 0' East, 64 feet to a point; thence South 61 degrees 0' East, 415 feet to a point; thence South 80 degrees 30' East, 676 feet to a point; thence South 6 degrees 45' East, 1334 feet to a point; thence South 58 degrees 24' West, 223 feet to a point; thence North 88 degrees 39' West, 135 feet to a point; thence North 66 degrees 57' West, 301 feet to a point; thence North 84 degrees 29' West, 100 feet to a point; thence 35 degrees 57' West, 116 feet to a point; thence North 80 degrees 38' West, 991 feet to a point lying in the Easterly margin of Wilmouth Creed Road: thence with the margin of said road North 50 degrees 14' East, 310 feet to a point; thence North 49 degrees 59' East, 196 feet to a point; thence North 36 degrees 38' East, 160 feet to a point; thence North 6 degrees 52' East, 175 feet to a point; thence North 5 degrees 24'

the point of beginning.

TRACT

West, 200 feet to a point; thence North 5 degrees 24' West, 180 feet to a point; thence North 10 degrees 31' East, 200 feet to a point; thence North 43 degrees 55' East, 100 feet to a point; thence North 66 degrees 21' East, 268 feet to the point of beginning. Parcel ID: map 21-33.00

Property Address: The street address of the property is believed to be 2338 Wilmouth Creek Rd, Liberty, TN 37095. In the event of any discrepancy between this street address and the legal description of the property, the legal description shall control.

Current Owner(s): David Petika and David M. Petika Other interested parties: Any and all heirs of David M. Petika.

The sale of the abovedescribed property shall be subject to all matters shown on any recorded plat; any unpaid taxes; any restrictive covenants, easements or set-back lines that may be applicable; any prior liens encumbrances as well as any priority created by a fixture filing; and to any matter that an accurate survey of the premises might disclose. This property is being sold with the express reservation that it is subject to confirmation by the lender or Substitute Trustee. This sale may be rescinded at any time. The right is reserved to adjourn the day of the sale to another day, time, and place certain without further publication, upon announcement at the time and place for the sale set forth above. All right and equity of redemption, statutory or otherwise, homestead, and dower are expressly waived in said Deed of Trust, and the title is believed to be good, but the undersigned will sell and convey only as Substitute Trustee. The Property is sold as is, where is, without representations or warranties of any kind, including fitness for a particular use or purpose. Company, Reconstruct N.A. is attempting to collect a debt. Any information obtained will be used for that purpose. Reconstruct Company, N.A., Substitute Trustee 2380 Performance Dr, TX2-984-0407 Richardson, TX 75082 Tel: (800) 281-8219 681-5002 (866)Registered Agent: CT Corporation System 800 South Gay Street, Suite 2021 Knoxville, TN 37929 Tel: (865) 342-3522 TS#: 11-0127942 FEI # 1006.151334 10/17/2012, 10/24/2012,

NOTICE OF SUBSTITUTE TRUSTEE'S SALE

10/31/2012

Whereas, default has occurred in the performance of the covenants, terms and conditions of a Deed of Trust dated November 30, 2007, executed by

GEORGE A BROWN, AND PEGGY I BROWN, HUSBAND AND WIFE, conveying certain real property therein described to Robert M. Wilson Jr as same appears of record in the Register's Office of Cannon County, on December 10, 2007, as Instrument No. 29128, in Book 105, at Page 783; and

Whereas, the beneficial interest of said Deed of Trust was last transferred and assigned to Bank of America, N.A., who is now the owner of said debt; and

Whereas, Notice of the Right to Foreclose("Notice") was given in compliance with Tennessee law by the mailing a copy of the Notice to the parties at least sixty (60) days prior to the first publication of the Substitute Trustee's Sale.

Whereas, the undersigned, Reconstruct Company, N.A., having been appointed by as Substitute Trustee by instrument filed for record in the Register's Office of Cannon County, Tennessee on August 22, 2012.

Now, therefore, notice is hereby given that the entire indebtedness has been declared due and payable, and that the undersigned, Reconstruct Company, N.A., as Substitute Trustee or its duly appointed agent, by virtue of the power, duty and authority vested and imposed upon said Substitute Trustee will, on November 14, 2012, 11:00 AM at the Cannon County courthouse door where the foreclosure sales are customarily held At the County Courthouse Square, Cannon County Courthouse, Woodbury, TN, 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: Beginning on an existing iron pin in the South margin of Pleasant View Road, and the same being a corner of Donald Burt and running thence South 14 degrees 44' West, 417.06 feet with Donald Burt's line to a post; thence South 14 degrees 32' West, 188.87 feet to an iron pin in fence corner in Joy Powell Evans' line thence North 76 degrees 49' West, 691.51, feet with a fence and Joy Powell Evans' line to an iron pin in the East margin of Pleasant View Road; thence North 22 degrees 02' East, 106.80 feet with the East margin of Pleasant View Road to an iron pin; thence North 23 degrees 30' East, 68.28 feet with the East margin of Pleasant View Road to an iron pin; thence North 32 degrees 42' East, 58.12 feet with the margin of Southeast Pleasant View Road to an iron pin, thence North 54 degrees 12' East, 56.09 feet with the Southeast margin of Pleasant View Road to an iron pin, thence North 70 degrees 00' East, 47.50 feet with the South margin of Pleasant View Road to an iron pin, thence leaving Pleasant View Road and running South 02 degrees 08' East, 212.53 feet to an

to an iron pin; thence North 02 degrees 21' East, 186.49 feet to an iron pin; thence North 21 degrees 30' East, 114.14 feet to an iron pin in the South margin of Pleasant View Road; thence North 75 degrees 40' East, 41.17 feet with the South margin of Pleasant View Road to an iron pin, thence North 75 degrees 13' East, 296.85 feet with the South margin of Pleasant View Road to the beginning. Containing 5.00 acres, according to survey conducted by Earl W. Smith, R.L.S. TN, No. 466, PO Box 423, McMinnville, Tennessee, 37111, 931-473-5878 on September 11, 2006. PARCEL# 067 03400 000

Property Address: The street address of the property is believed to be 1441 PLEASANT VIEW RD, WOODBURY, TN 37190-8531.

discrepancy between this street address and the legal description of the property, the legal description shall control.

Current Owner(s):

In the event of any

George A Brown AKA George Alan Brown, and Peggy I Brown, AKA Peggy Inez Brown Other Interested Parties:

The sale of the abovedescribed property shall be subject to all matters shown on any recorded plat; any taxes; restrictive covenants, easements or set-back lines that may be applicable; any liens encumbrances as well as any priority created by a fixture filing; and to any matter that an accurate survey of the premises might disclose. This property is being sold with the express reservation that it is subject to confirmation by the lender or Substitute Trustee. This sale may be rescinded at any time. The right is reserved to adjourn the day of the sale to another day, time, and place certain without further publication, upon announcement at the time and place for the sale set forth above. All right and equity of redemption, statutory or otherwise, homestead, and dower are expressly waived in said Deed of Trust, and the title is believed to be good, but the undersigned will sell and convey only as Substitute Trustee. The Property is sold as is, where is, without representations or warranties of any kind, including fitness for a particular use or purpose.

Recontrust Company, N.A. is attempting to collect a debt. Any information obtained will be used for that purpose. Recontrust Company, N.A., Substitute Trustee 2380 Performance Dr. TX2-984-0407 Richardson, TX 75082 Tel: (800) 281-8219 Fax: (866) 681-5002 Registered Agent: CT Corporation System 800 South Gay Street, Suite 2021 Knoxville, TN 37929 Tel: (865) 342-3522 TS#: 12-0072855 FEI # 1006.169819

10/24/2012, 10/31/2012, 11/07/2012

ACCEPTING SEALED BIDS

iron pin; thence North 89

degrees 19' East, 253.59 feet

Cannon County Ambulance Service is accepting sealed bids for a new G-4500 Type III Ambulance. Copies of the bid specifications can be picked up at the Ambulance Service.

For your bid to be considered it has to be at the County Executive Office no later than November 12, 2012. The bids will be opened at 10:00 a.m. Thursday, November 15.

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

2t-Oct. 17, 24

IN THE CHANCERY COURT FOR CANNON COUNTY, TENNESSEE AT WOODBURY

CANNON COUNTY, TENNESSEE AND TOWN OF WOODBURY Petitioners

VS.

DKT. # 12-60

2010 DELINQUENT TAXPAYERS

Defendants

PUBLICATION NOTICE

Pursuant to T.C.A. service of process by publication having been designated for this Complaint for ad valorem Delinquent Taxes against the following Defendants:

Name / Property Address

District Ctr Map Group Parcel

ALEXANDER LIVING TRUST / 9263 Jim Cummings Highway, Woodbury, TN 37190 $\,$

05 077 077 --- 065.00 001

DON & RILLA SUE BOGLE / Mingle Road, Woodbury, TN 37190

14 018 018 --- 007.00 000

MAX K. CAMPBELL / Old Manchester Highway

06 046C 046C A 074.00 000

MEGAN R. WEBSTER DAVIS / Fowler Road 04 064 064 --- 021.00 00

 Petty Gap Road, Woodbury, TN 37190

 04
 064
 064
 -- 022.00
 000

Off Petty Gap Road, Woodbury, TN 37190 04 064 064 --- 030.00 000

MICHAEL JARROD DODD / 364 Turkey Branch Road, Woodbury, TN 37190

CHARLES M. ENSSLIN / 4380 Burt-Burgen Road, Woodbury, TN 37190

04 064 064 --- 047.00 000

CHRISTOPHER SHAWN HOWELL / John Rains Road, Woodbury, TN 37190 02 052 052 --- 015.00 000

PAUL & FRAN KLIPA / 188 Tolbert Hollow Road, Bradyville, TN 37026

PAUL & FRAN KLIPA / 188 Tolbert Hollow Roa 12 075 075 --- 050.01 000

RAYFORD & YVONNE MAHAFFA / 2835 Parker Road, Morrison, TN 37357

05 078 078 --- 040.00 000

SUNSHINE GROUP, INC. / 54 Hollow Springs Road, Woodbury, TN 37190

05 065 065 --- 065.00 001 Hollow Springs Road, Woodbury, TN 37190

05 065 065 --- 065.00 000

 Hollow Springs Road, Woodbury, TN 37190

 05
 065
 065
 -- 065.01
 000

ROBIN THOMAS / 4263 Sycamore Road, Woodbury, TN 37190

10 009 009 --- 041.00 000

JIMMY D. & HANNAH M. TRIMBLE / 119 Amy Lane, Readyville, TN 37149 01 023 023 --- 019.00 000

DICTRICT

The Complaint was filed by Cannon County, Tennessee and the Town of Woodbury, Tennessee, whose attorney is Dale W. Peterson located @ 215 West High Street, Woodbury, TN 37190, Phone (615) 904-5695. The Defendants have 30 days from the date of the last publication of this notice to file an answer otherwise a default judgment may be granted. It is further Ordered that this notice shall be published in the Cannon Courier a weekly newspaper of general circulation, once weekly for four consecutive weeks, beginning October 22, 2012. This the October 16, 2012.

Respectfully submitted

WILLIAM H. BRYSON, CANNON COUNTY CLERK & MASTER

4t-Oct. 24, 31, Nov. 7,

Actual newspaper headlines

Amy vehicle disappears

An Australian Army vehicle worth \$74,000 has gone missing after being painted with camouflage.

One-armed man applauds the kindness of strangers

NOTICE TO FURNISHERS
OF LABOR
AND MATERIALS TO:
Law Signs, LLC
PROJECT NO.:
98027-4146-04
CONTRACT NO.: CNK230
COUNTY: Cannon

The Tennessee Department of Transportation is about to make final settlement with the contractor for construction of the above numbered project. All persons wishing to file claims pursuant to Section 54-5-122, T.C.A. must file same with the Director of Construction, Tennessee Department of Transportation, Suite 700 James K. Polk Bidg., Nashville, Tennessee 37243-0328, on or be-

Family Pride Cleaner

10% off dry cleaning over \$10.00 Tailoring -

Mammograms - Shoe Repair 847-895-XXXX 1413 W. Schaumburg Road

Alton attorney accidentally sues himself

Puerto Rican teen named mistress of the universe

New sick policy requires 2-day notice

Federal Agents raid gun shop, find weapons

How to buy a \$450,000 Home for Only \$750,000

Psychics predict world didn't end yesterday

REQUEST FOR BIDS

Cannon County is accepting sealed bids for Energy efficiency lighting retrofits for the County Jail.

Bid packages may be obtained by contacting:

Cannon County Sheriff's Office

110 Alexander Drive Woodbury, TN 37190 (615) 563-1000

Bids will be opened on Thursday, November 01, 2012 at 2:00 p.m. local time at the Cannon County Executive's Office.

MOTING DI ACEC

2t-Oct. 17, 24

ELECTION NOTICE

Federal and State General & Woodbury and Auburntown City

TUESDAY, NOVEMBER 6, 2012

All Polling Places will be open 7:00 A.M. until 7:00 P.M.

VOTING PLACES ARE AS FOLLOWS

DISTRICT	PRECINCT	<u>VOTING PLACES</u>
1.	Westside	Westside School
2.	Auburntown	Auburntown Community Building
2.	Pleasant Ridge	Woodbury Grammar School Gym
2.	Short Mountain 2	Short Mountain School
2.	Gassaway	Gassaway Fire Hall
3.	Woodland	Woodland School
4.	Eastside	Eastside School
4.	Short Mountain 4	Short Mountain School
5.	Woodbury	Woodbury Grammar School Gym

The counting board will convene at the Election Office on election day. T.C.A. 2-6-302(a)(5)

REMINDER TO BRING PHOTO ID TO THE POLLS.

As a voter, if you have not changed your name/address with the Election Office, you will have to follow fail-safe procedures and may experience a delay in voting and may also be required to go to a different polling place. Reminder the 100 ft. boundary CAMPAIGN FREE ZONE will be enforced at the polls.

ABSENTEE COUNTING BOARD WILL MEET AT THE ELECTION OFFICE ON NOVEMBER 6, 2012 AT 4 P.M.

If you have any questions contact the Cannon County election Commission, 301 West Main Street #244, Tatum Street Entrance.

Our regular office hours are 8:00 A.M. until 4:00 P.M. 5 days a week.

CANNON COUNTY ELECTION COMMISSION

Matt Studd, Chairman Sue Patrick, Secretary Corey Davenport, James Hill, Jackie Gannon - Members Dorinda Mankin, Interim Administrator of Elections

CANNON COUNTY, TENNESSEE NOVEMBER 6, 2012

OFFICIAL SAMPLE BALLOT

STATE OF TENNESSEE GENERAL ELECTION CANNON COUNTY, TENNESSEE NOVEMBER 6, 2012						
OFFICE	REPUBLICAN PARTY NOMINEES	DEMOCRATIC PARTY NOMINEES	CONSTITUTION PARTY NOMINEES	GREEN PARTY NOMINEES	INDEPENDENT CANDIDATES	WRITE IN COLUMN
PRESIDENT AND VICE PRESIDENT OF THE UNITED STATES VOTE FOR ONE (1)	ELECTORS FOR MITT ROMNEY FOR PRESIDENT AND PAUL RYAN FOR VICE PRESIDENT	ELECTORS FOR BARACK OBAMA FOR PRESIDENT AND JOE BIDEN FOR VICE PRESIDENT	ELECTORS FOR VIRGIL GOODE FOR PRESIDENT AND JIM CLYMER FOR VICE PRESIDENT	ELECTORS FOR JILL STEIN FOR PRESIDENT AND CHERI HONKALA FOR VICE PRESIDENT	ELECTORS FOR ROSS C. "ROCKY" ANDERSON	PRESIDENT AND VICE PRESIDENT
UNITED STATES SENATE Vote for One (1)	BOB CORKER	MARK E. CLAYTON □	KERMIT STECK	MARTIN PLEASANT□	SHAUN E. CROWELL DAVID GATCHELL DJAMES HIGDON DMICHEL JOSEPH LONG TROY STEPHEN SCOGGIN D	
UNITED STATES HOUSE OF REPRESENTATIVES 6TH CONGRESSIONAL DISTRICT Vote for One (1)	DIANE BLACK			PAT RILEY	SCOTT BEASLEY	
TENNESSEE HOUSE OF REPRESENTATIVES 46 TH REPRESENT. DISTRICT Vote for One (1)	MARK A. PODY					
CANNON COUNTY SALES TAX REFERENDUM						
Shall the resolution passed pursuant to Tennessee Code Annotated, Sections 67-6-701, ET SEQ., By Canon County, Published in a newspaper of general circulation, increasing the local sales and use tax rate from one and three-fourths percent (1.75%) to two and three-fourths percent (2.75%), except as limited or modified by statute, become operative?						

CITY OF AUBURNTOWN MUNICIPAL ELECTION				
OFFICE	OFFICE CANDIDATES			
MAYOR VOTE FOR ONE (1)	ROGER TURNEY			
CITY ALDERMAN VOTE FOR SIX (6)	RITA DAVIS TINA R. FLETCHER WINFRED GAITHER			

CITY OF WOODBURY MUNICIPAL ELECTION					
LIQUOR REFERENDUM					
"TO PERMIT RETAIL PACKAGE STORES TO SELL ALCOHOLIC BEVERAGES IN THE CITY OF WOODBURY"					
OFFICE	CANDIDATES	WRITE IN COLUMN			
MAYOR VOTE FOR ONE (1)	HAROLD PATRICK□	_			
ALDERMAN VOTE FOR SIX (6)	JoANN DAVIS DOTTY DUGGIN CHARLIE HARRELL CHUCK HOLT FAYE N. KNOX LOIS W LARIMER ADAM MELTON				

CANNON COUNTY ELECTION COMMISSION

MATT STUDD, CHAIRMAN
SUE PATRICK, SECRETARY
JACKIE GANNON, MEMBER
COREY DAVENPORT, MEMBER
JAMES HILL, MEMBER
DORINDA MANKIN, Administrator of Elections

CLASSIFIEDS

DAVIS HOMES, INC.

\$0 down with deed land/home pkgs. Used and Repos Available. 3 BR/2 Bath Doublewides. Setup and delivered with air \$39,900

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

Check out our specials

at www.davishomesinc.net

ATTENTION CONTRACTORS AND EXCAVATORS

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

PATTERSON'S HANDYMAN SERVICE

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

TF-May 23-C

Services

HOME MAINTENANCE

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

AVON

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

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

Mower Repair

CLOSING SOON LAWNMOWER A-1 REPAIR - will be closing down for the season. So now is the time to get your items in for the service they need whether it be your push or riding mower, weed eater or tiller, we can winterize them all. Chain saw repairs and chain sharpening is also available for a limited time. Call today 563-7352 or stop by 3116 Bradvyille Road, 2 miles south of Parsley's Market on Highway 64 (Bradyville Road. Buy, Sell,

TIRED OF YOUR PROPANE SUPPLIER **PRICE GOUGING YOU?** Are you tired of your propane supplier

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

Quality Propane Gas

Rentals

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

Tree Service

CANNON COURIER

BB TREE SERVICES - All MOVING SALE - Last one types of tree service and of the year October 26 and Bucket truck and chipper Highway, Licensed and insured Satisfaction guaranteed. A mention. man is only as good as his word. Owned and operated by Bobby Bain (931) 668-8755 or (931) 743-0845.

TF-June 13

GOFF'S TREE EXPERTS Complete tree service, free estimates. We remove trees ones. Licensed and insured. 734-355-6038.

10t-thru Nov. 7-P

ATTENTION ALL FORREST LANDOWNERS

An invasive species known as the emerald ash borer is killing our ash trees across Tennessee. Smith County has recently been quarantineed because of this invasion. If you have mature ash timber now is the time to harvest before it is too late.

For timber harvest info call 615-478-8940. For more about ash borer

go to www.emeraldashborer.info or contact your local forester. 4t-Oct. 10, 17, 24, 31-P

Lawncare

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

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

TF-Mar. 14-C

Drivers

You work hard, so we work hard for YOU!

Career minded Solo and Team Drivers: Leet us be the last job you ever have!

Great HOME TIME; EArning PWR; late-model EQUIP, 98% no touch, all practical miles PD & MORE!

TERMINALS IN BOTH: Shelbyville & Cornersville. CDL-A and 1 yr OTR exp. reg'd. Call Curtis Smith today! 866-329-4521

1t-Oct. 24-P

Owner Operators w/Tandem Axle Tractors. Dedicated auto part runs. Pickup in Spring Hill, TN to Lansing, MI. Great pay benefits, hometime! CDL-A, 18 mos Exp. 22YOA, clean MVR. 800-723-6046 x 227

2t-Oct. 17, 24-I

DRIVERS: Rapid growing grocery hauler. New pay package and awesome benefits. Newer trucks. Local/regional. CDL-A, 3 years experience 1-888-793-

1t-Oct. 24-P

SALESMAN DRIVER

INSTALLER Quality Propone Gas is 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 Sale

removal, free estimates. 27, 5264 Short Mountain service, stump grinding. Mountain School. Rain or shine. Too many items too

HALLOWEEN SALE - 75% off sale now in progress at Higgins Flea Market Booth #222. Costumes, makeup yard and house decorations and climb those impossible Everything in store is Halloween.

1t-Oct. 24-P

Help Wanted

NOTICE - If rent is not paid by October 25, 2012, 12:00 noon, contents will be shown by appointment and disposed of by sealed bid. \$30 Joanna Illarramend, #28 Julie Mullen, #71 Joseph

Hibdon Storage 615-563-4285 3t-Oct. 10, 17, 24-C

Repair

SEWING MACHINES AND **VACUUM** CLEANERS -Repair it at your home. All makes Guaranteed service call \$2.95. **615-367-0972.**

TF-Oct. 17-C

For Sale

ATTENTION DEER

HUNTERS:

attaches to a tree, \$40;

as a whole as separate.

615-569-1253, OBO, will sell

TF-Sept. 5-C

One (1) 18' laddered deer stand, \$75; two (s) self near Short climbing deer stands, \$75 each; extra deer feeder, \$50 outdoor camera,

1t-Oct. 24-P

FOR SALE - 1680 sq. ft. 2000 model 28x60 doublewide, asking \$46,000 or assumable loan payment of \$545.00 includes insurance. Extra large rooms, open floor plan, fireplace, garden tub, bay window, walk-in closets, like new condition.

4t-Oct. 3, 10, 17, 24 -F

Must be moved. 615-542-

1007 or 615-653-6531.

FOR SALE - 2000 Winstar SEL, motor rebuilt from dealership, has 74,000 miles, runs good. \$2,800. 97 Explorer 4x4, just had tune up, no air, runs good \$1,800. Call for info.

615-904-5657

3t-Oct. 24, 31, Nov. 7, 14-P

Eliminate

100% WOOD HEAT, no worries. Keep your family safe and warm with an **OUTDOOR** WOOD FURNACE from Central Boiler. Outdoor Wood Furnaces of Middle TN 615-410-71591t-Oct. 17-C

For Sale

HAY FOR SALE - 5x6 rolls \$25.00 per roll. Phone 765-5299 or cell 427-1861.

2t-Oct. 24, 31-P

FOR SALE - Electric Kenmore Heavy Duty dryer \$125.00. **615-556-2102.**

1t-Oct. 24-P

FOR SALE

Creek gravel. 563-8630. 2t-Oct. 24, 31-P

FIREWOOD FOR SALE Seasoned firewood \$40 a rick, Goff's Tree Experts 734-355-6038.

10t-thru Nov. 7-P

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

TF-May 16-C

FOR SALE - Estate heavy duty super capacity gas dryer, \$100 and a Sentria Kirby vacuum cleaner with carpet shampoo attachment \$800. 615-765-3180.

2t-Oct. 17, 24

FOR SALE - '99 Jimmy. Call for more info. 615-563-4651. 1t-Oct. 24-P

FOR SALE - '92 Dakota truck, 615-563-4913. 1t-Oct. 17-P

Call for appt. **615-765-5452.** 2t-Oct. 17, 24-P

> Rent this space for \$6.00 per week

Want to Buy

WANT TO BUY USED

MOBILE HOMES - Call

For Rent

FOR RENT - House in

town, no pets, references

required. 563-5688 or 542-

M&W STORAGE UNITS

FOR RENT - Units starting

at \$25 a month. Call 563-

1100, 3525 John Bragg

Highway, Woodbury. Paved

Sale or Rent

FOR SALE OR RENT - For

Sale \$60,000 cash or For Rent

\$500 month. Mobile home

on 3.67 gently rolling acres,

McBride Branch, Beech

Grove, TN just minutes to

Hwy. 41 and I-24. Home has

two large BR, two full BA,

LR/Dining comb, K, U,

central H/A, front porch

16x20, screened in deck on

back 16x24, storage bldg,,

12x28 with attached carport.

Deposit required for rent.

drive and clean.

TF-Aug. 1-C

TF-Aug. 29-C

TF-July 18-C

931-668-2031.

Antiques & More **Coming Soon**

Booths Available

Call Judy at 542-0577

Adoption

ADOPT: A FINANCIALLY SECURE, energetic, happily married couple will cherish your child forever. Little one, we love you already! Expenses Paid: Lisa/Brian 1-888-939-8399 www.Lbadopt.info (TnScan)

Auctions

www.auctionEbid.com www.ColtGunAuction.com

Business Opportunity BECOME A DIRECTV **DEALER**: Looking for Tennessee businesses to sell DIRECTV at events, D2D or retail. Training provided. compensation Great structure. Contact matt.pesler@perfect-10.tv for details. (TnScan)

Divorce Services DIVORCE WITH OR WITHOUT children \$99.00. Includes name change and settlement agreement. SAVE hundreds. Fast and easy. Call 1-888-733-7165, 24/7 (TnScan)

Help Wanted www.NationalGuard.com

CONSTRUCTION SITE **SUPERVISOR** Water Treatment Plant Construction (min. 5 yrs. Experience) Incentive compensation annually up to 30% of salary. EOE Call 615-448-8555 (TnScan)

www.ingrambarge.com

Help Wanted **OWNER** Drivers

OPERATORS **DEDICATED RUNS Class-**A CDL & 1yr experience. Greatcare plan options for: Major Medical, Retirement, Wellness & Business Svcs. Lease Purchase Program w/ Down Payment Assistance. 8 6 6 - 5 6 6 - 2 1 3 3 DriveForGreatwide.com

25 DRIVER TRAINEES NEEDED Now! Learn to drive for US Xpress! Earn \$800 per week! CDL & Job Ready in 3 weeks! 1-888-407-5172 (TnScan)

(TnScan)

JOIN THE SCHILLI **COMPANIES** New Pay Package!!! Van and Flatbed Positions Class A CDL 1yr rec. OTR Exp. Min. 23 yrs 1-877-261-2101 www.schilli.com (TnScan)

www.primeinc.com **DRIVERS:** EXPERIENCE? CLASS A CDL Driver Training. We

train and Employ! Experienced Drivers also Needed! Central Refrigerated (877) 369-7191 www.centraltruckdrivingjo bs.com (TnScan)

DRIVERS/ CLASS A FLATBED Get Home Weekends! Up to 39/mi, Late model equipment & Big Miles! 1yr OTR Flatbed experience, 1-800-572-5489 x227, Sunbelt Transport (TnScan)

DRIVERS OTR DRIVERS Sign On Bonus \$1,000 -\$1,200 Up to 45 CPM Full-Positions with Benefits! Pet Policy O/O's Welcome! deBoer Transportation 800-825-5 1 1 www.deboertrans.com

FLATBED DRIVERS NEW PAY Scale - Start @ .37cpm Up to .04cpm Mileage Bonus, Home Weekends, Insurance & 401K Apply @ Boydandsons.com 800-648-9915 (TnScan)

(TnScan)

ARE YOU READY TO take your career to the next level? Earn your CDL-A in three weeks and start your driving career with Roehl Transport! 800-535-8177 GoRoehl.com AA/EOE (TnScan)

DEDICATED TEAM RUNS! FedEx Ground Contractor in Nashville - 5 day work week - No Touch Freight. Clean MVR, 1 1/2 yrs exp required within last 3 yrs & CDL. \$40,000 -\$50,000 yr with Benefits! Call 1-800-356-4120 or 615-207-0111 (TnScan)

DRIVERS **KNIGHT** REFRIGERATED CDL-A Truck Drivers Needed Get Paid Daily or Weekly, Consistent Miles, Pay Incentive & Benefits! Become a Knight of the Road EOE 855-876-6079 (TnScan)

AVERITT KEEPS YOUR WHEELS ROLLING! Hiring CDL-A Drivers and Recent Grads - Great Benefits. Weekly Hometime & Paid Training. Apply Now! 888-362-8608 AVERITTcareers.com Equal Opportunity Employer (TnScan)

DRIVER: CDL-A VAN & Flatbed *New Pay Package! *Very New Trucks *Benefits After 30 Days *Great Miles, *Dependable Pay Hometime *Start Immediately! Graduates Needed! 877-9 1 7 - 2 2 6 6 drivewithwestern.com (TnScan)

OWNER OPERATOR TRACTOR Pay Programs. Call Today For Details 800-831-8737 Truckload & Expedite immediately!! needed (TnScan)

Miscellaneous www.NorwoodSawmills.c om

Mobile Homes for Sale FORECLOSED MOBILE HOMES Some with Land, Ready to move in, Great Value. Financing Available. Call 931-455-8305 (TnScan)

Satellite **PROMOTIONAL** PRICES START AT \$19.99 a month for DISH for 12 months. Call Today and ask Next about Day Installation. 800-259-0390 (TnScan)

TEASERS & TRIVIA

Ask Ken Beck

Last week puzzle answers

Oscar, Tony nominee Anna Kendrick turned pro at 10 CLUES ACROSS

Dear Ken: What can you say about Anna Kendrick, who does the voice of Courtney Babcock in "ParaNorman"? Kendrick, 27, a native of Portland, Maine, and the daughter of an accountant and a history teacher, began acting at 10. By the time she was 12, she had been nominated for a Tony Award for her performance on Broadway in "High Society." Her movie credits include four "Twilight" films as Jessica Stanley, "Rocket Science," "Scott Pilgrim vs. the World," "Camp," "The Company You Keep," "Pitch Perfect" and "In the Air," for which she received an Oscar nomination. She currently can be seen in theaters in "End of Watch" and has three more films coming down the pike. So, what can I say but that Kendrick is working up a storm.

Dear Ken: Whatever happened to Jack Lord of "Hawaii CLUES DOWN Five-O" fame? What else did he do besides that police series?

Bronx-born Lord, best known as Steve McGarrett on "Five-O" from 1968 to 1980, died in 1998 at 77 of congestive heart failure. He made 16 films between 1949 and 1968 including "God's Little Acre," "Man of the West," "Dr. No" and "Ride to Hangman's Tree." He was a guest on numerous TV series such as "Gunsmoke," "Rawhide," "The Untouchables," "Bonanza," "Combat," "The Fugitive" and "Ironside." And he starred as a rodeo cowboy in the 1962-1963 TV series "Stoney Burke." The actor's ashes were scattered in the ocean near his Kahala, Hawaii, condominium, and after his wife's death in 2005, Lord's estate, valued at \$40 million, was bestowed upon a variety of Hawaiian charities.

Dear Ken: I remember watching "The Ed Sullivan Show" on Sunday nights back in the 1960s. When did Sullivan die? Where was he from?

Edward Vincent Sullivan was born in New York City and began covering theater for "The New York Daily News" in 1932, which brought him into contact with the stars of Broadway. He also served as host of a popular radio show. These gigs eventually led him to become one of the Big Apple's top entertainment/celebrity news columnists and a starmaker in his own right. His TV variety show ran from 1948 to 1971. The man with the "really big shew" died in 1974 of esophageal cancer at 73 years of age.

Dear Ken: Who invented Oreo cookies?

The best-selling cookie in the U.S. was created by National Biscuit Company (Nabisco) in New York City and trademarked March 14, 1912, thus this is the Oreo's centennial year. (I'll drink to that with cold milk and Oreos.) Originally dubbed the Oreo Biscuit, it was renamed the Sandwich in 1921. That was changed to the Or Creme Sandwich in 1948, and then to the Oreo Chocolate Sandwich Cookie in 1974. Nobody really knows where the name originated but 362 billion of those chocolate discs with crème filling have been sold over the past 100 years.

If you have a trivia question about actors, singers, movies, TV shows or pop culture, e-mail your query to Ken Beck at kbtag2@gmail.com

1. Syrian president

- 11. Immeasurably small 14. Myriagram
- 15. Yellow-fever mosquito 16. Radioactivity unit
- 18. Anklebone
- Adobe house
- Direct to a source
- 25. Piper ___, actress 26. Leuciscus leuciscus
- 28. Moral excellences 29. Describes distinct concepts
- 31. Rubberized raincoat 34. Inhabitants of the Earth
- 35. Distress signal 36. Destroyed by secret means 39. Skin abrasions
- 40. Caesar or tossed 44. Supplied with a chapeaux 45. Fictional elephant
- 47. Forced open
- 48. Pole (Scottish)
- 50. Browning of the skin 51. Boy Scout merit emblem
- 56. British thermal unit
- 57. Decomposes naturally
- 62. Freshet
- 63. Lawn game

- Fished in a stream Left heart there
- Yes in Spanish
- Nursing organization
 Cease to live
- River in NE Scotland Former CIA
- Didymium
- Gram
- 10. Audio membranes
- 11. 8th Jewish month 12. Touchdown
- Madames 14. Metric ton
- 17. Fabric colorants 19. Capital of Bashkortostan
- 20. Extra dry wine
- 21. An Indian dress 22. Expenditure 24. Ribbed or corded fabric
- 25. Can top 27. So. African Music Awards

8

28. Weather directionals

- 30. A scrap of cloth
- 31. Gin & vermouth cocktails A way to lessen
- 33. Contended with difficulties
- 36. Egyptian beetle 37. CNN's Turner 38. A quick light pat
- 39. Shipment, abbr. 41. Resin-like insect secretion
- Goat and camel hair fabric
- 43. Superficially play at
- 46. Network of veins or nerves 49. Atomic #44
- 51. Wager 52. The time something has
- existed 53. Physician's moniker
- 54. Talk excessively
- 55. Pre-Tokyo
- Out of print
- 59. Ducktail hairstyle 60. Carrier's invention 61. Canadian province
- 1 2 3 3 5 6 7 5 8 3 8
- 3 4 8 7 5 9 1 6 4 9

6

3

S Ь S 0 3 0 S M 3 S S S 3 A 0 A 3 0 A S ı A M s Я 0 Я 3 S 0 S A A Ь 0 Ь W ٦ Ν A 4 Υ В 0 О 1 8 U S S 3 0 Я A Ν Λ 3 M Я К 0 Н S Λ В 3 0 Я 3 Ь S О О 0 3 0 0 ٦ A ٦ A U Н 1 Ь Ь 3 M

Only 61 days until Christmas!

UTUMN WORD SE

В W D Ι U E Z Т G E N N G E Н E D E Н A T Z R R R C Ι S 0 Т 1 F В S Ι Н E U D T E E R W М ٧ 0 K S S S C G Н Ι Ι I Z 0 E F R Ι Ι Ι G Z R G T ٧ Ι S Ι Ρ U Y Т D N N D A N G K 0 Т 0 В Ε U В C G F D E U D G C 0 C E Y L E S M Ι M R G В R E Z В K Т S Ε S R R Т

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

Acorns - Autumn - Breezy - Cool - Crisp - Daylight - Day trip -Den - Dormant - Fall - Foliage - Forage - Gathering - Gourd -Halloween - Harvest - Heat - Hibernate - Hiking - Indoors -Jacket - Leaves - Libra - October - Pumpkin - Raking -Sagittarius - Scorpio - South - Storage - Sweater -Temperature - Thanksgiving - Trees - Vest - Wanes

DOES FIRE NEED TO BURN?

VIOLEN OXIGEN

SPANISH: Humo

ITALIAN: Fumo

FRENCH: Fumée GERMAN: Rauch

What's the Difference?

There are four things different between Picture A

design on boot 3. Extra helmet on hook Answers: 1. Missing item on shelf 2. Missing

THIS DAY IN..

25 HISTORY

• 1415: THE BATTLE OF AGINCOURT BETWEEN ENGLAND AND FRANCE

DURING THE HUNDRED

YEARS WAR TAKES PLACE.

1962: NELSON

USE THE P.A.S.S. METHOD WITH A FIRE EXTINGISHER: PULL PIN

AIM THE NOZZLE

Our County Library is GROWING!

The new Adams Memorial Library

View from College Street

Take a drive down College Street and see the expansion of the Adams Memorial Library! Amazing changes are underway inside, as well. When the new library opens in early January, we will have:

- 24 Internet-connected computers for your use
- Special areas for teens and for children
- A comfortable area for genealogical research
- More comfortable seating
- More restrooms
- A well-equipped meeting room
- An outdoor gathering and education garden

AND

CARMINE JENNINGS

Community

Room

• Plenty of lighted, off-street parking

Several generous donors have sponsored special areas of the building. Please join us in thanking:

- Sol and Margaret Berger Foundation, in memory of Sol and Margaret Berger
- 2. Paul L. Reed and family, in memory of Rhea Brandon Reed
- 3. Christy Houston Foundation, in memory of Frank K. Houston
- 4. Col. Jim Stone and T. McBroom, in memory of Frances McBroom Stone
- 5. Cannon County Historical Society
- 6. Ann Bryson Thomason, in memory of Hoyt and Frances Bryson
- 7. Austin and Carmine Jennings

Other areas are available for sponsorship

This \$1.2 million project is being paid for entirely by donations, and your help is important. *Please send your tax-deductible contributions to:

Herb Alsup, Building Fund Treasurer, 63 Maple Drive, Woodbury, TN 37190

The new entrance faces the paved and lighted parking lot.