

128th YEAR - NO. 41

WEDNESDAY, JANUARY 30, 2013

Home of Helon Gentry

ONE SECTION - 50¢ PER COPY

'Pay it forward' melts that bronchitis

Lionettes back on top in tight race

Sports: Page 17

Everyone knew 'Hoppy'

as Circuit Court clerk

Davenport served 32 years

DAN WHITTLE **Courier Correspondent**

Call out the name "Robert" on Woodbury Courthouse Square, and the man with that first name probably wouldn't answer you.

However, yell out the name "Hoppy," and nearly everyone in Woodbury knows you are speaking of Robert H. "Hoppy" Davenport, one of the most well-known and respected former public officials in Cannon County history.

Woodbury residents lost this legendary local public figure on Jan. 22, when "Hoppy" died of reported heart failure at age 68, having been born the son of Ben and Lola Davenport on April 1,

ROBERT 'HOPPY DAVENPORT

Church of Christ officiated by Herb Alsup.

"For 32 years, eight consecutive terms, that's how long Hoppy served as one of the most respected Circuit Court clerks in our community, before he decided to retire in

turnouts

and

Smith Funeral Home

at

eulogy/funeral

celebration service

Friday at Woodbury

his

His stature was early 2010," confirmed Woodbury Mayor evident by the huge Harold Patrick. "That's long-term trust for with an elected man or woman to have with the visitation Thursday at public."

Patrick should know, for he served shoulder-to-shoulder with Hoppy in the Courthouse for 25 years as Cannon County's executive and Chancery Court Clerk.

But, Patrick goes back in life much farther with "Hoppy," back to Pleasant Ridge (elementary) School where teachers Sammie Fite and Golda Richards taught 1-4 grades and 5-8 grades, respectively.

"By first grade, Hoppy had already been

given his 'Hoppy' nickname by his father, Ben, because as a small tyke, Hoppy loved watching cowboy movies, particularly movies by Hopalong Cassidy and his white steed, named Topper," the mayor traced back six decades to their little tworoom school. "He loved to pull mischievous pranks, even as a little boy...but always, Hoppy loved sports.

"As young adults, we played softball together for several years in his dad, Ben's, softball league," Patrick added.

Andy Bryson is another lifelong friend to Hoppy and the Davenport family.

"My first recollection of Hoppy was the first day he stepped on the school bus, transporting us to grammar school," Bryson began. "Their family lived about a

See HOPPY, page 9

Meth bust results in 7 charged Sheriff's Dept. nets major

arrests on Valley Ridge

Seven suspects face multiple charges in connection with a methrelated bust on Valley Ridge Lane by the Cannon County Sheriff's Department.

Arrested were Thomas Clayton Coleman, Chad Fox, Joshua Elkins, Joshua Gilliam, Richard Hindley, Terry Brower and Rebecca Lvnn Hood.

"I would like to commend my deputies for an excellent job and hope the general public doesn' forget the dangers that the officers faced when dealing with meth labs," Sheriff Darrell Young said. Initially, the Sheriff's Department was responding to a 911 phone call in which a neighbor said they heard a woman screaming at a house that was deserted. supposedly Valley Ridge Lane is located north of Pleasant Ridge near Gassaway Road.

they "saw a white car with the glass window broken out of it and the trunk was up. There was a man dressed in camouflage standing next to the vehicle holding a tiki torch," Officer Mike "Doc" Smith reported.

Smith responded to the initial call along with Melanie Deputy McCormick.

"We got out of our patrol vehicles and observed that people were running all over the vard and into house and were running behind the residence, Smith said.

Sharing at the library

CTAS official out

MIKE WEST

Courier Editor Cannon County has a new County Technical Assistance Service representative following the resignation of Doug Bodary.

Bodary announced his resignation at Saturdav's (Jan. 19) County Commission meeting and introduced his replacement, Ben Rodgers. Rodgers is the nephew of Billy C. Rodgers, a longtime CTAS advisor who died in 2006.

His announcement came at the end of a lengthy commission meeting and began with Bodary denouncing County Executive Mike Gannor

When the neighbors went out to investigate

One suspect, later indentified as Thomas Clayton Coleman, was trying to hide inside the vehicle with the car seat pushed down. Officer McCormick handcuffed Coleman while a search of the premise began.

Smith approached the house and began to search it for people who had run upon the officers' arrival. See METH, page 9

Saul Teply and his sister, Olivia, enjoy a book on the new window seats at Adams Memorial Library. They are the children of Matt and Melissa Teply. The cushions for the window seats were donated by Crane Interiors. (See Page 9 of today's Cannon Courier.

More Cops. More Stops. begins

Woodbury Police will once again be out in force on local streets this winter cracking down on seat belt violators, drunk drivers, speeders and those who drive distracted.

This is all part of a special More Cops. More Stops.

enforcement blitz which runs Jan. 25 through Feb. 3. More than 700 passenger vehicle occupants were killed in Tennessee motor vehicle crashes during 2011 and 57 percents were not wearing seat belts at the time of the fatal crashes.

Alcohol and speeding were also deadline. In 2011, 27 percent of Tennessee's fatalities involved drivers or motorcycle operators with a blood alcohol concentration (BAC) of .08 or higher, and 23 percent of See COPS, page 9

"It has been brought to my attention by numerous people in Nashville, that Cannon County Executive Mike Gannon has under taken calling multiple state departments, association directors and state officials to spread a rumor that I'm using my position to set up myself for a run against him for the Cannon County Executive's Office next year," Bodary said.

Gannon confirmed that he had called about Bodary. See CTAS, page 9

annon County faces off with DeKalb

TONY STINNETT **Courier Sports Editor**

Whether it's sports teams, club competitions or marbles, Cannon County students love beating DeKalb County.

The two rivals will meet on the basketball court Feb. 5 and while Cannon County hopes to taste success in the athletic arena, members of the CCHS FCCLA Club are hoping for a winning effort as well.

The CCHS FCCLA has challenged DeKalb County's FCCLA in its Souls4Souls shoe drive.

"We challenged DeKalb County's FCCLA to see which club could have the most shoes donated," said CCHS senior Mary Talbott, who serves as the Tennessee Vice-President of FCCLA. "This is very

worthwhile charity and we hope to have a lot of shoes donated in order to help those in need of them. We thought it would be fun to have a challenge with DeKalb County and tie it in to the basketball game. We hope the competition will generate

even greater donations."

Souls4Shoes is a non-profit organization that procures shoes and gets them to those in need. The World Headquarters is in Old Hickory, Tenn. To date, more than 19 million pairs of shoes have been distributed in 127 countries. Soles4Shoes' mission is to collect new and like new

See CANNON, page 9

business efforts to eradicate poverty.

shoes to give to victims of abject suffering The CCHS FCCLA has challenged DeKalb County FCCLA to see which club can collect and to collect used shoes to support micro the most shoe donations for the Soles4Souls Shoe Drive. From left, CCHS FCCLA members Kelsie Willis, Katie Buchanan, Emily Pemberton, Mary Talbott, Katlyn Arnold, Hope Tenpenny and Hayley Gannon.

CANNON **OBITUARIES**

Robert H. "Hoppy" Davenport

Robert H. "Hoppy" Davenport, 68, of Woodbury, passed away on January 22, 2013. Hoppy, as he was known from an early childhood nickname, was loved and adored by everyone he encountered.

He was born to the late Ben and Lola Helen Hayes in 1964, and they were married for 48 years.

Hoppy held the office of Circuit Court Clerk of Cannon County for 32 years, or eight consecutive terms, before deciding

to retire in early 2010. He impacted many lives during his time in public office, and he was held in the highest regard by the Judges, Attorneys, and Law Enforcement professionals with whom he worked so closely during his time in office. After retiring, Hoppy continued his passion for fishing and building go-Kart motors, while also starting to enjoy walking to get some exercise, and enjoying leisurely breakfasts and dinners with friends and family.

Hoppy was preceded in death by his parents and by his sister, Patricia Davenport Barrett.

Hoppy is survived by his wife, Helen Hayes Davenport, and by two children: Cindy Taylor and husband Teddy of Woodbury, and Tim Davenport of San Francisco, California. He is also survived by two grandchildren: Rachel Taylor Hall and husband Jeremy of Woodbury, and Ben Taylor of Orlando, Florida. He is survived by two siblings: Dwight Davenport and wife Carol of Murfreesboro, and Lynne Foster and husband Med of Woodbury.

Flowers may be sent to Smith Funeral Home, 303 Murfreesboro Road, Woodbury, Tennessee, 37190. In lieu of flowers, donations can be made to the National Multiple Sclerosis Society, Mid-South Chapter, 214 Overlook Circle, Suite 153, Brentwood, TN 37027

A viewing was held starting at 3 p.m. on Thursday, January 24th at Smith Funeral Home. A service was held at 2 p.m. on Friday, January 24th at the Woodbury Church of Christ. Herb Alsup officiated. Interment followed in Riverside Cemetery. Smith Funeral Home was in charge of the arrangements.

(615)563-5337 www.smithfuneralhomewoodbury.net

Cannon Courier, January 30, 2013, Woodbury, Tennessee

Jim Field

James Bradford Field (Jim), age 76, of Bradyville, TN., passed from this life unexpectedly on Sunday, January 20, 2013. He was born on May 16, 1936 in Beloit, WI. to the late

Frank and Audrey (Kerwin) Field. A private memorial service was held by his family at the Readyville Mill.

He was proceeded in death by a brother, Gene L. Field of Fresno, CA. Jim is survived by his devoted wife of 52 years, Lola (Laxton) Field of Bradyville, TN., daughter; Bridget (Russell) Rego of Tampa, FL., son; James

(Rhonda) Field Jr. of Murfreesboro, TN., as well as two adopted children, Tammy and Darren Field. Jim was affectionately known as "Poppy" by his granddaughters; Hayley, Hannah and Hope Field of Murfreesboro, TN. and Eva and Alexandra Rego of

Tampa, FL. He is survived by brothers, Frank (Shirley) of Las Vegas, NV., Jeffrey (Kathy) of San Antonio, FL., Brian (Jean) of Oldsmar, FL., and sister; Suzanne Field of Mobile, AL

He served in the United States Air Force. He was a member of New Hope Church of Christ for the past 25 years and of Minerva Drive Church of Christ recently.

Jim was a hard working man of few words. Known for his strong work ethic, he was a skilled tradesman in flooring installation his entire life, who worked with his son the last 20 years. Jim enjoyed hunting, fishing, golf and

Estes Vinson

Estes Vinson, age 87 of Nashville, TN passed away Sunday, January 20, 2013. Mr. Vinson was born in Woodbury, TN on January 16, 1926 to Charley and Bessie Armstrong Vinson.

He worked as a farmer and later in industrial supplies. Davenport on April 1, 1944, in An avid gardener, his gardens were the envy of the Woodbury, Tennessee. Hoppy married neighborhood and he will be remembered for his work ethic.

> He was preceded in death by his parents; brothers, Cecil, Harold and Pete Vinson; and sister, Juanita Hancock.

He is survived by his wife of 54 years, Betty Jo Vinson; daughter, Belinda (Nelson) Garrett; son, Doug Vinson; and grandchildren, Chad Garrett, Holly (Burger) Estes and Heather Garrett.

A celebration of Mr. Vinson's life was conducted at 11 A.M., Saturday, January 26, 2013 from the Chapel of Woodbury Funeral Home with Joe Vinson officiating. Interment followed in the Riverside Cemetery in Woodbury

The family received friends from 4 P.M. until 8 P.M. on Friday, January 25, 2013 at Spring Hill Funeral Home and from 9 A.M. until 11 A.M., prior to the service, Saturday at Woodbury Funeral Home.

In lieu of flowers, memorials contributions may be made to Alive Hospice. Woodbury Funeral Home 615-563-2311

Cannon Courier, January 30, 2013, Woodbury, Tennessee

Howard Swann

Howard Samuel Swann, age 89, passed away January 22, 2013 at Alive Hospice, St. Thomas Hospital in Nashville.

Born on April 3, 1923 in Soperton, Ga., Mr. Swann was preceded in death by his parents, Sidney Blackston Swann and Lula Gay Swann; four brothers, Robert, Moody, Harry and Jack Swann, and two sisters, Golda Swann and Lillian Swann Lowe.

He is survived by his wife of 70 years, Mary Alice Hartsfield Swann; two

daughters, Sandra (Louis) Butterfield, and Brenda (Larry) Griffith; seven grandchildren, Renee (Chris) Wells, Robyn Butterfield, Bryon (Geri) Griffith, Kimberly (Jason) Eddy, Ryan (Paula) Butterfield, Regina (Zach) Proffitt, and Alicia (Joshua) Douglas; and 15 great-grandchildren, Jake, Luke, and Nick Wells; Coleman and Parker Proffitt; Mason and Riley Griffith; Hanna Holifield; Sam, Jack, Vivian, and Max Butterfield; and Gavin, Brady, and Amelia Douglas

Mr. Swann received the associate of arts degree in Bible from Freed-Hardeman College in Henderson, Tenn., in 1963, and while a student there, preached for the church of Christ in Enville, Tenn. Mr. Swann dedicated his life to the teaching of the Word of God, working primarily to establish congregations of churches of Christ in Georgia. Moving to a city where there was no local congregation, he would begin his work by securing a meeting place, advertising the beginning of a new congregation and setting up Bible studies by canvassing neighborhoods. Following this approach, he and Mary were successful in establishing thriving congregations of churches of Christ in Newnan, Ga., Dallas, Ga., Cochran, Ga., and Hazlehurst, Ga. After moving to Tennessee in 1996, Mr. Swann became an associate minister at the Woodbury Church of Christ, overseeing mission efforts in Southeastern Tennessee and Georgia.

In addition to his life's work in Georgia, Mr. Swann also served as minister for churches in Steens, Miss., and Boaz, Ala. In addition to these works, he participated in extended mission trips to Africa (Ghana), India, Jamaica, and Guyana. His lifelong love of the Word of God and his passion for teaching it to others has had immeasurable influence on the lives of many, many people.

The family would like to give special thanks to the compassionate caregivers of Alive Hospice at St. Thomas. The funeral was held at 1 p.m. Friday, Jan. 25 at the Stewart Funeral Home in Vidalia, Ga. Visitation with the family was from 11 a m until 1 p m at the funeral home The family has asked that in lieu of flowers, donations in Howard's memory can be made to Sojourners (Georgia) at 5554 Cooks Road, Marshall, Texas, 75670-9130.

Andy Mitchell

Mr. Andrew David Mitchell, Retired Lieutinant Colonel with the U.S. Air Force, of Bradyville died at his home January 20, 2013 following an extended illness at the age of 80. He was born in Laurens, South Carolina on April 14, 1932. His parents were the late Andrew Mitchell and Mittie (Burton) Mitchell. He was also preceded in death by his siblings, Julian Mitchell, Horace Mitchell and Betty Wolfe.

He is survived by his wife of 57 years, Virginia (Lynch) Mitchell of Bradyville; son, Andrew David Mitchell, II of Murfreesboro; daughters, Leslie and Jim Lloyd of Woodbury and Lisha and Jimmy Moore of Hawaii; a brother, Robert Harrison "Cooter" Mitchell of Laurens, SC; four grandchildren, Kimberly and Brandon Howard, Jacqueline Moore, Christopher and Priscilla Lloyd and Jennifer Lloyd and fiance' Kevin Taylor; five great

grandchildren, Hunter Lloyd, Harley Lloyd, Kallie Lloyd, Carissa Holman and Kaydence Howard. Mr. Mitchell was a Retired Lieutinant Colonel of the U.S. Air Force during the Vietnam War with 22 years service. While in the Air Force he was involved with aircraft maintenance and missle maintenance. He worked on the Titan 1 and M.A.C.E. Programs at the Vandenburg Air Force Base, Test Range. He earned a Bachelors Degree in Industrial Engineering from Clemson University. Mr. Mitchell had also been a real estate agent and car broker. After retiring from the military he and his family moved to Cannon County and made their home for over 35 years. Upon moving to Cannon County he became very active in coaching soccer in Murfreesboro until 1993. He was also President, board member and coach for Dixie Youth

Baseball for many years. Visitation was held at Smith Funeral Home on Wednesday, January 23, 2013 from 7-9 PM. Memorial services were Thursday, January 24 ,2013 at 1 PM in the Smith Funeral Home chapel. The U. S. Military Honor Guard was in attandance for funeral honors.

In lieu of flowers the family requests memorial donations be made to Alive Hospice, Leukemia Foundation and American Heart Association. Contact Smith Funeral Home for details. (615)563-5337 www.smithfuneralhomewoodbury.net

Cannon Courier, January 30, 2013, Woodbury, Tennessee

Ray LeFevers James Ray LeFevers, 89, died Sunday, January 20, 2013 at Stones River Hospital.

Services were held 1 p.m. Tuesday, January 22 at the Chapel of Woodbury Funeral Home with Bro. Al Bugg officiating. Visitation was from 4 to 8 p.m. Monday, January

Mr. LeFevers was a member of the Woodbury Church of Christ, where he was a faithful deacon and elder for many years. He was a veteran of WWII, serving in the army and earning a Purple Heart, Good Conduct Medal and a 🊄 Bronze Star.

Mr. LeFevers was employed with the Northcutt Motors as an appliance salesman and repairman and later by the town of Woodbury and as a school bus driver of Cannon County. He was a wonderful husband, father, grandfather and great grandfather. He will be missed by all

Survivors include his wife of 66 years, Janie Stacy LeFevers of Woodbury; three daughters, Wanda Snell of Athens, Ga., Janie (Sam) Hightower of Richmond, Va and Carla Freeman of Winston-Salem, NC; grandchildren, Christy Snell (Mark) Tucker, Lauren Hightower (Kevin) Ensley, S.J. Hightower, Jenna Freeman, Anna Freeman and Will Freeman; and great-grandchildren, Rossie Tucker and Lexie Tucker.

Pallbearers were Al Mason, Don Pittard, Seth Powell, Donny and David Odom, Richard Northcutt, Britt Knox and Buddy Haves.

In lieu of flowers donations may be made to the Wounded Warriors or American Diabetes Association.

For online tribues, www.woodburyfuneralhome.net

vintage cars. He will be greatly missed.

A private memorial service will be held at a later date.

Funeral Home, Woodbury 615-563-2311 or www.woodburyfuneralhome.net

Cannon Courier, January 30, 2013, Woodbury, Tennessee

Colleen Marie Mundy

Ms. Colleen Marie Mundy, 61, died January 16, 2013. She was born on Dec. 1, 1951 in Montclair, New Jersey. She lived all her life in New Jersey until the last few years

where she resided in Readyville, TN. She loved riding motorcycles and going to Bike Week in Daytona, FL every year. She met a lot of friends among her rides and many nice people. Colleen enjoyed gardening, cooking and baking. After moving to Readyville she enjoyed spending time with her sister Kathy.

She was preceded in death by her father Wilbur Terence Mundy and her maternal and paternal grandparents and a nephew, Donald Adams. She is survived by her mother, Betty Marie (Smith) Mundy of Parker, CO; four sisters, Noreen McTague of Longwood, FL, Kathy Price of Readyville, TN, Nan Batchelor of Peyton, CO and Lynn Cisneros of Colorado; a brother, Patrick Mundy of Parker, CO. She also leaves behind two sons, Arthur Liedl, Jr. and Robert Liedl of New Jersey; and five grandchildren, Brenda, Ashley, Wade and Victoria Leidl and several nieces and nephews.

She will be greatly missed. A celebration of life will be held by family and friends at a later date. In lieu of flowers she asked contributions to be made to: Alive Hospice 1718 Patterson St. Nashville, TN 37203 or contact Smith Funeral Home to make a donation. (615)563-5337 http://www.smithfuneralhomewoodbury.net

Cannon Courier, January 30, 2013, Woodbury, Tennessee

Cannon Courier, January 30, 2013, Woodbury, Tennessee

Lawrence B. Bean

Mr. Lawrence B. Bean, 83, of Liberty, TN, died January

21, 2013. He was born in Washington, DC on November 11, 1929. His parents were the late Edwin Temple Bean, Sr. and Mary (a'Becket) Bean. He was also preceded in death by a sister, Mary Osborne.

Survivors include his wife, Bonnie (Axley) Bean of Liberty; son, Lawrence B. Bean, Jr. ("Skip") and wife Jill of Penobscot, ME; daughters, Cynthia Lee

Bailey of Rochester, NY, and Pamela (husband Christopher Panfil) of Angola, NY; step-son, Christopher Brunetto of Seminole, FL; step-daughter, Angeline

Brunetto Sprague, M.D. and husband Timothy Sprague of Christiana, TN; brothers, Edwin Temple Bean, Jr. (wife Susan) of Buffalo, NY, and Neil Bean (wife Patricia) of Wilmington, NC. He had five grandchildren: Katherine Lee Bailey, Silas Jude Panfil, Becket Alexander Panfil, Kendall Faith Sprague and Ethan Ray Sprague.

He was a member of St. Francis Cabrini Catholic Church in Lebanon, TN. He was involved in establishing the Carmel Center of Spirituality, a Catholic retreat center in Liberty (DeKalb County), TN. He and his wife Bonnie devoted much of their time and energy assisting the priests of the Carmelites of Mary Immaculate at the Center.

Mr. Bean grew up as a young man in East Aurora, NY. He was a veteran of the U.S. Naval ROTC program while at Clarkson College, NY, where he obtained a Bachelors Degree in Civil Engineering. He was President of Conax Florida Corporation of St. Petersburg, FL, which produces life support systems for the U.S. Navy and Air Force. Mr. McMinnville; sister, Violet Jo (Chuck) Turner of Bean was an avid reader and had worked as a Librarian in the Dowelltown and Liberty Library for about 15 years.

Mr. Bean had requested that his body be cremated. Memorial Mass arrangements are incomplete. In lieu of officiating. Burial was in Wood Cemetery. flowers, memorial donations may be made to Carmel Center, P.O. Box 117, Liberty, TN 37095.

Smith Funeral Home was in charge of the arrangements. Online condolences may be sent via Funeral Home for other details, (615)563-5337.

Cannon Courier, January 30, 2013, Woodbury, Tennessee

Cannon Courier, January 30, 2013, Woodbury, Tennessee

Patricia Ann Hillis

Patricia Ann Hillis, 57 of Morrison died Monday, January 21, 2013 at River Park Hospital's Emergency Room after an extended illness.

She was a receptionist at S&S Industries and was a member of Grace Gospel Baptist Church. She was a member of the Freedom Travelers Gospel group for many years and was a native of Warren County.

Survivors include her father and step-mother, Louie M. and Mary Elkins-Hillis of Woodbury; a son, Chris Byford of Woodbury; two brothers and sisters-in-law: Tim (Teresa) Hillis of Warren County, TN, and Steve (Sharon) Hillis of McMinnville; two nephews, Nathan Hillis of Warren County and Michael Hillis of McMinnville; nieces, Amy Fults of McMinnville and Andrea Scheidler of Shelbyville; aunts, Margie Hillis of California and Daisy Young of California. She was preeded in death by her mother, Violet Fav Halev Hillis.

Funeral was held Friday, January 25 at High's Chapel. Burial was in McMahan Cemetery.

Cannon Courier, January 30, 2013, Woodbury, Tennessee

Helen R. Markum

Helen R. Markum, 67, died Thursday, January 24, 2013 at Dawson Springs, KY. A native of DeKalb County, she was preceded in death by her parents, Loring Kirby and Nadell Reeder Laymen; her husband, Robert Markum and brothers, James Edward Kirby and Ray Don Kirby. A member of the Baptist Church, she worked at Oster for 27 years.

Suvivors include her daughters, Patricia (Tony) Estes of rural Caldwell Co., KY; son, David "Led" (Gina) Markum of Woodbury; five grandchildren, Evelyn Estes of Clarksville, Andrew Bullock and Taylor Bullock, both of Woodbury, Levi and Luke Estes of KY; brother, David (Sue) Kiry of McMinnville.

Funeral was held Sunday, January 27 in the Chapel of Woodbury Funeral Home with Bro. Greg Mitchell

Pallbearers were Andrew Bullock, Luke and Levi Estes, Joey Pillow, Andy Gay and Richard Grissom. Honorary pallbearers were Evelyn Estes and Taylor Bullock.

In lieu of flowers, donations may be made to the Wood http://www.smithfuneralhomewoodbury.net Call Smith Cemetery, Golden Good Shepard Activities Dept. or charity of your choice c/o Woodbury Funeral Home.

Cannon Courier, January 30, 2013, Woodbury, Tennessee

Tennessee Correction Institute coming February 6 for jail meeting

Tennessee Correction Institute will be in Woodbury Wednesday, February 6 at 5:00 p.m. at the Courthouse.

All law enforcement members, Cannon Commissioners and general public are strongly encouraged to attend this meeting concerning the

American Legion Post 279 E-Board Meeting

There will be an E-Board Meeting on Thursday, February 7 at 6:00 p.m. at the Senior Center in Woodbury. county correctional overcrowding. planning of the jail due to

In Memory of Howard Fults

The 31st of January will be your birthday. You are spending it with Jesus. We miss you so much. We will be with you when God calls us home.

Happy Birthday

Dean Fults & Family

The church of Christ at Elkins would like to announce and welcome our newest family to the congregation. Brother Joey Ferrell has recently begun a new work in ministry as the preacher at Elkins.

Joey has resided in Cannon County for more than twenty years. His wife, Kristie and their two daughters, Katelyn and Abigail, are all life-long residents of Cannon County.

Joey has also preached at and worked with several congregations around the area including most recently with the Sunny Slope church of Christ in a part-time capacity for four years. He is also a partner and employee at Tennessee Home Theater by HomeSecure, and attends Heritage Christian University pursuing a BA in Biblical Studies.

We invite you to visit with us at the church of Christ at Elkins at any of our service times or Bible studies to meet and get to know Joey and his family if you do not already know them.

Service times are Sunday morning Bible study at 9:15 a.m., worship service at 10:00 a.m. and 5:00 p.m. and Wednesday evening Bible study at 6:00 p.m.

In need of listings! Thinking about selling? Call JAN PEDIGO TODD 208 S. Pedigo & Todd Auctions McCrary Street (615) 563-4635 or (615) 542-5210

Working to serve Cannon County since 1950's

New Listing! 2000 sq, ft. open concept living space, 3BR, 2.5 baths, 2 car- detached garage, 2 car carport. Large master suite. Priced to sell at \$139,900.

New Listing! Approx. 1600 sq. ft. Open floor plan with large rooms. 3BR/2 baths. custom cabinets, central vac. system, semi-private back yard.

LOOKING TO SELL? We need listings. Let us be your personal representative.

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

old, \$104,900

FOR SALE OR RENT 3 BR/1 bath \$79,900

Great 3 BR/2 bath home in Eastside community. MLS# 1386267

> Prices good from

February 1 to February 9, 2013.

Sayat

950 South McCrary Street - Woodbury - 615-563-4112

H's our very First Anniversary

WILLIAM R. FRYAR, PUBLISHER

MIKE 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

advertising@cannoncourier.com news@cannoncourier.com

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

SUBSCRIPTION RATES:

\$24 Per Year In Cannon County \$27 Per Year In Tennessee \$30 Per Year Out of State

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

Courier Contributor

Media Matters LARRY BURRIS

itself or as complicit for not checking for obvious flaws in the story. But you know what, there's something to be said for a good media hoax.

Today all you need to do to perpetuate a hoax is to put something out on the Internet, and innumerable gullible people will do the work for you. But back in the early '70s, when Clifford Irving created, and sold, a fake biography of Howard Hughes, he actually worked at creating his hoax; he didn't just create something for everyone to send out via e-mail. Irving had flair, panache, elegance.

But Irving hasn't been the only one to fool the media just for the sake of doing it.

A few years ago the nation was enraptured by the story of little Kodee Kennings, whose father was serving with the Army in Iraq. Newspapers across the country ran letters from Kodee to her father. Reporters talked with her on the phone and in person. When her father,

Media loves a good hoax

Sergeant Dan Kennings, came home on leave, he was interviewed, in person, by reporters.

The story touched a chord, and groups around the country raised money for the little girl. When stories circulated that Sergeant Kennings was killed in Iraq there were memorial services.

But guess what: it was all a hoax. And the woman who fabricated the story, Jaimie Reynolds, didn't pull this prank off by herself. She recruited numerous helpers. She gave extensive written scripts to the "actors" in the charade, coached them about their demeanor and their fictional personal histories and even provided them with wardrobes and fake military tattoos.

Later a police investigation determined no laws were broken. The report concluded Reynolds spent her own money, and at one point returned more than \$200 dollars to a Detroit church, after its members tried to donate the money to Kodee

Of course, not all media hoaxes end on such happy notes. Some of them have tied up police and firefighters on nonexistent emergencies. Hoaxes can destroy reputations and they can steal resources and attention from real victims.

To be sure, we have seen numerous

Courier Columnist

'Pay It Forward' acts melt aches of bronchitis

It started as a grey, gloomy and cold wintry day, complete with sore throat, coughs, and accompanying headache.

While en route to North Rutherford YMCA to swim, stretch and hopefully soak away some bodily miseries, I stopped for a breakfast wrap at Arby's.

Truth is, I grew impatient as the car in front of me at the pay window took a moment longer than my sicklybody and lowly-attitude was willing to endure.

Finally, finally, it was time for me to pay and retrieve my sausage, egg and cheese wrap!!

"Oh, Mr. Whittle, there's no charge today," Arby's cheerful window server advised cheerfully. "The person in the car ahead of you, said to pay for yours, you know, as in 'pay it forward."

I immediately slinked emotionally lower in my car seat, glad that misty rain covered the windshield so no one could see my red face.

I'll never know the driver's identification, but he or she drove a new Nissan Murano convertible with a Cannon County license plate: To you, nice person, I say "Thank You!"

Guest Columnist A "little white lie." Have you ever told one?

I imagine most have heard the term "little white lie." Based on my experience, the term refers to an untruth that, most part, is benign and not intended to actually hurt anyone, versus an "outright lie" purposely told with malice, with the potential to hurt the innocent. Have you ever told a little white lie? That's what I thought. The following is a story that was revealed to me, and, no, I can't authenticate it as being the gospel truth. However, it does serve as a good illustration regarding how one should conduct him/herself in life. Mrs. Helen Johnson (fictitious name) was to bake a cake for her women's church group, which went by the title Ladies of Faith. The reason for Helen baking the cake was that it, along with other cakes, pies, and pastries, was to be part of a church-sponsored, bake-sale fundraiser Married to a prominent banker, and a bit of a socialite in this small southern town. Helen, however, had totally forgotten about baking the cake until the very morning of the fundraiser. Frantic, Helen rummaged through her cabinets and, luckily, found a box of Angel Food Cake mix. Hurrying around, she mixed the contents and stuck it inside the oven to bake. Removing the cake from the oven, she discovered that the center of the cake had dropped flat. The cake looked horrible! Realizing there wasn't enough time to bake another cake, Helen, fueled by a mixture of anxiety and ingenuity, commenced looking around the house for something to build up the flattened cake-she had a plan! So. Helen went into her bathroom and grabbed a roll of toilet paper. She inserted the roll inside the cake, then proceeded to cover it with layers of decorative icing. When she'd finished, the cake looked perfect, good enough to win a contest! Helen raced over to the church and placed her cake amongst the others to be sold at the fundraiser, which was to begin at 8 a.m.

window. From there I went on toward the "Y" in search of a soak in the delicious hot soothing and swirling hot tub, when a gentleman in work-out clothes approached me outside the dressing room.

"Mr. Whittle, I heard about your great grandson (Beckett Nelson, age 3) needing medical treatment that is not covered by health insurance, so I want to make a little personal donation to help with medical costs.

When I opened the gift, it was no "little personal donation.'

Being speechless at this second act of "pay it forward" in less than 15 minutes, I don't think I even muttered a heart-felt "thank you" to the kind compassionate soul.

By this time, positive vibes had replaced my torso's aches and pains as I sank soothingly in the healing waters of the Y's hot tub.

As I swam and did my stretching exercises, I savored the uplifting random acts of kindness.

Sherry Lee, had made a donation for construction of a Fisher House for use by ailing veterans and families (at no charge) at nearby York VA Medical Center.

Whittle's Words

Of Wisdom DAN WHITTLE

As a result of three back-to-back "pay it forward" acts of kindness, I suddenly realized my aches and pains of the day had melted away.

That same day, Smyrna insurance professional Baker Raborn offered to check with his cast of other volunteers about the possibility of a future "Cruise In" of vintage, rare collectible vehicles as a fund-raiser for our ailing grandson, Beckett, and his parents, Patrick and Amanda Amick Nelson, the most devoted parents I've witnessed in my lengthy walk across our planet.

My family and I are especially thankful for the miracles worked for Beckett by care-givers at Special Kids and Project Help.

Thankful I am to reside in a community of such good and caring neighbors. Amen!

Meat 'n' Potatoes

Manti Te'o, and we know the media are also involved,

We know

there is some

kind of hoax

times reporters have uncovered graft and corruption, no matter how deep it has been buried. But the fact is, a good hoax will trump a good investigation any day.

<u>To the Editor</u>

What part of "shall not be infringed" do you not understand?

America's Constitution is under attack. Our Second Amendment has been affirmed as an individual right.

In a victory for gun rights advocates, a federal appeals court on or about, Dec. 11, 2012 struck down Illinois' ban on carrying concealed weapons -- the only total concealed-carry ban in the country.

Despite these affirmations, the Liberal Gun Ban Crowd, being led by President Obama, Vice President Joe Biden and California Senator Barbara Boxer, are out to "infringe" the Right to Keep and Bear Arms, strip Americans of their firearms using deceptive terminologies and foolish rhetoric. These very same Liberals are very well protected by "armed" security guards and Americans pay the tab. Many Governors, Legislators and Sheriffs across the Country and standing up.....speaking up and letting the Federal Government know that their illegal gun ban efforts will NOT be enforced.

Linn County Sheriff Tim Mueller went public Tuesday with a letter addressed to Vice President Joe Biden. In it, he said he would not deprive citizens of their right to bear arms when they have broken no laws. He also said he wouldn't let federal authorities enforce gun regulations in his territory either. I have posed the following letter to Cannon County Sheriff Darrel Young. I received a response that was not signed, so as of this date, I cannot attest to his Official position on this very important matter.

Dear Sheriff Darrell Young,

As the Chief Law Enforcement Officer in Cannon County you were required to take an oath to preserve, protect and defend the Constitution against all enemies both foreign and domestic. Having taken that oath I would like to know if you will honor your oath by refusing to enforce Federal rules, regulations and directives that violate the Constitution and/or the Bill of Rights.

The Second Amendment clearly proclaims that the people have a right to own guns and the government is prohibited from infringing on the right of the people to own guns if they choose to do so. Your primary job is to preserve, protect and defend the Constitution and the rights of the people that live in your County.

The Supreme Court has ruled that the Federal government has no lawful jurisdiction in the counties and that when the Sheriff chooses to enforce an unconstitutional directive, he is violating his Constitutional Oath.

The people of Cannon County are The People and you are their Chief Law Enforcement Representative. We The People of Cannon County expect you to represent us and not the Federal Government.

I would like to know if you are given an order by the president of The USA that violates the Constitution, will you honor your oath?

MATT STUDD, Woodbury

Next, Helen called her older daughter,

instructions: Before going

who lived

nearby, and

MIKE VINSON

to work, the daughter was to swing by the church, buy the cake that Helen had delivered, and bring the cake straight back to Helen. The daughter agreed.

About 8:30, the daughter called and informed Helen that someone else had bought the cake before the daughter could make it to the church and purchase it.

Helen was petrified: She would be the subject of much gossip. She would be socially ostracized. Her banker husband would ridicule her. However, she had no choice other than to let it play out.

It was about a week later, and Helen and her husband had RSVP reservations to attend a dinner hosted by the governor and his wife, Charlene, at their antebellum Governor's Mansion, an "Upper Crust" southern event, to say the least. Charlene was a snooty, self-serving type, always talking about herself. Actually, Helen despised Charlene, but always put on a smiley-face front.

After an elegant dinner, Charlene disappeared into the kitchen, returning to the dining table with a beautiful cake for dessert ... the very cake Helen had baked for the fundraiser!

Her face now flushed red, Helen was about to stand up and come clean about the cake; she had no other choice.

Before she could stand, though, the senator's wife, sitting next to Helen, commented, "Why, Charlene, what a beautiful cake! I must know where you bought it so I can get one."

"Oh, I baked it, myself," Charlene said, smiling and making eye contact with all those sitting at the table.

Immediately, Helen's blood pressure returned to normal, and she, with tongue in cheek, eyes twinkling, said, "I agree, Charlene, what a gorgeous cake. Your baking skills speak volumes of you. I certainly hope there's enough for seconds."

CANNON COURIER JANUARY 30, 2013 PAGE 5

Take extra steps to avoid the flu

Senior citizens should take extra steps to avoid the flu outbreak currently raging in Cannon and surrounding counties.

The flu and the common cold are both respiratory illnesses but they are caused by different viruses.

Because these two types of illnesses have similar flu-like symptoms, it can be difficult to tell the difference between them based on symptoms alone. In general, the flu is worse than the common cold, and symptoms such as fever, body aches, extreme tiredness, and dry cough are more common and intense.

Colds are usually milder than the flu. People with colds are more likely to have a runny or stuffy nose. Colds generally do not result in serious health problems, such as pneumonia, bacterial infections or hospitalizations.

There are a number of common-sense steps persons, particularly the elderly, should take to avoid the flu.

Paper towels - Use paper towels to dry your hands instead of cloth towels, which can harbor germs.

A temple-touch style thermometer - If the patient has a fever higher than 102 degrees that could indicate they have the flu

Vitamin C or little boxes of orange juice - Helps build immune system particularly for seniors.

Pocket-size hand sanitizer, with aloe -

Helps keep the skin germ-free without drying it out.

Pens - Seniors should always have their own ballpoint pen handy - pens shared in public areas carry a ton of germs.

Disinfectant spray - Spray doorknobs, handles, and light switches, etc. for least once a week - viruses can live up to 48 hours on plastic and stainless steel surfaces.

Hand soap - Recent studies show plain soap and water works just as well, if not better, than antibacterial soaps.

Hand sanitizer wipes - These are handy to have on-the-go, whether to clean hands or public surfaces. Don't rely on just baby wipes because they do not contain the proper ingredients to kill viruses and germs.

Get the flu shot because it's free and covered by Medicare for senior citizens. People 65 and older have two flu shots available to choose from - a regular dose vaccine and a newer higher dose flu vaccine that results in a stronger immune response. Seniors should talk to their doctors to see if they're a good fit for this vaccine.

Shorten the duration of symptoms by getting an anti viral medication within 48 hours.

The flu and the common cold are both respiratory illnesses but they are caused by different viruses. Because these two types of illnesses have similar flu-like symptoms, it can be difficult to tell the difference between them based on symptoms alone.

In general, the flu is worse than the common cold, and symptoms such as fever, body aches, extreme tiredness, and dry cough are more common and intense. Colds are usually milder than the flu.

People with colds are more likely to have a runny or stuffy nose. Colds generally do not result in serious health problems, such as pneumonia, bacterial infections, or hospitalizations

Breaking Daylight Marriage Conference now in progress at Plainview Baptist Church

Plainview Baptist Church, located at 6088 Jim Cummings Highway 4 miles outside of Woodbury, is hosting a Marriage Conference entitled Breaking Daylight on Marriage.

The new pastor of Plainview, Brother Jonathan Womack who has been pastor since the fall of 2012, wants to take this time to invite everyone out to visit with them during the marriage conference. Brother Jonathan wants to encourage the Cannon County area to come be a part in this needful and important conference. The conference is being held Sunday morning February 3, 11 a.m. and also again February 10, 11 a.m. services and once more Sunday night, February 10 at 6 p.m. Each service will have special music and great preaching. It's truly a time to laugh, cry and

grow closer to a grace filled marriage.

Who are we inviting? Well its open to every one of all ages: to the singles, widowed, divorced and maybe you have been married 5 years, 2 years, or 50. We want to encourage you to never stop growing in your marriage, never stop seeking more of that grace filled marriage promised in the scripture.

Door prizes given during services and true knowledge of how to handle conflict in each marriage.

Brother Jonathan says he is only 34 years old and has been married for 11 years. "My wife and I have a lot to still learn. I am no expert but we will be learning from the one who is and is the creator of marriage," said Bro. Jonathan.

Call 615-765-5961 for more info.

119 Kimela Dr.

3 bed, 1 & 1/2 ba

brick home, MLS#

1385579 \$119,500

5108 Short

Mountain Road

3 BR, 2 bath, 5 car

garage brick on 5

+/- acres, MLS#

1353567, List Price

\$244,900

908 Cummings

Hollow

000

Clarl

615-563-1100

437 Barrett Road

3 br, 2 ba, 3.5 acres

MLS# 1396182

Only \$114,900

805 Myrtle Road

MLS# 1389767

List Price \$139,900

3 bed, 2 bath, 5.35

+/- acres, barn and

mini barn

459 Short

Mountain Road

3 bed, 2 bath brick,

MLS# 1371637.

Price \$129,900

24.50

2245 Keeneland

342 E. Main Street Auburntown MLS# 1378170, \$49,900

216 Gassaway Road MLS# 1372396 3 BR, 3 1/2 BA brick and barn on 6 +/- acres, \$239,900

3 McMinnville Hwy. 6.00 acres MLS # 1284942 List price \$27,500

3 Conley Road 20.38 acres MLS # 1403048

200 Jessica Lane 95.00 acres MLS # 1384562 List price \$189,900

We Know Cannon County Real Estate Better Than Anyone!

On Wednesday, February 13, the Cannon Courier will publish special pages entitled "In Memorium...2012" honoring the memory of those having passed away in 2012. A listing of names, by month, from obituaries printed in our paper will also be printed.

MLS# 1347983, 3 BR, 3 1/2 BA brick List Price \$159,900 and barn on 6 +/acres, \$265,500

List price \$59,900 List price \$68,000

2 Conley Road 30.240 acres MLS # 1403032 List price \$37,500

501 West Adams

Street

MLS# 1384547

List Price \$49,900

Rachel's Place

Subdiv. All brick 4

bed, 2.5 bath,

bonus room in

M'boro, MLS#

1393367, List Price

\$249,900

Education Course

February 18, 19, 21, 22 from 6:00 p.m. until 9:00 p.m. and February 23 from 9:00 a.m. until 11:00 a.m. at the Lions Club Building (Park Circle off off Lehman Street). Classes will be taught by Mark Vance, TWRA.

Sign up at tnwildlife.org.

Any questions? Call Mark Vance at

Allergist William J. Freeman, M.D.

Board Certified Otolaryngology 42 years experience POLLEN - DUST - MOLD - IMMUNIZATION Nose, Eyes, Sinus, Lungs & Skin Dramatic results usually in 1-3 weeks PSORIASIS, ECZEMA, HIVES, ANGIODEMA MOST RESPOND **ALL INSURANCE ACCEPTED** 10 minute testing without needles **313 WEST HIGH STREET** 615-563-2112 or 931-212-6003

As part of these pages we are providing the opportunity for family and friends to honor that special someone. The cost will be \$15.00 for a 30 word message, \$20 if you wish to include a photo (30 words is in addition to persons name, birth date and death date).

To include your memorium bring your information to our office by 4:00 p.m. on Thursday, February 7 or send to advertising@cannoncourier.com.

"In Memory" Example

Month by Month **Obituaries**

January 2012

John Doe

February

Jane Doe

March

Henry Doe

April

Maggie Doe

In Loving Memory of **JOHN DOE** February 21, 1955

February 24, 2012

I have lost my soul's companion, a life linked with

my own. Day by day, I miss you more as I now walk through life alone.

I love you always, Jane

210 West Water Street Woodbury, TN 37190 615-563-2512 advertising@cannoncourier.com

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

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

Prices and participation may vary. Limited time offer

READ ALL ABOUT IT

PETTUS READ, Guest Columnist

Smartphones take the fun out of life

Recently, while attending a college basketball game, I made a nonscientific observation of what people do during the game that seems to be the norm these days. No, the action I saw is not something you would normally expect, such as cheering wildly, calling the ref unrepeatable words or keeping even the concession guy busy providing food. However, food has gone way beyond the usual hot dog, popcorn and cold drinks, to more exotic things like cotton unrecognizable candv. nachos, and gourmet sandwiches. Ballgame fare has gone way beyond the usual gym food to an experience in fine dining. I'm expecting someone to come up with white tablecloths for your nacho boxes some day.

But, the new norm I witnessed was the number of people on smartphones checking out their emails, texts, Facebook gossip or other social media that may have been coming across the airways during that evening's really exciting ballgame. In fact, I saw an entire row of men all looking down at their palms containing today's modern marvel, during a 20 point run by our team to

Friendship Home Health celebrated January birthdays with Holiday House residents Ethel Scarbrough, Brooke Hale LPN, Nurse Liaison with Friendship Home Health, Florene Miller, and **Eugene Dotson.**

FRIENDSHIP

get the go ahead winning run. They all missed most of it checking on text messages. My thought was what were they doing here to begin with? If what was going on outside the building that important, why didn't they just stay? Call me old fashioned, which I am, but when I go to a game, I go to enjoy the

need the two to balance out the present, to avoid errors in the future, and never forget the past.

I found a site on the Internet the other day that specializes in candy of days gone by. It contained those large red wax lips just like those we bought at the annual 4th of July picnic during our childhood days.

with a cardboard stopper? Have you ever used Butch hair wax for a flat top haircut, 45-RPM records, metal ice trays with levers, blue flashbulbs, Mimeograph paper, washtub wringers and S&H Green Stamps?

If you remembered none of these things, then I assume you are being read

action and the atmosphere, not to check on business or to look at a little shinv screen with the latest box scores. I do have one of those phones and admit I have checked it myself, which has caused me to miss some major plays. These smartphones may be making us dumber in some areas.

I guess that is a difference in the generations these days. The thing that makes us Americans so different is our ability to operate at numerous generation levels and still get the job completed. I saw old guys, just like me, cheering while young fellows kept informed on what ALL the other teams were doing with their phones. My generation enjoys the simple things, as a couple generations under me, take things a little more seriously. The differences in our generations also help us to pull through tough times. I have reached the age where I now remember things that happened way back then. My children are more concerned with what

They tasted terrible then and I guess they still do today. The site sold boxes of Crows, which are black licorice flavored jellybeans. I used to get a brown paper bag of those at the store for a nickel that would last all day. They also had Clark bars, all types of penny candies and candy cigarettes.

Do you remember when kids could use candy cigarettes with red tips for fire and not be a political outcast? Candy cigs never caused me to want to smoke. Instead they pushed me more over to the dessert way of thinking. What about getting a cold drink from a machine that dispensed glass bottles that only contained eight ounces? In fact, you could get glass bottle drinks at basketball games in the early days. They could also quench your thirst just as well as today's super jumbos and only cost a nickel. How did eight ounces do the job years ago that 44 ounces can't do today?

at school from a glass bottle

this article by your parents or grandparents and I am honored they took the time to share it with you. I also thank you for humoring them by acting like you understand what in the world they are talking about and smiling politely.

you However, if remembered most of these, then welcome to my world. We are not as old as the ark, but we may be pushing for lifetime membership in the "I Saw Pistol Pete Maravich Play Club."

Our generations are different and it is hard for me to believe that in 50 years someone will be telling their children about remembering having to use an old DVD player to watch a movie or checking their e-mail on their iPhone at the ballgame, but they will. And, the fun small things will be the most remembered, thank goodness.

- Pettus L. Read is Director of Communications for the Tennessee Farm Bureau Did you ever drink milk Federation. He may be contacted by e-mail at

OME HEALTH "Extending The Helping Hand

Of Friendship To All"

461 N. Chancery Street McMinnville, TN 37110 (931) 507-1131

The Cannon County Republican Party in compliance with the State of Tennessee Republican Party By-Laws will hold a reorganization meeting on February 4th, 2013 at 7:00 PM at the Cannon County Courthouse. The public is invited and encouraged to attend this meeting.

During this reorganization meeting we will accept nominations for the offices of Chairman, Vice-Chairman, Treasurer, Vice-Treasurer and Secretary. These officers will serve a two year term beginning February 2013 until the next reorganization held in 2015.

Please be aware that the rules and qualifications governing who may become officers have changed since the last reorganization meeting in 2011. Individuals seeking to become county officers must have voted in the last three Republican Primary Elections, be active within the county party or a recognized auxiliary organization and be able to be vouched for to the satisfaction of the State Chairman as a bona fide Republican.

Anyone wishing to contest the results of the election may do so in writing to the State of Tennessee Republican Party Chairman at 2424 21st Avenue, Suite 200 Nashville, Tennessee 37212 no later than (10) days from the date of the reorganization.

The Contest and Credentials Chairman is: Gerry Nokes, 174 Nokes Lane, Woodbury, TN 37190

> Thank You, Corey Davenport, Chairman

is happening now. And that is the way it should be. We wrapped in red cellophane pread@tfbf.com

Alcoholics Anonymous

If you want to drink, that's your business. If you want to stop - that's ours. Call us at 615-653-7423.

Alcoholics Anonymous is a fellowship of men and women who share their experience, strength and hope with each other that they may solve their common problem and help others to recover from alcoholism.

The only requirement for membership is a desire to stop drinking. There are no dues or fees.

Our primary purpose is to stay sober and to help other alcoholics to achieve sobriety. A.A. was founded in 1935 and today it has

more than two million members in over 90,000 groups. People who once drank to excess, they 1010110118 finally acknowledged that they could not handle alcohol and now live a new way of life without it. There is a Solution!

Reprinted by permission

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

REED REALTY

Motlow schedules ACT Prep classes for high school students

Area high school students planning to take the ACT can prepare for the test by enrolling in an ACT preparation class at one of three Motlow College sites. The class will be offered on the Moore County campus and at the Fayetteville and McMinnville centers.

Registration forms can be obtained online at http://www.mscc.edu/cpes/extended_services.aspx.

Separate forms are available for each testing location. Completed forms can be mailed or faxed to the address indicated on the registration form. However, registration is not complete until payment has been received.

The cost is \$60, plus \$30.95 for a textbook, with each to be paid separately. Registrants should write a check for the registration fee to Motlow College. For a textbook, checks should be written to the Motlow College Bookstore.

Textbooks will be available only on the first night of class. Those wishing to purchase a book with cash are asked to have the exact amount.

For more information, call Motlow's Office of Extended Services at 931-393-1760 or 1-800-654-4877, ext. 1760.

The ACT prep class focuses on four areas of the ACT: English, mathematics, reading and science. Emphasis will be on test-taking skills, logical analysis and pacing oneself. Practice tests in each of the four areas will be administered during and at the conclusion of each course. Classes are scheduled as follows:

Moore County Campus: Classes, taught by Sheila Gann, will meet from 6 to 8:30 p.m. on Feb. 18 and 25, and March 4, 11 and 18. The registration deadline is 4:30 p.m. on Feb. 13. The course is limited to 35 students.

PET GROO Homes, Land, **Angela Tate Mullinax** Commercial Call 615-563-8929 214 West High Street Woodbury WANDA REED Broker/Agent

AWARD WINNING

Fully inspected, inspection report available, fully appraised at \$76,500. 4 bedroom, 2 bath, permanent foundation, 2,052 sq. ft. on 1.64 acres.

Check website for all the details at

United Way Community Celebration February 21

The United Way of Rutherford and Cannon Counties has announced that its annual Community Celebration will be held Thursday, February 21, at 11:30 AM at Embassy Suites in Murfreesboro.

Tickets are \$10 per person for open

seating or \$150 for a reserved table of

ten. Reservations may be made online at www.uwrutherford.org. Reservations and payments are required by February 15. Way's United Community

Celebration serves as an opportunity to reflect on the past year's accomplishments and impact on the

community as well as recognize corporate partners and volunteers of United Way.

For questions, please contact Meagan Flippin at 893-7303 or Meagan.Flippin@uwrutherford.org.

Cannon students receive TTC diplomas

Four Cannon County residents were among the 29 students from six counties earning diplomas at the Tennessee Technology Center at McMinnville.

TTCM graduates recognized at the conclusion of fall trimester included Daryl Nichols, automotive; Lucas Snyder, computer information; Dillon Ball, electronics; and Charles Burns, machine tool.

The Tennessee Technology Center at McMinnville provides job training with diplomas available in 12 programs: Automotive Technology, Business Systems Technology, Computer Information Technology, Culinary/Hospitality, Electronics Technology, Industrial Electricity, Industrial Maintenance, Machine Tool Technology, Medical Assistant, Practical Nursing, Tool and

Commodity distribution set for February 14

The Upper Cumberland Human Resource Agency (UCHRA) will hold a commodities distribution for Cannon County, Thursday, February 14, 2013 from 9:00 a.m. to 11:00 a.m. at the Cannon County Community Center located at the Fairgrounds.

Everyone must present a valid UCHRA commodity card in order to receive commodities. The Upper Cumberland Human Resource Agency does not discriminate on the basis of age, race, sex, color, national origin, religion, or disability in admission to, access to, or operations of its programs, services or activities.

Die, and Welding.

Eligible students receive federal Pell grants and state Wilder-Naifeh Technical Skills Grants to assist with tuition and books and supplies. The next trimester begins May 1.

SHRIMP BOIL Woodbury United Methodist Church 502 West High Street

Sunday, February 10 at 5:30 P.M.

\$15.00 Shrimp boil, drink and dessert

Proceeds to benefit the youth

231 COUNTRY CLUB

MORRISON

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

CANNON COURIER

Subscription Form

Name

Address _____State ____Zip____ City

Phone

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

Send to: **CANNON COURIER**

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

cannoncourier.com

Debit and Credit Cards Accepted Internet access included

SALE#1:

SATURDAY, FEBRUARY 9TH, 10:00 AM

475 BRYANT LN. WOODBURY, TN

Selling Absolute for the Industrial Development Board for Cannon County

10,600 sq. ft. Commercial Building

Sale 1: 10,600 sq. ft. commercial building (per tax record) on 2.48 acre lot. Building consists of 1,000 sq. ft. office space with foyer, 4 offices, and 2 restrooms (ladies and men's), with central heat & air. All floors in building are concrete. 9,600 sq. ft.warehouse/industrial space has concrete floors, 3 phase electrical, gas heat, 3 (12x12) roll-up doors (2 with truck ramps), 1 level entry, 3 partition restroom. Zoned Industrial 1.

DIRECTIONS: From Hwy. 70 on Woodbury's western side, take Adams Street (bypass) to right onto S. College St. straight ahead to property on the corner of College and Bryant Lane.

CARLA Y. BUSH, MVTE

Resolve to improve your financial fitness

Next to getting fit or necessary and discipline is dropping a bad habit doing a better job of handling money is a common and worthwhile New Year's resolution. Experts with University of Tennessee Extension offer some tips to help you meet that goal in 2013. And no surprise, a good start is to stop spending so much.

"Unless you have unlimited income, then curbing spending is

necessary, including a little bit of self-denial. Living large is really out. It's all about cutting back, simplifying your life," says Dr. Dena Wise, a financial management specialist with UT Extension.

Wise says we should prepare for expensive things to happen. Her first recommendation is set aside money in an emergency fund, at least a

few hundred dollars for car or home repairs or other unexpected expenses. If pay cash for you emergencies, you avoid additional debt on credit cards.

"For somebody who is really struggling to save, this might be just \$500, but it makes the difference in being in control financially, being proactive about your finances or being reactive to whatever emergency comes up," Wise says.

Here are a few troubling statistics. Two-thirds of Tennesseans have no emergency savings, and 20 percent of our population spent more than they earned last year. In some areas, the numbers are improving for Tennessee, but we still rank in the five bottom states nationally for personal bankruptcies.

So if you're sick of being broke, take action. That brings us to the second of Wise's Dr. recommendations: eliminate high interest debt such as credit card interest. "Eliminating debt is always a good goal, particularly if it's debt that you carry on a credit card from month to month," she says.

The third recommendation from UT Extension is to track and curb your spending. "We would suggest you do a budget," says Chris Sneed, UT Extension agent in Blount County. Sneed says to start by estimating how much you're spending, and then for a week or even a month, track every expenditure. "It could be as easy as carrying around a little spiral notebook and just jotting down whenever you spend money," he said. "You will be amazed. It's a very humbling experience."

Sneed says we need to set realistic goals for getting rid of debt and saving in 2013. The key to any resolution is to change your behavior and establish some good habits. It takes simple math and discipline, but it's doable with our money.

Dr. Wise has published a free fact sheet called Tools for Money Management:

ALEXANDER DR. WOODBURY, TN

47+/- Acres Zoned Industrial 1

Sale 2: 47 wooded acres in the Cannon County Industrial Park on cul-de-sac at the end of Alexander Drive. Sewer, water, electric and natural gas are available at the road.

DIRECTIONS: From Woodbury Hwy. 70 (Main St.), take Doolittle Rd. across bridge to first road on the right (Alexander Dr.) property at the end of Alexander Drive on cul-de-sac, a part of the Industrial Development Board for Cannon County.

For pre-sale viewings: contact Gary Nichols at 615-904-5001.

Attention Realtors: 1.5% Broker Participation. Must register 48 hours prior to sale. Call our office for more details.

AUCTIONEERS: **GARY NICHOLS and** JOHN HIGGINS

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

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

615.896.4600 TOLL FREE 1.877.465.4600

www.bobparksauction.com

SERVICE INSURANCE AGENCY, INC.

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

Your Independent Agent

ALL LINES OF INSURANCE (615) 217-6513

2145 Mercury Blvd., Suite 107 Murfreesboro, TN 37130

Mathematical Total Cost Price Quotes

You Tube 📑 🔰 Design and price your dream home online LockridgeHomes.com (615) 392-0568

Savings-Spending Plan Instructions," which is available online at https://utextension.tenness ee.edu/publications/Docu ments/SP613-A.pdf. More information from UT Extension on financial management is also available online at https://utextension.tenness ee.edu/publications. Simply search for the term "financial management" or a specific topic of interest. Most publications are free of charge to download. Additional information may also be available at the national extension website: http://www.extension.org.

You may also access publications and information through your local county UT Extension office. Addresses and numbers phone are available in your local telephone book, usually in the local government section.

UT Extension provides a gateway to the University of Tennessee as the outreach unit of the Institute of Agriculture. With an office in every Tennessee county, UT Extension delivers educational programs and research-based information to citizens throughout the state. In cooperation with Tennessee State University, UT Extension works with farmers, families, youth and communities to improve lives by addressing problems and issue at the local, state and national levels.

COPS---

all Tennesseans killed in motor vehicle traffic crashes were involved in a speed-related crash.

"While you may think this nightmare could never happen to you, the fact remains that failure to wear a seat belt, drunk driving, speeding and distracted driving are killing Tennesseans ever single day," said Woodbury

Police Chief Kevin Mooneyham. "So we're going to be out in force cracking down on those who break our laws with a special More Cops. More Stopes. enforcement blitz to send the public a strong reminder to drive safely and to save more lives on Tennessee roadways."

Teens and young adults continue to be among the high risk group because of behaviors. their risky

Research and fatal crash statistics show that young adult males, ages 18 to 34, are the most likely to practice high-risk behaviors while driving, such as drinking and driving and not wearing seat belts. Nighttime passenger vehicle occupants of all ages are also among those least likely to buckle up and most likely to die in crashes when unrestrained.

In 2011, 10,135 passenger

vehicle occupants in the U.S. were killed in car crashes at night. Of those killed, 62 percent were not wearing seat belts, compared to 43 percent killed during daytime hours.

"Not wearing your seat belt, driving drunk, texting while driving and speeding claim far too many lives in Tennessee, so all violators we catch will be stopped, " Mooneyham said.

Crane Interiors donated the new window seats at Adams Memorial Library. From left are Luke Teply, Damian Graham, Saul Teply, Olivia Teply and representing Crane Interiors are Chris Anderson and Donnie Cromer. The new seats are in the children's area of the revitalized library.

CCHS students B.J. Daniel, left, and Justin Tobin, right, enjoy a snack after donating blood to the American Red Cross during the Cannon County High School Blood Drive. CCHS had five teachers and 30 students participate in the Blood Drive, which generated 36 total units.

Above, CCHS algebra teacher Erika Motlow was one of five teachers to participate in the **CCHS Blood Drive.**

CTAS--but he wasn't the only

county official to call. "At least five other county officals had called and complained about Mr. Bodary," Gannon said. "I haven't spoken with his boss in over a year.

"I think it is best for everyone that he no longer represent Cannon County," Gannon continued.

Bodary claimed Gannon had spread he (Bodary) was seeking the county executive job. "I am not interested in running for office in this county. Not only am I not interested, I am not running for county executive," Bodary said.

Gannon said Bodary had been meddling in local issues to the point "I felt we

METH---

After clearing the dwelling, room-by-room, Smith noticed a cabin behind it with the lights on. The door was open.

"I then shouted I was with the Cannon County Sheriff's Department. I then went inside and observed that there were two dogs laying on the couch. I then observed a ladder what went into the upstairs bedroom," Smith said.

In the upstairs bedroom, Smith discovered a meth lab, which he reported to the Sheriff's Department and additional officers were dispatched including Inspector Brandon Gullett and Sgt. Seth Perry.

Gullett had obtained a search warrant and was executing it when the officers made contact with a white female who was attempting to flee the scene.

"The female was taken into custody and detained," he said. Gullett said the woman was identified as Rebecca Lynn Hood.

later Coleman was charged with promotion to manufacture meth and

CANNON----

"I believe the students feel good about taking part in this shoe drive, knowing it helps those in need," said Connie Lorance, FCCLA sponsor at CCHS. "The students have worked hard and are excited about the drive and the competition with DeKalb County. I know we will win."

Donations may be made at Cannon County High School, Dollar General Market, Osborne's Piggly Wiggly and Save-A-Lot. Donors may also make a donation at CCHS during the CCHS-DeKalb County basketball games Friday, Feb. 5. All donations must be received by Feb. 5. Soles4Souls was created

needed someone else to advise us."

The CTAS representative pointed out that he is already in the process of building a new home in Rutherford County and will be moving there. That move would make him ineligible for any Cannon County office.

Bodary said he has enjoyed his two years serving Cannon County with CTAS.

During his work here, County Cannon has achieved several "firsts" including its first ever review of its debt service funds, resulting in a \$300,000 savings.

Bodary also cited the county's first national credit rating of A2.

maintaining a dwelling to manufacture, sell and distribute. Hood was charged with manufacture of meth and maintaining a dwelling to manufacture, sell and distribute.

In the search of the two dwellings, officers observed and photographed several items to known to be drug paraphernalia.

"Once I started up the stairs I observed a can of Coleman fuel sitting in the floor in front of the bed. I then observed a black bag sitting next to the fuel can. Inside the black bag were several bottles that contained used one pot meth labs," Gullett said.

In the search of the two residences, officers also found several items that had been reported stolen in other cases including a DVD player, laptop computer and riding lawnmower. Four one-pot meth labs were also discovered.

A 2002 Chrysler Sebring car was seized along with a 4-by-8-foot trailer with a 250 gallon water tank and pump on top of it.

by Wayne Elsey in the aftermath of the 2004 tsunami that hit Southeast Asia. While watching television one night, Elsey saw a single shoe wash up on the beach. It triggered a few calls to other executives in the footwear industry and the subsequent donation of a quarter of a million shoes to victims in the devastated countries.

When hurricane Katrina hit a few months later, Elsey made more calls to the same friends. More than a million pairs of shoes was sent to the gulf coast to assist those affected by Katrina. Through this, Soles4Souls was created and the organization continues to strive to make a difference one pair at a time.

HOPPY---

mile up Doolittle from our farm. A very special, honorable family.

"Even then, with his unique sense of humor, he'd always get the last laugh," Bryson added. "He was a very quick-witted boy and a man of his word who would give you the shirt off his back."

Later in life, when Bryson became editor, and ultimately, the owning publisher of the Cannon Courier, a 20-plus-year early-morning "men's coffee club' tradition began.

"If I could have a dime for all the cups of coffee I served, especially to Hoppy, who would have one, two or on somedays, three cups before he'd report to work across the street at the Courthouse,' Bryson shared. "I'd get to the office generally around 5:30 a.m ... along with

Hoppy and other neighbors such as Harold Patrick, Reed, Wilev Buddy Davenport, Charlie Lawson, and others.

"For 27 years, five days a week, we could set our clock at the Courier office each morning by Hoppy's arrival." Bryson noted. "He'll be greatly missed by all of Cannon County."

Cannon County's Courthouse was closed at noon last Friday, in honor of the longtime Circuit Court official

"Closing the Courthouse was the least we could do, so everyone could honor Hoppy and his family at his funeral," accounted Cannon County Executive Mike Gannon. "He was always full of life, a longtime dedicated public servant, and he helped thousands of people, whether it was donating food or cloths during some family's crisis.'

Hoppy was a charitable man.

"At the Courthouse, folks regularly came through for special causes, and when I'd put my name down for maybe a \$10 donation, I'd look over and see by

Hoppy's name maybe \$25 to \$30 ... and he helped legions of people that none of us knew about," noted Mayor Patrick.

Two of Hoppy's favorite adult sports interests included fishing and construction of motors for go-carts.

A source close to the family shared this at Smith Funeral Home: "Hoppy was getting ready for spring fishing, for a shipment of new fishing lures was delivered to his home by UPS two days after his unexpected death."

"Hoppy loved to fish in tournaments at Center Hill and Percy Priest Lakes," confirmed Patrick. "Someone estimated he had a collection of 300 or rods and reels ... that's how much he loved fishing."

David Bragg remembers Hoppy's assistance before Bragg and his brother, Murfreesboro current Mayor Tommy Bragg, became owners of the Cannon Courier, prior to the historic paper being owned by Bryson and now current owner/publisher

Ron Fryar.

"Hoppy was very helpful, would freely offer his opinion, and a treat to sit and visit with a marvelous sense of humor," noted David, now a Circuit Court Judge serving Rutherford and Cannon counties. "He was easy for anyone to talk with. Hoppy helped us learn the ways of how to deal in affairs between the newspaper and Courthouse and the public ... he will be greatly missed by many people."

Aaron and Wanda Thompson

Auburntown, 615-464-4971

CANNON LIFE

Photo provide **Rutherford Farmers Co-op's** Jessica Parker named a 'Master Merchant of the Year'

A Rutherford Farmers Cooperative merchandiser recently was named one of five Tennessee Farmers Cooperative 2012 Master Merchants of the Year for efforts to improve the quality of merchandising and increase of sales within her store.

Jessica Parker was honored for her accomplishments Jan. 7 during the 2013 Co-op Winter Managers Meeting in Murfreesboro. Other winners of the statewide award were Marissa Shamblin of Valley Farmers Co-op, Keith Earhart of Montgomery Farmers Coop, and Sam White of Gibson Farmers Co-op.

In addition, Celeste Scott of First Farmers Co-op in Lexington was recognized with a new award, Advanced Master Merchant of the Year, for her "continued commitment in and excellence merchandising practices."

The winners were chosen based on their initiative, creativity, enthusiasm, and accountability, according to Erin Boulware of TEC's

throughout Tennessee who have been certified as Master Merchants and are continuing their education in merchandising principles and customer service. To maintain their certification, Master Merchants must regularly attend continuing education sessions offered by TFC each year. Parker, who has been with Rutherford Farmers Cooperative for 10 years, attended her first Master Merchant training two years ago and immediately put her knowledge to work giving her store a new look, said Boulware.

"My favorite project thus far has been the complete facelift on the [Woodbury] store," said Parker. "We reset the merchandise and shelving, painted the walls, installed new lights and ceiling tiles. Master Merchant training is where I gained some of these new ideas."

Among award criteria used in judging nominees are enhancement of the Coop's image, increased sales in improved areas, effective merchandising practices designing building displays that reflect customers' current needs, signage, lighting, promotion planning, and outside Tennessee displays. Farmers Cooperative is the regional farm supply and service organization owned by 56 member Co-ops across the state. These locally owned Co-ops, with some 150 retail outlets, are the premier source for farm supply products and services for the state's

BY ANNA PATRICK

Get well wishes to Flonnie Fletcher who is currently in DeKalb Baptist with double pneumonia and other infections

Also glad to hear Don Rigsby is home in Smithville after being hospitalized at Centennial with viral meningitis. He is still on IV antibiotics.

Drew Zimmer turned 5 on the 17th. His day was topped off by an ice skating event with his parents, Chris and Sara Drue and brother, Canyon. Happy belated Drew.

Friday night the 18th was the final Christmas present from Tim and DeAnna Reed to Janna, Alayna and Adrianna Reed. It was off to Nashville to the Bridgestone Arena to the Justin Bieber Concert. They had a great time, even Tim though he sat out in the van the whole time!!

Monday the 21st was a belated birthday treat for Tim Reed when the family treated him to a Mexican feast at the Lacazone Mexican Restaurant in McMinnville.

It was a beautiful weekend to be in the Smokey Mtns. over the recent 3-day. Tracy and Todd Hollandsworth celebrated their 21st anniversary there and it was my belated Christmas present from P-pa!

Prosperity Baptist Church hosted their annual Men's Cake Bake Saturday the 19th starting with soup and salad and finishing by treating themselves to pieces of all of the delicious cakes.

Taking home first place was Mike Allen with a strawberry cake. Wade Gatlin took 2nd with his U of A cake and placing third with another strawberry masterpiece was Dave Buterbaugh. Everyone had a great time.

Now for another one of the famous Juicy Leach stories: A man drove up to Bunt's Garage apparently lost. There were several of the locals sitting out front solving the world's problems when the guy stuck his head out of the window and asked, "Anyone know how to get to Gassaway?" to which Juicy replied, "We all do" and went back to doing what he was doing.

News is short this week so here are the birthday wishes: Scott Thompson celebrates the 30th and Michelle James has hers the last day of the month. Milton Gaither and David Tate start the month of February. Bryan James, and K.C. Hale celebrate the same day the groundhog tells us if there is more winter weather coming and Ronnie Todd adds another year on the 4th ending the week. Happy birthday vou all.

Two anniversaries on the same day belong to J.C. and Joan Hughes and Stanley and Carlene McCullough. The date is the 5th and it is the 41st for the Hughes' and the 59th for the McCulloughs. Congratulations.

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

Ivy Bluff News BY BONNIE STACY

Glenn Atnip and twin boys, Connor and Caleb Atnip, visited his mother Shirley Atnip on Sunday. Shirley Atnip visited Betty Duke on Tuesday. Betty is recovering from surgery and is doing well.

Laura Trail is home after being in the hospital for a while. I wish her a speedy recovery.

Helen Smartt is home

granddaughter and her Lynsee Smith from Murfreesboro visited Bonnie Stacy last Sunday afternoon.

Les Williams Sr. has been here visiting family and friends for several weeks. He has made Nicaragua his home for the past few years.

Violet Smith from Fairfield is spending a month in Palm Coast, Florida with her daughter and son-in-law, Barbara and Roy Holyfield.

Photo provided

MR. AND MRS. WILLIAM LUCAS SAUPE'

Wedding Announced

Given in marriage by the bride's parents, Morgan Donelle Wright became the bride of William Lucas Saupe' on November 3, 2012. The 4:00 p.m. wedding was held at the War Memorial Auditorium in Nashville, Tennessee.

Officiating at the double ring ceremony was Darryl Lewis.

The bride is the daughter of Michael and Jennifer Akers of Murfreesboro and the granddaughter of Don and Shirley Price of Cleveland, Tn.

The groom is the son of William (Hank) Saupe' and Robin Saupe, both of Murfreesboro and the grandson of Jerry and Nancy Sissom of Woodbury and the late William (Bill) and Lee Saupe' of Murfreesboro.

The bride wore a strapless gown with a sweetheart neckline and beaded Swiss dot lace overlay with a champagne underlayer. She carried a bouquet of pale pink peonies. Maid of Honor was Amber Russell Overcast. Bridesmaids were Ashton Dunn, Rachel LeFever, and Kayla Kmetz. They wore black floor length chiffon gowns in different styles. Serving as Best Man was Taylor Limbaugh who wore a black tux with black

bowtie. Groomsmen were Hunter Goodwin, John Saupe', and Jack Saupe'. They all wore black tuxes with black bowties.

The ceremony was decorated with white garden chairs set up on the Plaza between fountains baby's with breath arrangements at the end of the aisles on tall silver stands. Music was provided by J.D.'s Music.

The reception was held at the War Memorial Auditorium Banquet Hall. Ivory table linens were graced with black napkins and pink roses and hydrangea arrangements in tall silver stands.

The bride's cake was a white fondant with cascading flower garland with chocolate and white flavors.

The grooms' cake was a red velvet cake with X-Files action figures on top. Both cakes were by Ribbons of Chocolate Catering, Lebanon, Tn.

The bride is employed at

Retail Development Department. The nominations were made by a variety of sources including TFC regional managers, field staff, vendors. and Co-op employees.

The awards are part of Co-op's Master Merchant program to help local employees create more customer-friendly stores. The buying habits, patterns and preferences of Co-op customers are considered as employees help develop and implement effective merchandising programs.

Parker is among some 150 local Co-op employees

For more information, visit online at www.ourcoop.com.

farmers.

surgery. I nope soon be feeling better.

My sympathy to the families of Ray LeFevers, Hoppy Davenport, Terry Reed and Paul Melton who recently passed away.

Georgia Alexander from Elkhart Indiana is here with her sister, Helen Smartt and family for a while, until Helen is able to care for her self and her family.

and Elizabeth Ben Hartsfield recently visited her sister and brother-inlaw Juell and Doyl McConnell in Manchester.

Sarah Brown from Lakewood in Coffee County

Do to others as you would have them do to you.

It's the life behind the words that makes the testimony effective. Small beginnings can have

long-lasting results. I will see something special in this ordinary day.

Treasure the moments of this day.

Plan for your future while living one day at a time.

Few wishes come true by themselves.

Ken's Appliance Service. The groom is employed by the Tennessee Air National Guard.

After a honeymoon to Cocoa Beach, Florida and Orlando, Florida, the newlyweds are residing in Murfreesboro, Tennessee.

Friendship Home Health

is seeking experienced caregivers to provide in-home care in Cannon County and surrounding areas. Immediate positions available! Must be a Certified Nursing Assistant.

We hire hometown people to care for hometown people!

For information or to apply contact: Sheila Holland or Betty Messick, RN 461 North Chancery Street McMinnville, TN 37110 (931) 507-1131 fax (931) 507-1134 sholland@friendshiphcs.com EOE

Classes Now Forming

New Semester begins the week of January 28th Professional instruction offered in: Classical Ballet, Tap, Jazz,

615-563-9122, email cannondance@dtccom.net or visit online at www.cannondance.com

Cannon Arts DANCE STUDIO

Hip Hop, Clogging, Ballroom, Pre Pointe, Vocal Performance, Yoga

119 West Main Street Woodbury, TN (located on the Square)

Convenient after school classes

Ages 3.5 though adult

For more info, call

Charleena Sophia Cooper was born January 14, 2013 at 11:11 a.m. at Middle Tennessee Medical Center.at MTEMC in Murfreesboro weighing 8 lbs. 5 ozs. She is the daughter of Charles "Button" and Teena Cooper of Auburntown.

Charleena's brothers are TJ George and Derrick Cooper and her sisters are Angeleena George and Leslie Devers.

さ CANNON CRIME & COURTS 本

Court Action

Several bound over to the May term of the Grand Jury

Judge Susan Melton presided over General Sessions Court on Tuesday, January 22. Some of the results of the various cases that appeared on the docket included:

Cody Ryan Burnett's judicial diversion for reckless endangerment was terminated. Burnett pled guilty to reckless endangerment and was sentenced to 11 months 29 days in jail. That sentence was suspended upon equal time on probation, paying a \$525.00 fine and the costs. In another case Burnett's judicial diversion for violating an order of protection was terminated. Burnett pled guilty to violating an order of protection and was sentenced to 11 months 29 days in jail. That sentence was suspended upon

equal time on probation and paying the costs. In another case Burnett agreed to the violation of his probation. His probation was extended 11 months 29 days.

Haskell Dwayne Carmack pled guilty to driving without a license. He was sentenced to 30 days in jail. That sentence was suspended upon equal time on probation, paying a \$2.00 fine and the costs.

Devin Elizebeth Dial

without a license. She was sentenced to 30 days in jail. That sentence was suspended upon equal time on probation, paying a \$2.00 fine and the costs.

Devin Elizebeth Dial's charge of aggravated burglary was bound over to he May term of the Grand Jury.

Luther Carl Hale Jr. pled guilty to theft

under \$500.00. He was sentenced to 11

Luther Carl Hale Jr.

months 29 days in jail. That sentence was suspended upon equal time on probation, paying a \$100.00 fine and the costs.

Kirk Leroy Kelch's charges of aggravated burglary and vandalism over \$500.00 were bound over to the May term of the Grand Jury.

Kathy Kirshner's charge of theft was retired for 11 months 29 days. She was ordered to pay \$500.00 restitution.

Dale Ray Mayo agreed to the violation of his probation. His probation was extended 11 months 27 days and he was ordered to pay the costs.

Perri Ann Neal pled guilty to driving 11 16 2012 without a license. Neal was sentenced to 30 days in jail. That sentence was suspended upon equal time on probation, paying a \$2.00 fine and the costs.

Kyle Joseph Ortkiese agreed to the violation of his probation. He was ordered to serve 90 days and his probation was extended 17 months 28 days. Ortkiese charges of aggravated burglary, evading arrest, and theft over \$500.00 were bound over to the May term of the Grand Jury.

Ortkiese Frank Howell Turner agreed to the violation of his probation. His probation

was extended 11 months 29 days and he was ordered to pay the costs.

Melissa Paulette Scott's charge of possession of marijuana was bound over to the May term of the Grand Jury.

Jeffery Randall Shelton's charge of sex offender registry violation was bound over to the May term of the Grand Jury.

Iefferv Sonny Gene Smith pled guilty to criminal Randall impersonation. He was sentenced to 6 Shelton months in jail. That sentence was partially suspended upon serving 6 days, equal time on probation and paying the costs. In another case Smith pled guilty to driving on a suspended license 3rd offense. He was sentenced to 11 months 29 days in jail. That sentence was

Linda Thorton's charge of dogs at large was retired for 11 months 29 days. Thorton was ordered to pay \$360.00 in restitution.

partially suspended upon serving 6 days, equal time on

probation, paying a \$50.00 fine and the costs.

Phillip Adams agreed to the violation of his probation. He was ordered to serve his original sentence of 11 months 29 days. In other cases Adams pled guilty to two counts of domestic assault and was sentenced to 11 months 29 days in jail on each count.

Justin L. Roger agreed to the violation of his probation. He was ordered to serve 5 days and his probation was extended 11 months 29 days.

NOTICE OF SUBSTITUTE TRUSTEE'S SALE

WHEREAS, default has occurred in the performance of the covenants, terms and conditions of a Deed of Trust dated March 28, 2008, executed by WILLIAM M. BOWERS AKA WILLIAM BOWERS, conveying certain real property therein described to PRLAP, INC., as Trustee, as same appears of record in the Register's Office of Cannon County, Tennes-see recorded April 8, 2008, in Deed Book 109, Page 131; 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, if required pursuant to T.C.A. § 35-5-117, was given in accordance with Tennessee law; and

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

NOW, THEREFORE, notice is hereby given that the entire indebtedness has been declared due and payable, and that the undersigned, Rubin Lublin TN, PLLC, as Substitute Trustee or his duly ap-pointed agent, by virtue of the power, duty and authority vested and imposed upon said Substitute Trustee will, on February 28, 2013 at 02:00 PM at the Main Entrance of the Cannon County Courthouse, located in Woodbury, Tennessee, proceed to sell at public outcry to the highest and best bidder for cash or certified funds ONLY, the following described property situated in Cannon County, Tennessee, to wit: TRACT 1: Beginning At An Iron Pin Set In The Easterly Margin Of Liberty Cemetery Road 18.5 Feet From Its Center And 1200 Feet +/- Southwest From The Center Of Trail Road; Thence Leaving Said Road And Along A Severance Line The Following Calls: South 54 Deg. 35 Min. 08 Sec. East 210.00 Feet To An Iron Pin Set, South 10 Deg. 07 Min. 47 Sec. West 150.00 Feet To An Iron Pin Set On Line, South 10 Deg. 07 Min. 47 Sec. West 81.67 Feet To A Point In A Drain, North 54 Deg. 36 Min. 08 Sec. West 150.00 Feet To An Iron Pin Set In The Easterly Margin Of Liberty Cemetery Road; Thence Along The Easterly Margin Of Liberty Cemetery Road North 10 Deg. 07 Min. 47 Sec. East 231.67 Feet To The Point Of Beginning And Containing 1.01 Acres More Or Less As Surveyed By Franklin D. Barnes, TN RLS#1670, dated 4/8/99.

TRACT 2: Beginning At An Iron Pipe Located In The South Margin Of Jackson Road Being The Northwest Corner Of Tract #2 And Being The Northeast Corner Of The Property Described; Thence South 9 Deg. 39 Min. 18 Sec. West 1576.86 Feet To An Iron Pipe, The Southeast Corner Of The Property Described; Thence North 83 Deg. 19 Min. 59 Sec. West 588.59 Feet To An Iron Pipe Located In The East Margin Of Old Graveyard Road, The Southwest Corner Of The Property Described; Thence Along The East Margin Of Said Road North 10 Deg. 44 Min 42 Sec. East 1622.80 Feet To A Corner Post Located At The Intersection Of Old Graveyard Road And Ivy Bluff Road, The Northwest Corner Of The Property Described; Thence Along The South Margin Of Ivy Bluff Road, South

Deed From Patrick K. Hayter And Wife, Shirley S. Hayter (Tract 1) And May H. Jernigan (Tract 2), Dated January 13, 2006, Of Record In Deed Book 82, Page 458, Register's Office For Cannon County. Tennessee. Parcel ID: 08706300

PROPERTY ADDRESS: The street address of the property is believed to be 251 LIBERTY CEMETERY RD, MORRISON, TN 37357. In the event of any discrep-ancy between this street address and the legal description of the property, the legal description shall control.

Current owner(S): Estate of William M. Bowers, Heirsat-Law of William M. Bowers

Other interested parties: William M. Bowers AKA William Bowers. The sale of the above-described property shall be subject to all matters shown on any recorded plat; any unpaid taxes: any restrictive covenants, easements or set-back lines that may be applicable; any prior liens or encumbrances as well as any priority created by a fixture filing; and to any matter that an accurate survey of the premises might disclose. This property is being sold with the express reservation that it is subject to confirmation by the lender or Substitute Trustee. This sale may be rescinded at any time. The right is reserved to adjourn the of the sale to another day, time, and place certain without further publication, upon announcement at the time and place for the sale set forth above. All right and equity of redemption, statutory or otherwise, homestead, and dower are expressly waived in said Deed of Trust, and the title is believed to be good, but the undersigned will sell and convey only as Substitute Trustee. The Property is sold as is, where is, without representations or warranties of any kind, including fitness for a particular use or purpose. THIS LAW FIRM IS ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Rubin Lublin TN, PLLC, Substitute Trustee 119 S. Main Street, Suite 500 Memphis, TN 38103 www.rubinlublin.com/propertylistings.php Tel: (877) 813-0992 Fax: (404) 601-5846

11 12 20/2

Kirk Leroy

Kelch

Kathy Kirshner

Kyle Joseph

81 Deg. 43 Min. 40 Sec. East 486.40 Feet To An Iron Pipe; Thence South 66 Deg. 43 Min. 56 Sec. East 43.30 Feet To An Iron Pipe; Thence South 50 Deg. 19 Min. 40 Sec. East 33 Feet To The Point Of Beginning, Containing 21.17 Acres More Or Less.

INCLUDED IN THE ABOVE TRACT 2 DESCRIPTION, EXPRESSLY EXCLUDED FROM THIS BUT CONVEYANCE IS 9.55 ACRES CONVEYED ON 3/22/02 TO LINDA PARHAM BY DEED OF RECORD IN BOOK 26, PAGE 225, REGISTER'S OFFICE, CANNON COUNTY, TENNESSEE. Included In The Above Legal Description Is A 1996 Brilliant 28-332C Manufactured Home, White, 27.7W X 66L, Serial #RHA 06746 AB, HUD Label #TRA 286844, TRA 286843 Which, By Intention Of The Parties Shall Constitute A Part Of The Realty And Shall Constitute A Part Of The Realty And Shall Pass With It. Being The Same Property Conveyed To William Bowers, By Warranty

Ad #44350: 2013-01-30 2013-02-06, 2013-02-13

Adams Memorial Library News

Huge thank you to the members and coaches of the School Baseball Team!!!

Cannon County High

VATSON Improving VINDOWS Outlook ! Improving your **Replacement Windows & Doors** Call FOR FREE IN HOME ESTIMATE **1-931- WINDOWS** Soft-Lite SERVING MIDDLE TENNESSEE FOR OVER to ligh 12 YEARS www.soft-lite.com CONSTRUCT

NO JOB TOO BIG OR TOO SMALL ROY PARSLEY (615) 895-9053 READYVILLE, TN

After getting "rained out" twice, the team hit one out of the park and moved over 1000 boxes of books and assorted equipment and furnishings out of storage and back to the Adams Memorial Library on Saturday, the 19th. These wonderful guys really came through for us in a big way. These are polite, hardworking and outstanding young men. They were a pleasure to work with and they accomplished this entire move in a little more than 2 hours.

the work of Now unpacking begins. We will open sections for the public as soon as items are safely shelved and areas are cleared of obstructions. We are still awaiting some furniture orders to come in so that we can get everything completely placed in its permanent

home.

The local history and genealogy room has been safely returned to the main library and is open for business during regular library hours.

We have some tax forms, but many of the different forms have not yet been printed and shipped. We do not have any clear estimates from the IRS about a delivery date. Forms that we do have to give away for free are displayed in the new entrance lobby. Speaking of the new entrance...please remember that the entrance is now through the red doors on the side of the library that faces the fairgrounds. Come and see us soon! We still have candy!

Thanks again CCHS Baseball Team!

NOTICE TO CREDITORS Estate of **DORIS EVELYN** POWELL, deceased.

Notice is hereby given that on the 15th day of January, 2013, letters otestamentary in respect of the estate of Doris Evelyn Powell, deceased, were issued to the undersigned by the County Probate Court of Cannon County, Tennessee. All persons, both resident and nonresident, having claims matured and unmatured against said estate are required to file same with the clerk of the above named court within six months of the first publication of this notice, otherwise their claims will be forever barred.

This January 15, 2013. **Charles Danny Powell** Administrator, CTA of the estate of Doris Evelyn Powell, deceased. Bobby Smith, County Clerk Jonathan C. Hershman and

Jay B. Jackson, Mitchell and Mitchell Attorneys 2t-Jan. 23, 30

IN THE CHANCERY COURT OF CANNON COUNTY. **TENNESSEE AT** WOODBURY

In Re: The Estate of Ronald D. Arledge

KAYLA ARLEDGE, Petitioner,

Vs.

REBECCA FLOYD, LINDA ADAMSON, ANGELA FLOYD, DON TAYLOR, MICHAEL CAMERON FLOYD, JOSLYN FLOYD, JADA FLOYD, JOSHUA FLOYD, and any unknown heirs of Bobbie Jean Arledge, Defendants.

Case No. 12-87

ORDER FOR SERVICE **BY PUBLICATION**

In the Chancery Court for Cannon County, Tennessee, Case No. 12-87, Kayla Arledge vs. Rebecca Floyd, Linda Adamson, Angela Floyd, Don Taylor, Michael Cameron Floyd, Joslyn Flovd, Jada Floyd, Joshua

couple, to Mark A. Rosser, Esq., Trustee, of record in Record Book 97, Page 725, for the benefit of Mortgage Electronic Registration Systems, Inc. As Nominee For Advanced Financial Services, Inc., in the Office Register's for Cannon County, Tennessee and to J. Phillip Jones and Jessica D. Binkley, either of whom may act, appointed as Substitute Trustee in an instrument of record in the Register's Office for Cannon County, Tennessee, to secure the indebtedness described; WHEREAS, the said Deed of Trust was last assigned to U.S. Bank National Association Nd, the entire indebtedness having been declared due and payable by U.S. Bank National Association Nd, being the present owner/holder or authorized agent, designee or servicer of the holder/owner of said indebtedness, has requested foreclosure proceedings to be instituted; and as provided in said Deed of Trust, I, J. Phillip Jones/ Jessica D. Binkley, will by virtue of the power and authority vested in me as Substitute Trustee, on FRIDAY, MARCH 1, 2013 AT 11:00 A.M., AT THE FRONT DOOR OF THE CANNON O U N T Y COURTHOUSE, WOODBURY, CANNON COUNTY, TENNESSEE, sell to the highest bidder for cash, free from the equity of redemption, homestead, and dower, and all other exemptions which are expressly waived, and subject to any unpaid taxes, if any, the following described property in Cannon County, Tennessee, to wit: Property located in the county of Cannon, Tennessee: A certain tract or parcel of

land in Cannon County, state of Tennessee, described as follows, towit:

Lying and being in the 6th civil district of Cannon County, Tennessee, and located about 1/2 mile north of Woodbury and beginning on an iron pin in west margin of the Doolittle Public Road At the southwest corner of other lands of grantor; running thence in a westerly direction with the south boundary line of said lands 225 feet to an iron this being the pin, southwest corner of other lands of grantor; thence in a southerly direction on a line approximately parallel with the Doolittle Public Road 130 feet to an iron pin; thence in an easterly direction on a line parallel approximately with the north boundary line hereof 225 feet to an iron pin in the west margin of Doolittle Public Road; running thence in a northerly direction with said road margin 130 feet to the point of beginning. Being the same property conveyed to Ernest A. Leggett, Jr. and wife, Joyce A. Leggett, by deed dated October 28, 1991 of Record in Book 159, page 149, in the Register's Office of Cannon County, Tennessee. This is improved property known as 415 Doolittle Road, Woodbury, Tennessee 37190.

foreclosure sale is being conducted, including but not limited to the priority of any fixture filing. If the U.S. Department Of The Treasury/ Internal Revenue Service, the state of Tennessee Department of Revenue, or the State Of Tennessee Department Of Labor And Work Force Development are listed as interested parties in the advertisement, then the notice of this foreclosure is being given to them, and the sale will be subject to the applicable governmental entities right to redeem the property, all as required by 26 U.S.C. 7425 and T.C.A. 67-1-1433. If applicable, the notice requirements of T.C.A. 35-5-117 have been met. 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 The trustee/substitute trustee reserves the right to rescind the sale.

In the event the highest bidder does not honor the highest bid within 24 hours, the next highest bidder at the next highest bid will be deemed the successful bidder.

Other interested parties: Joyce A. Leggett

This is an attempt to collect a debt and any information obtained will be used for that purpose.

This day, January 16, 2013. This is improved property known as 415 DOOLITTLE ROAD, WOODBURY, TENNESSEE 37190.

J. Phillip Jones/ Jessica D. Binkley, Substitute Trustee 1800 Hayes Street Nashville, Tn 37203

(615) 254-4430 www.phillipjoneslaw.com

F12-1295 3t-January 23, 30, Feb., 6

NOTICE OF **TRUSTEE'S SALE**

WHEREAS, default has occurred in the performance the of covenants, terms, and conditions of a Deed of Trust Note dated October 2, 2001, and the Deed of Trust of even date securing the same, recorded October 15, 2001, at Book 19, Page 68 in Office of the Register of Deeds for Cannon County, Tennessee, executed by GUY ALEXANDER, JR. AND JULIE ALEXANDER, conveying certain property therein described to Bruce Balcom, Atty. as Trustee for First Horizon Home Loan Corporation; and the undersigned, Wilson & Associates, P.L.L.C., having

been appointed Successor Trustee.

THEREFORE, NOW. 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 February 22, 2013 on or about 3:45 P.M., at the Cannon County Courthouse, Woodbury, Tennessee, offer for sale certain property hereinafter described to the highest bidder FOR CASH, free from the statutory right of redemption, homestead, dower, and all other exemptions which are expressly waived in the Deed of Trust, said property being real estate situated in Cannon County, Tennessee, and being more particularly described as follows:

Beginning on a fence post at the East margin of State Highway Number 53 being Pedigo (formerly Glenn) corner, running thence in an Easterly direction with the fence to the corner gate post, running thence in a Southerly direction 14 feet to an iron pin, running thence about East 73 feet to an iron pin in the fence line; running thence about South with fence to a post Pedigo (formerly in Thomas) line, running thence in a Westerly direction with the fence, Pedigo (formerly Thomas) line, to the East margin of State Highway Number 53; running thence in a Northerly direction with the East margin of State Highway Number 53 to the point of beginning, containing 2 acres, more or less.

ALSO KNOWN AS: 9247 Jim Cummings Highway, 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 rights statutory of redemption of any governmental agency, state or federal: any prior liens or encumbrances as well as any priority created by a fixture filing; and to any matter that an accurate survey of the premises might disclose. In addition, the following parties may claim an interest in the above-referenced property: Guy Alexander , Jr.; Julie Alexander; AmSouth Bank; Guy Alexander, Jr. and Julie Anne Alexander, Co-Trustees for the Alexander Living Trust; Guy

Alexander, Jr. as Trustee of the Alexander Living Trust; Guy Alexander, Jr. as Trustee of the Alexander Living Trust; William and Kimberly Reynolds

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. 902 230005

DATED January 23, 2013

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

Successor Trustee DSaleNoticeTN-

Shellie_tcrow_130123_1135

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

Μ

Insertion Dates: January 29, 2013, February 5, 2013, February 12, 2013

NOTICE OF TRUSTEE'S SALE

WHEREAS, default has occurred in the performance of the covenants, terms, and conditions of a Deed of Trust Note dated August 22, 2006, and the Deed of Trust of even date securing the same, recorded August 24, 2006, at Book 89, Page 595 in Office of the Register of Deeds for Cannon Tennessee, County, executed by Jeffrey Glen Hill, CLATIE MAI HILL AND JEFFREY GLEN HILL, conveying certain property therein described to David R. Wilson as Trustee for Chase Bank USA, N.A.; and the undersigned, Wilson & Associates, P.L.L.C., having been appointed Successor Trustee.

NOW. THEREFORE, notice is hereby given that the entire indebtedness has been declared due and payable; and that an agent of Wilson & Associates, P.L.L.C., as Successor Trustee, by virtue of the power, duty, and authority vested in and imposed upon said Successor Trustee will, on February 22, 2013 on or about 3:45 P.M., at the Cannon County Courthouse, Woodbury, Tennessee, sale certain offer for 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:

A certain tract or parcel of land in Cannon County, of Tennessee, State described as follows, to wit: Being Lot Number 5 Located in the Forrest Park Subdivision, Section 2, as recorded In Plat Book 1 page 44 Registers Office for Cannon County Tennessee As shown by Plat, this lot has a frontage on South side of Adams Street of 70 feet a backline of 70 feet and a depth of 150 feet running thence about South from Adams Street between parallel lines.

ALSO KNOWN AS: 303 West Adams Street, Tennessee Woodbury, 37190

The HB 3588 letter was mailed to the borrower(s) pursuant to Tennessee Code Annotated 35-5-117. This sale is subject to all matters shown on any applicable recorded plat; any unpaid taxes; any restrictive covenants, easements, or setback lines that may be applicable; any statutory rights of redemption of any governmental agency, state or federal; any prior liens or encumbrances as well as any priority created by a fixture filing; and to any matter that an accurate survey of the premises might disclose. In addition, the following parties may claim an interest in the above-referenced property: Jeffrey Glen Hill; Clatie Mai Hill; Chase Bank USA, N.A.; MTEMC; Jeffrey Glen Hill

The sale held pursuant to this Notice may be rescinded at the Successor Trustee's option at any time. The right is reserved to adjourn the day of the sale to another day, time, and place certain without further publication, upon announcement at the time and place for the sale set forth above. W&A No. 700 157215

DATED January 23, 2013 WILSON & ASSOCIATES, P.L.L.C.,

Successor Trustee DSaleNoticeTN-

Shellie_msherrod_130123_

Floyd

To: Rebecca Floyd, Angela Floyd, Michael Cameron Floyd, Joslyn Floyd, Joshua Floyd and any unknown heirs of Bobbie Jean Arledge.

It appearing that service cannot be had upon you in Cannon County, Tennessee or that you now are a nonresident of Tennessee, it is ORDERED that unless you appear and defend said action within thirty (30) days after January 30, 2013 a default judgment may be taken against you for the relief demanded in the complaint filed in said action.

This the 4th day of January, 2012.

WILLIAM H. BRYSON Judge or Clerk and Master 4t-Jan. 9, 16, 23, 30

SUBSTITUTE TRUSTEE'S NOTICE OF FORECLOSURE SALE

Default having been made in the terms, conditions, and payments provided in a certain Deed of Trust dated March 5, 2007, executed by ERNEST A. LEGGETT, JR (A/K/A ERNEST ARLIN LEGGETT, JR) & JOYCE A. LEGGETT, a married

Map 039 parcel 099.00 The sale of the subject property is without warranty of any kind, and is further subject to the right of any tenant(s) or

other parties or entities in possession of the property. This sale is subject to any

unpaid taxes, if any, any liens prior or leases, encumbrances easements and all other matters which take priority over the said deed of trust which under this

1034 FOR SALE INFORMATION, VISIT WWW.MYFIR.COM and WWW.REALTYTRAC.COM

Insertion Dates: January 29, 2013, February 5, 2013, February 12, 2013

NOTICE TO CONTRACTORS OF STATE HIGHWAY CONSTRUCTION BIDS TO BE RECEIVED **FEBRUARY 15, 2013**

Bids for the construction or maintenance of the following projects will be received via the Internet until **10:00 A.M., Friday, February 16, 2013** and opened publicly in the Construction Division, Suite 700, James K. Polk Office Building, Nashville, TN, 37243-0326 and posted to the TDOT Construction Division website (www.tdot.state.tn.uskonstruction/bid_lettings.htm) at that hour. BLEDSCE, BRADLEY, CANNON, CLAY, COFFEE, CUMBERLAND, DEKALB, FENTRESS, FRANKLIN, GRUNDY, HAMILTON, JACKSON, MC MINN, MARION, MEIGS, OVERTON, PICKETT, POLK, PUTNAM, RHEA, SEGUATCHE, WNBUREN WARREN, AND WHITE COUNTIES (Contract No. CNM059) Call No. 018. Project No. 98028-4111-04, 98028-4110- 98028-4110-04: The random on-call pavement marking on various Interstate and State Routes. Project Length - 0.000 mile. 98028-4111-04. Interstate and State Rouses. Project Length - 0.000 mile. Sol28-411-04. The retracting of pavement markings with spray thermoplastic on various Interstate and State Routes. Project Length - 0.000 mile. Total Project Length - 0.000 mile. Completion Time - On or before June 30, 2014 (See Special Provision 1088). BLEDSOE, BRADLEY, CANNON, AND CLAY COLVITIES (Contract No. CNM078) Call No. 019. Project No. 98028-4112-04. The retracting of pavement marking with paint on various Interstate and State Routes. Project Length - 0.000 mile. Completion Time - On or before Evolutions 20, 2013. (See See III Bendeling 1000). September 30, 2013 (See Special Provision 108B). INTERNET BIDDING MANDATORY ON ALL CONTRACTS. A Prime Contractor must prequality with the Department of Transportation in accordance with Section 54-5-117 of the "Tennessee Code Amotated" and Tennessee Department of Transportation Rule 1680-5-3 prequalification of contractors before bidding authorization will be provided. Unsuthorized bids will not be considered for award. The Tennessee Department of Transportation hereby notifies all bidders that it will affirmatively insure that in any contract entered into pursuant to this advertisement, disadvantaged business enterprises will be afforded full opportunity to submit bids in response to this invitation, and will not be discriminated against on the grounds of age, race, color religion, national origin, sex or disability in consideration for an award. The Tennessee Department of Transportation is an equal opportunity affirmative action employer, drug-free with policies of non-discrimination on the basis of race, sex, religion, color, national or ethnic origin, age, disability or military service. Telephone (815) 741-5998. THE RIGHT TO REJECT ANY AND ALL BIDS IS RESERVED. Bidding authorization, standard specifications and standard drawings may be obtained by contacting the Department of Transportation, Construction Division, Suite 700, James K. Polk Building, Nashville, Tennessee 37243-0326, Telephone number (615) 741-2414. Plans may be obtained by contacting the Tennessee Department of Transportation, Copy Center, Level A, James K, Polk Building, Nashville, Tennessee 37243-0330, Telephone number (615) 741-2048. Sales Tax will be added to the cost of all documents, where applicable. JOHN C. SCHROER, COMMISSIONER

MITCHELL & MITCHELI Attorneys At Law 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 · Divorce/Family Law
- Estate Planning
- Federal Civil/Criminal
- DUI
- Real Estate/Construction Law

Se Habla Espanol

www.mitchellattorneys.com

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

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

CLASSIFIEDS

DAVIS	Booth Space	Drivers	For Rent	Looking for	Vocalists
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	HEALTH & WELLNESS Need to lose weight? Heart problems? Call today for a free health CD. Call 615-765- 5294. Andrew & Carol Makatura. 4t-Jan. 30, Feb. 6, 13, 20-P	DRIVERS - CDL-A: Start - Co. Teams: .51, Co. Solos .40 all miles! Top 25 O/O Avg. \$296, 812 last year! Sign-On Bonus PAID at Orientation! www.randrtruck.com: 1- 866-204-8006. 2t-Jan. 16, 23-P DRIVERS - Make \$63,000	307 West Laurel Street, washer/dryer hookups, deck on back, no pets, end of cul-	1t-Jan. 30-P	CUSTOM BACKUP TRACKS FOR VOCALISTS! Have a recording of your favorite song in the right key for your voice. Contact: Jonathan Hunt 615-712-0807 hunts@huntfamilybluegras s.com 2t-Jan. 23, 30-P
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. TF	Tree Service GOFF'S TREE EXPERTS - Complete tree service, free estimates. We remove trees and climb those impossible ones. Licensed and insured. 734-355-6038 . 10t-thru Feb. 6 -P	yr or more. \$2,500.00 Driver Referral Bonus and \$1,200.00 Orientation Completion Bonus! CDL-A OTR Exp. Req. Call now: 1- 800-240-9101. 4t-Jan. 9, 16, 23, 30-P YOU KNOW WHAT YOU WANT	large rooms will accomodate large furniture, \$650 per month, no pets. Call Bill Parsley, Clark Maples Realty and Auction Co. 615-653-1365. TF-Dec. 19-C FOR RENT OR LEASE PURCHASE- 2 bedroom, 2 bath mobile home, new	For Sale FOR SALE - Adjustable bed with full-size Sealy Posturpedic mattress and frame. Purchased 6/11. Used six months. Perfect condition. Paid \$1,600, asking \$600 OBO. Call 615- 563-7879 or 427-0156. It-Jan. 30-P	For Sale HOUSE AND LAND AT A REDUCED PRICE FOR SALE - Large house and 20 acres located on city limit line. Also includes a small house for rental income, and two barns. Reduced from \$305k to \$266k "as is". Call 615-542-6154 and leave a
P A T T E R S O N ' S HANDYMAN SERVICE Painting - Plumbing - Minor Electrical - Carpentry - Roofing - Vinyl Siding - Deck Building - Pressure Washing - and more. No job too small. Free estimates. Home 563-5057 or cell 464-8177. TF-Jan. 30-C	WANT TO BUY USED MOBILE HOMES - Call 931-668-2031. TF-Aug. 1-C	Titan Transfer is where you TITANSFERINC Career minded Solo and Team Drivers: Let us be the last job you ever have! Great HOME TIME; Earning PWR; late-model EDUMODOC in the W	central heat and air, washer and dryer hookups, 325 Powell Street, \$420 per month, \$420 deposit, 563- 5057 or 615-585-7929. TF-Jan. 16-C	HAY FOR SALE - 5x5 rolls. Call Bradley Coppinger at 615-542-2832 or 615-765- 7804. 5t-thru Feb. 20-P FIREWOOD FOR SALE - Seasoned firewood \$40 a	message if interested. 4t-Jan. 30, Feb. 6, 13, 20-P FOR SALE - Couch and love seat for sale, \$150 for both, excellent condition. Call 615-542-0567 and leave a message if interested. 1t-Jan. 30-P
Services HOME MAINTENANCE Remodeling - Plumbing and Electrical, Carpentry, Painting, 27 years experience. Call 563-5424 and ask for Gary.	Bushhogging I WANT TO DO BUSHHOGGING FOR YOU - in Cannon County. 615-962-5735. TF-Oct. 31 Lawncare	EQUIF, 98% no touch, all practical miles PD & MORE! TERMINALS IN BOTH: Shelbyville & Cornersville. CDL-A and 1 yr OTR exp. req'd. Call Curtis Smith today! 866-329-4521 1t-Jan. 16-P	2512 or 615-962-5499.		USED APPLIANCES AND A/C UNITS FOR SALE - Please call 615-427-3193. TF-Nov. 7-C
ROOTED AND GROUND LAWN CARE - Mowing, trimming, hedges, overseeding, aerating, light tree work. 931-314-4167. TF-July 5-C FLEA MARKET Woodbury Flea Market open every weekend. If you have too much stuff and not enough space, sell it at the	ANDERSON'S LAWN CARE - Free estimates, reliable, affordable, dependable. Competitive pricing. Also will do odd jobs and power washing. 615-542-0096. TF-C EDDIE'S LAWN CARE -	Rent this space for \$6.00 per week	FOR RENT - Beautiful mobile home. 3 bedroom on 1 acre in Mooretown Community, 1200 sq. ft., central heat and air, all appliances included, large kitchen with lots of cabinets, master suite, garden tub, walk-in shower, walk-in closets, 2 full baths, \$600 per month with first month's security deposit, no pets. 615-439-0438. 1t-Jan. 30-C	#279 w www.pos Come learn about us! We Meetings are held ever month at the Senior C	Citizens Center at 6:30;
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.	Free estimates, zero turn mower and walk-behind mower. Will also weedeat and mulch. 8 years experience. Call 615-427- 3840. TF-Mar. 14-C	ADOPTION ADOPT: A WARM, HAPPILY married couple wishes to adopt a newborn	NATIONAL CORPORATION LOOKING FOR Career-		DRIVER - \$0.03 QUARTERLY BONUS, plus \$0.01 increase per mile after 6 and 12 months. Daily or

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

TIRED OF YOUR

PROPANE SUPPLIER

Quality Propane Gas Lebanon, Tennessee 453-1081 • toll free 888-453-108

The **Cannon Courier** makes a wonderful year long gift!

52 issues 1 year in county \$24.00

1 year out of county \$27.00

1 year out of state \$30.00

Call 615-563-2512 to subscribe and pay with your debit or credit card.

A gift card will be sent to the recipient.

opportunity. Expenses paid. Please call Laurel/Adam 1-877-543-8 2 9 7 www.facebook.com/laurela ndadam (TnScan)

into lifetime of love,

security, support and

A CHILDLESS, SINGLE SUCCESSFUL woman seeks to adopt. Will be HANDS-ON mom. Financial security. Expenses paid. Let's help each other. Michelle 1-888-242-7968 (TnScan)

ADOPT We are a caring, married couple wishing for a precious baby to love and cherish. Nurturing home, beautiful life. Expenses paid. Info: Gina/Walt 1-800-315-6957. (TnScan)

BUSINESS **OPPORTUNITY**

Become a DIRECTV Dealer: Earn \$500 per sale. Looking for Tennessee businesses to sell DIRECTV at events, D2D or retail. Contact: matt.pesler@perfect-10.tv for details. (TnScan)

DIVORCE SERVICES

DIVORCE WITH OR WITHOUT children \$125.00. Includes name change and property settlement agreement. SAVE hundreds. Fast and easy. Call 1-888-733-7165, 24/7 (TnScan)

HELP WANTED

TENNESSEE NATIONAL GUARD Set yourself apart and Rise to the Challenge! Job Training, Monthly Educational Pavcheck. Benefits - The Time is NOW Contact a Recruiter at www.NationalGuard.com (TnScan)

first year and move up to \$100,000 thereafter Call Lee 888-217-2805 (TnScan)

NOW HIRING: C O M P A N I E S need DESPERATELY employees to assemble products at home. No selling, any hours. \$500 weekly potential. Fee required. Info. 1-985-646-Dept. TN-1196 1700 (TnScan)

GO SHOPPING. GET PAID! Join Today and Become a Secret Shopper In Your Area. Earn Extra Income while working a flexible schedule. To learn more visit us at www.second-tonone.com/join (TnScan)

HOST FAMILIES and Area Representatives wanted for international exchange students arriving in August. Make a teenager from abroad realize their dream by sharing Tennessee hospitality. Enrich your life and develop lifetime а friendship. Empty nesters, single parents, families with young or older children make excellent host families. Apply today! Call Pat 1-855-704-3342/www.iseusa.com (TnScan)

HELP WANTED -DRIVERS

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

DRIVERS - FLATBED &

m or call 877-533-8684 (TnScan)

Minded Sales People who miles. No forced dispatch. Weekly pay. CDL-A, 3

want to earn \$60,000 the Apply online months current exp. 800-

START THE NEW YEAR with a Great CDL Driving Career! Experienced Drivers and Recent Grads -Excellent Benefits, Weekly Hometime, Paid Training. 888-362-8608 AverittCareers.com Equal Opportunity Employer (TnScan)

TANKER & FLATBED C O M P A N Y Drivers/Independent Contractors! Immediate Placement Available. Best Opportunities in the Trucking Business. Call Today 800-277-0212 or www.primeinc.com (TnScan)

DRIVERS OTR DRIVERS SIGN On Bonus \$1,000 -\$1,200 Up to 45 CPM Full-Positions with time Benefits! Pet Policy O/O's deBoer Welcome! Transportation 800-825-5 1 8 1 www.deboertrans.com (TnScan)

DRIVERS: NO EXPERIENCE? CLASS A CDL Driver Training. We train and Employ! Central Refrigerated (877) 369-7191 www.centraltruckdrivingjo bs.com (TnScan)

DRIVERS - CLASS A FLATBED Home Every Weekend! Pay 37¢/mi, Both ways, Full Benefits, Requires 1 year OTR Flatbed experience. 800-572-5489 x227, SunBelt Transport, Jacksonville, FL (TnScan)

www.tangomotortransit.co 4 1 4 - 9 5 6 9 www.driveknight.com (TnScan)

> - HIRING DRIVERS EXPERIENCED INEXPERIENCED Tanker Drivers! Earn up to \$.51 per Mile! New Fleet Volvo Tractors! 1 Year OTR Exp. Req. - Tanker Training Available. Call Today: 877-8 8 2 - 6 5 3 7 www.OakleyTransport.com (TnScan)

HELP WANTED - SALES EARN \$500 A DAY: Insurance Agents Needed; Leads, No Cold Calls; Commissions Paid Daily; Complete Training; Advancement Opportunities; Heath & Dental Insurance; Guidance in Obtaining License. Call 1-888-713-6020 (TnScan)

HOMES FOR SALE

FIRST TIME HOME **BUYERS?** Quick and Easy!! Your Land or Ours! 931-455-8756 (TnScan)

MISCELLANEOUS

SAWMILLS FROM ONLY \$3997.00- Make & Save Money with your own bandmill- Cut lumber any dimension. In stock ready to ship. Free Info/DVD: www.NorwoodSawmills.co m 1-800-578-1363 Ext. 300N (TnScan)

SPORTING GOODS

GUN SHOW FEB. 2-3 Sat. 9-5 & Sun. 9-4 - Memphis Agricenter International (7777 Walnut Grove Rd) Buy - Sell - Trade. Info: (563) 927-8176 (TnScan)

TEASERS & TRIVIA

Richard Thomas of 'Waltons' fame recently to Broadway

Dear Ken: What has Richard Thomas, famous as John-Boy of "The Waltons," been doing lately?

Native New Yorker Thomas, 61, the son of dancers who owned the New York School of Ballet, recently appeared with Annie Potts in the Hallmark Channel movie "The Music Teacher." In the past two years he starred in the TV movie "Time After Time" and the TV series "BloodHounds, Inc" and was a guest on "Rizzoli & Isles." Married twice, he is the father of two sons and triplet daughters. Thomas, who made his Broadway debut at 7 in 1958, returned to Broadway last fall to star in "An Enemy of the People." The actor confesses that when fans of the TV series spot him on the streets, "They still shout John-Boy at me!"

Dear Ken: Share some background on Anna Torv, who plays Olivia Dunham in the TV series "Fringe."

Torv, 34, was born in Melbourne, Australia, and is of Estonian and Scottish descent. She grew up in Matrabar on Australia's Gold Coast and during her teen years enjoyed horseback riding, surfing and camping. In her homeland, she starred in the TV series "Young Lions," "McLeod's Daughters" and "The Secret Life of Us." The star of the 2010 miniseries "The Pacific" was married for a year to her "Fringe" co-star Mark Valley.

Dear Ken: Wasn't Robert Blake a child actor who played an Indian boy in the Red Ryder westerns? If so, how many of the series did he make and who played Red Ryder?

Then billed as Bobby Blake, the actor played Little Beaver in 23 Red Ryder shoot-em-ups between 1944 and 1947. Playing the lead of Red Ryder in these movies were Wild Bill Elliott and Allan "Rocky Lane." Others who played Ryder were Don "Red" Barry and Jim Bannon. Blake, 79, who was born Michael Gubitosi in Nutley, N.J., released his autobiography, "Tales of a Rascal," last summer. The star of the 1970s' detective series "Baretta" starred as one of the Little Rascals before he claimed the role of Little Beaver.

Dear Ken: Whose voice are we hearing in those Dodge Ram truck commercials on TV?

That's actor Sam Elliott, 68, who has made a mighty fine cowboy in "The Sacketts," "The Shadow Riders," "You Know My Name" and "Conagher." Married to actress Katharine Ross, he has also been the voice in commercials for the American Beef Council, IBM and Union Pacific and done some speaking as Smokey the Bear with whom he shares

CLUES ACROSS

- 1. Film Music Guild

- A rubberized raincoat
 An upper limb
 Wander
 Biblical name for Syria 14. Former OSS
- 15. Norwegian capital
 16. No. Am. Gamebird Assoc.
- 17. Taxis 18. Ancient Chinese weight
- unit 20. Third tonsil
- 22. Ancient Hebrew measure = 1.5 gal.
- 23. Piece of clothing25. Overrefined, effeminate
- 28. Housing for electronics
- Cut grass
 Ghana's capital
 Prof. Inst. of Real Estate
- 34. Shares a predicament 39. Old World buffalo

CLUES DOWN

- 1. Foam
- 2. Tessera
- 3. Major ore source of lead 4. Directors
- 5. 9/11 Memorial architect 6. The goal space in ice hockey
- The goal space in ice
 The academic world
 Standing roast
 More (Spanish)
 Gram molecule

- 13. Head of long hair 17. Cost, insurance and freight
- (abbr.)
- 19. Line of poetry
- 21. Originated from
- 24. One time only
- 24. One time only26. A civil wrong27. Female sheep29. Bay Area Toll Authority
- 30. Afrikaans
- 33. Hold a particular posture

Last week puzzle answers

6	4	2	9	2	8	3	L	2
L	8	3	F	6	5	4	9	5
L	9	5	3	5	4	8	6	Z
2	3	L	8	9	2	2	4	6
5	6	8	2	4	Z	F	3	9
t	Z	9	6	3	F	2	5	8
8	٢	t	L	5	9	6	5	3
3	5	L	S	L	6	9	8	7
9	G	6	ħ	8	3	5	Z	L

۵	A	٦			S	۵	٦	0				В	A	T
A	Ν	A	Ν		۵	A	Ι	A	Ν		۵	A	Ð	Ξ
S	٦	Ι	0		A	н	0	٦	¥		A	Я	Λ	A
	Λ	۵	Я	١					S	A	Я	a	٨	н
			A	A	Н			٦	I	T				
	Я	Т	A	Э	н	T	Ν	Т	Ь	Λ		A	٦	S
อ	¥	ſ			Э	٦	0	S				٦	Е	T
Э	٢	۵				A	Э	S				A	В	A
Я	٨	A				S	Я	0	T			С	A	Р
۵	Т	н		Я	Ι	A	Н	Н	A	Э	۸	0	٦	
				A	A	В			н	T	Э			
S	В	0	В	A	К					A	ฮ	0	T	
S	Я	A	0		A	М	٢	Т	Е		Ξ	D	A	н
A	٦	I	н		S	К	С	A	н		Ν	Ν	0	С
S	Ν	С				۵	Т	٦	S			Ш	В	S

55. Jewish spiritual leader 57. An almost horizontal entrance to a mine

52. A dead body

- 59. Anglo-Saxon monk (672-736) 60. Database management
- system 61. A swindle in which you cheat
- 62. Arabian Gulf 63. Six (Spanish) 64. Price label

40. Loads with cargo

41. What part of (abbr.) 42. Partakers

45. Expressed harsh criticism 49. Doctors' group 50. OM (var.)

- 65. Black tropical American
- cuckoo 66. Teletypewriter (abbr.)
- 34. South American Indian
- 35. Paying attention to
- Wife of a maharaja
 Mild yellow Dutch cheese
- Central Br. province in India
- 39. 4th month (abbr.)
- 43. Grooved carpentry joint
- 44. Present formally
- 46. Skeletal muscle
- 40. Skeletal husele
 47. -_, denotes past
 48. Aba _____ Honeymoon
 51. Young lady
 53. Any of the Hindu sacred writing
 54. Whore Adom and Eva wara
- 54. Where Adam and Eve were
- placed 56. Promotional materials
- 57. Play a role 58. Arrived extinct

the same birthday

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

	GE	T	0	R	GI			/ E	D	M		R	D	S	E		C		
F	H	N	X	С	L	0	S	Е	т	U	K	M	H	т	S	т	z	R	с
K	Е	Е	I	0	В	т	R	۷	0	S	S	Y	۷	0	R	z	L	0	т
G	Ν	I	Т	R	0	S	0	Κ	S	Е	D	F	Μ	z	R	Α	Т	z	Ν
В	X	۷	В	R	0	Т	0	Κ	т	Х	W	Ν	W	Y	Т	D	S	Ν	R
Α	U	R	Α	0	Α	М	М	S	Α	L	Е	R	Α	D	L	G	I	Η	Α
С	I	G	F	Е	М	Е	z	I	т	Е	В	A	Н	Ρ	L	Α	Е	Ν	Ν
K	Е	Х	Ν	D	0	Е	X	Y	С	L	Е	Α	Ν	Е	R	R	z	М	G
U	Y	М	Y	G	R	Е	т	U	Ρ	М	0	С	С	D	L	A	I	Е	Ν
Ρ	A	Ρ	Е	R	S	X	۷	Α	Е	Е	N	Ν	Ι	Ρ	Α	G	Ν	М	М
D	0	С	U	М	Е	Ν	т	S	R	М	A	С	W	z	т	Е	A	0	Ρ
R	М	G	N	I	L	I	F	Х	۷	т	0	С	Ν	G	Ι	С	G	R	0
A	С	W	D	Е	Κ	С	A	т	S	Ν	N	0	Ν	U	G	H	R	Y	М
X	R	Е	т	т	U	L	С	I	D	т	I	Е	I	I	I	W	0	U	E
R	Е	С	Y	С	L	Е	S	Е	Е	т	N	Ν	С	X	D	X	N	Ν	S
L	F	W	F	В	E	S	Ν	N	A	A	X	A	т	N	N	S	W	т	S
A	E	D	U	X	A	S	I	N	C	U	V	G	F	L	0	V	M	R	0
T	E	L	P	N	E	В	0	S	R	E	W	A	R	D	P	C	E	v	Z
B	F	0	M	K	A	D	X	x	S	H	E	L	v	I	N	G	K	Z	Ρ
K	R	z	v	c	I	I	M	U	H	B	A	S	E	M	E	N	T	В	0
Т	Y	0	Α	м	L	Ρ	N	S	Е	X	0	В	С	U	L	L	В	Ρ	R
	Find	the v	word	s hid	den	verti	cally	, hor	izon	tally	& di	agor	ally	throu	ugho	ut th	e pu	zzle.	

Alphabetize - Assistance - Backup - Basement - Boxes - Cabinet -Clean - Closet - Clutter - Computer - Concentrate - Condense - Cull -Desk - Digital - Documents - Donation - Drawers - Export - Filing -Garage - Memory - Mess - Neat - Organize - Papers - Recycle -Room - Sale - Scan - Shelving - Sorting - Stacked - Storage - Trash

1	4		2			0		3	
		8		6			1	4	
		6			9	3			
	2		8						
					TI		62		

Only 328 days until Christmas...

1547: KING HENRY VII DIES AND HIS 9-YEAR-OLD SON ASSUMES THE **IRONE**

1915: CONGRESS PASSES LEGISLATION 10 CREATE THE UNITED STATES COAST GUARD.

1986: THE SPACE SHUTTLE "CHALLENGER" EXPLODES SECONDS AFTER LIFTOFF, KILLING ALL SEVEN ASTRONAUTS ON BOARD.

FRONT ward edge of

an approachin mass of air

TRUE OR FALSE?

GOING OUTSIDE IN COLD

WEATHER WITHOUT A HAT

VIRINE STREET

ENGLISH: Scarf

SPANISH: Bufanda

ITALIAN: Sciarpa FRENCH: Écharpe

THE AVERAGE SNOWMAN MAD FROM SLIGHTLY WET SNOW WILL WEIGH ABOUT 110 POUNDS

GERMAN: Schal

Can you guess wh the bigger picture is?

NISWER BROW BLOWER

GET THE

Football chili supper Tuesday

Join the CCHS football team for a chili supper in the CCHS Cafeteria prior to the basketball game vs. DeKalb Co. Tuesday (Feb. 5). Cost is \$5. Time: 4:30-7 p.m.

ACCEPTING BIDS

CCDYA is accepting bids for: uniforms, pictures, concessions and mowing. Call 615-691-2525 for more information. Bids can be submitted by email to cbaseball@gmail.com or mailed to PO Box 2, Woodbury TN 37190. *Please have bids in by February 8th.*

Cannon County Industrial Board Meeting Schedule

Pursuant to TCA Code: 8-44-103 notice of public meetings concerning the Cannon County Industrial Board for the 2013 year will be as follows.

Date:	Time:	Place:
January 3rd, 2013	6:00 PM	Cannon County Courthouse
February 5th, 2013	6:00 PM	Cannon County Courthouse
March 5th, 2013	6:00 PM	Cannon County Courthouse
April 2nd, 2013	6:00 PM	Cannon County Courthouse
May 7th, 2013	6:00 PM	Cannon County Courthouse
June 4th, 2013	6:00 PM	Cannon County Courthouse
July 2nd, 2013	6:00 PM	Cannon County Courthouse
August 6th, 2013	6:00 PM	Cannon County Courthouse
September 3rd, 2013	6:00 PM	Cannon County Courthouse
October 1st, 2013	6:00 PM	Cannon County Courthouse
November 5th, 2013	6:00 PM	Cannon County Courthouse
December 3rd, 2013	6:00 PM	Cannon County Courthouse

Meeting times, dates and locations are subject to change or be cancelled. Every effort will be given to ensure adequate public notice is given in the event of a change to a regular scheduled meeting.

In the event of a "special called meeting" of the Cannon County Industrial Board a separate notice will be published in the Cannon Courier along with the agenda of that meeting five days in advance of the meeting.

The public is invited and encouraged to attend all meetings.

Cannon County Hall of Fame Nomination Form

Return this completed form, along with any additional support documentation, to Cannon Courier, 210 W. Water Street, Woodbury, Tenn., 39190, Attn. Tony Stinnett; or drop it by our office location. You may also e-mail your information to stinnett@cannoncourier.com. **Deadline for nominations is Feb. 15**.

NOMINEE'S NAME:			
Address (if known):			
Phone (if known):			
E-mail (if known):			
Please check one:	Athlete; Contributor	Coach;	Administrator

Years involved in Cannon County Athletics (dates, sports teams, if possible):

Why nominee should be selected into the Cannon County Sports Hall of Fame: (attach sheet for additional information if needed.

Milestones/honors:

<u>.</u>	 	 	
Nominator:	 	 	
Address:	 	 	
Daytime phone:	 	 ·	
E-mail:			

2011 Inductees: Steve Bullard (athlete); Annie Cox (coach); Robert A. Harris (coach); ulie Powell (athlete); Arna Smithson (contributor)

2012 Inductees: Terry Gannon (coach/athlete); Glenn Higgins (athlete); Bobby Parker (coach); Harold Patrick (contributor); Vicky Todd (athlete)

Once a person is nominated they remain in the pool of nominees for a five-year minimum. Athlete must be five years removed from high school competition to be considered. Following are nominees and the year in which they were nominated: Alan Bush (2012) Erin Todd Bush (2011)

Helen Hayes Davenport (2012) Tom Dillard (2011) Rick Insell (2011) Darlene Taylor Knowle (2011) Mike Mayfield (2011) Clarence Rigsby, Jr. (2012) Mary Wiley (Logan) Roberts (2012) Roger Lee Singer (2011) Bill Smith (2012) Tim Spry (2012) Teddy Taylor (2012) Brother Zumbro (2012) which they were nominated: Erin Todd Bush (2011) Russell Davenport (2011) Charles Francis (2011) Karen Todd King (2011) Benny Dwayne Lance (2011) Bonnie Patterson (2012) Ray Robinson (2011) Sterling "Bud" Shirley (2011) Al Smith (2011) Ronnie Smith (2011) Beth Stewart (2011) Danny Young (2011)

Saturday, February 2 from 8:00 a.m. until 4:00 p.m. & Saturday, February 9 from 8:00 a.m. until 4:00 p.m.

At the Woodbury Lions Club Building: Friday, February 15 from 5:00 p.m. - 9:00 p.m. Saturday, February 16 from 9:00 a.m. - 1:00 p.m.

New this season - Travel Teams!

Must register and play with a rec team in order to be considered)

Informational Meeting Sunday, March 3rd at 2:00 p.m. at Woodbury Grammar School Cafeteria

Try-outs Sunday, March 10 at 2:00 p.m. at the ball fields.

Spring Registration Fees: \$65 for 1st child, \$55 each additional child TBall (3 & 4 year olds) \$45 Travel team will have additional fees

CCHS Baseball Winter Banquet

Thursday, Feb. 7 6:30 PM CCHS Cafeteria \$15 Meal catered by Prater's Barbecuse

Guest Speaker: Former Major Leaguer John Riedling

Riedling pitched four years for the Cincinnati Reds and one for the Florida Marlins. He currently is a pitching instructor and owns Game Days Sporting Goods in Franklin and Murfreesboro.

CCHS Baseball Players Introduced; 2013 Season Preview Outstanding speaker; Good food and fellowship *Tickets are available at The Cannon Courier, CCHS Main Office and from all CCHS Baseball Players.*

SPORTS Lionettes back on top

Cannon County leads tight District 8-AA race

TONY STINNETT **Courier Sports Editor**

Two of the top-ranked teams in the state met with the district lead on the line when No. 3 Livingston Academy visited No. 6 Cannon County Friday (Jan. 25).

The Lionettes (21-3, 7-2) reclaimed the top spot in District 8-AA with a resounding 59-47 win against the Lady Wildcats (20-5, 6-2).

Cannon County moved one-half game in front of the defending champions and gained the head-tohead tiebreaker by vitue of completing the season sweep.

The Lionettes control their destiny to win the regular-season title and automatic berth into the Region 4-AA Tournament with three District 8-AA games remaining. Cannon County has league road games at Upperman and Smith County and a home against DeKalb game County.

"The girls really played well from start to finish," Cannon County Head Coach Michael Dodgen said. "We shot the ball well but the defensive effort was really good. We did a better job against some of their key players in this meeting. There is still a lot of basketball to be played but it was important to get this home win and have the tiebreaker."

District 8-AA Player of the Year candidate Abbey Sissom turned in a stellar performance in the pivotal league game and with a host of college coaches in attendance.

MTSU coach Rick Insell, David Lipscomb Head Coach John Wild and Samford's Mike Morris were amongst those in attendance and Sissom delivered.

Sissom scored a gamehigh 25 points on a nearperfect night. She connected on all seven of her field goal attempts, including three 3-pointers, and was 8-of-9 from the free-throw line. Sissom also collected five rebounds, dished out four assists and had two steals.

"This was a big game for us," Sissom said. "We really needed this win. It would have been tough to catch Livingston if they had won this game. We still have some tough games ahead of us but it was real important to get this win."

Sissom was seemingly in a zone. She knocked down one big shot after another and helped distance the Lionettes in the second half.

"I was getting good looks and I really didn't force any shots," Sissom said. "We did a good job shooting the ball as a team."

Abby Jakes continued her strong season with 13 points on 4-of-9 shooting and collected a team-high three steals. Emily Pemberton had six points and four rebounds and sophomore post Arianna Kailiponi came up big with five points on 2-of-2 shooting and three rebounds

"Our post players really played well," Dodgen said. "It is not so much the points they get but the rebounding and defense. They were a presence in there. They combined for 13 points and 13 rebounds so that's pretty good production."

The Lionettes shot 60 percent (18-of-30) from the field, including 5-of-11 from the field. They held Livingston Academy to 39 percent shooting (12-of-31) from the field.

Cannon County led 17-16 after a riveting back-andforth first quarter but the Lionettes stretched the lead to 31-25 by halftime.

The Lionettes outscored Livingston Academy 28-22 in the second half but really put distance between the teams when it allowed just nine third-quarter points and built a 48-34 lead going into the final quarter.

Livingston Academy never got closer than eight in the fourth quarter.

TONY STINNETT photo Cannon County senior Emily Pemberton, right, battles Murfreesboro Central's The Lionettes play host to Ashley Brewer, 21, for a rebound during last week's District 8-AA battle in Warren Co. Friday at 6 p.m. Woodbury. The Lionettes won 58-53 to notch their 20th win of the season.

Downtown Abbey(s) too much for Central

TONY STINNETT **Courier Sports Editor**

Abbey Sissom and Abby Jakes combined for 33 points and shot down visiting Murfreesboro Central Magnet, 58-53, in a critical District 8-AA game at Robert A. Harris Gymnasium Tuesday (Jan. 22).

"Central is an outstanding team and very well coached," Cannon County Head Coach Michael Dodgen said. "That's a big win against a quality team. Our kids really battled and competed and they had to in order to get this win.'

In addition to Sissom and Jakes' Sissom poured in 18 points and offensive contributions, Madison Walkup added seven points, and Emily Pemberton and Jordan Hollis scored six each. The Lionettes set a scorching tone early when they knocked down nine of their first 11 shots to take a 21-14 first-quarter lead. That torrid pace did not continue against a strong Lady team that stiffened Tiger

defensively and controlled the boards as it clawed to within 28-26 at halftime.

Sophomore post Ola Obi, who finished with 19 points, was a difference maker in the second quarter as she cominated inside and helped get Central back into the game.

"(Olbi) is a great player," Dodgen said. "Central has three really strong players in Olbi, (Ashley) Brewer and (Cladia) Smith. The teams battled back and forth during the third quarter with Cannon County taking a 42-39 advantage into the fourth quarter.

another one of those games that would go down to the final few minutes," Dodgen said. "There are no nights off in District 8-AA. It is the toughest Class AA district in the state. This district is always good but this year it is the deepest of any year I have coached in 8-AA. We really had to work to get this win."

Central poulled to within 50-48 on Olbi's offensive rebound and putback with 3:01 remaining.

52-49 with 2:18 remaining.

Cannon County sealed the game at the free-throw line. The Lionettes were 6-of-8 down the stretch with Sissom hitting three, Walkup two and Jakes one.

The Lionettes picked up their defense with the game on the line and didn't allow Central to connect for a field goal in the final three minutes. "We had to step up our defense down the stretch and we were able to do that," Jakes said. "The big thing is that we got the rebounds off of their misses and they were forced to foul. We did a better job of getting rebounds down the stretch and then hitting the free throws."

Jakes contributed 15, on the strength of four 3 -pointers, as the No. 6 Lionettes (20-3, 6-2) notched their 20th win of the season and kept alive their hopes of a regular-season district title.

Murfreesboro Central Magnet (19-4, 5-3) needed the road upset to gain ground and put itself in position to contend for the title.

"We knew it was going to be

Sissom answered with a driving layup to stretch the lead to four, 52-48, with 2:41 remaining in regulation.

Olbi hit one of her two free throw attempts on the ensuing possession to trim the deficit to

Lions power back to .500

TONY STINNETT

Courier Sports Editor

It has been a long road back for Cannon County after a slump around the Christmas holidays.

The Lions finally saw the results of their hard work when they pounded Murfreesboro Central Magnet, 66-30, to get back to the .500 mark for the first time since early December.

Cannon County won its third straight District 8-AA game and improved to 11-11 overall and 5-3 in league play. The Lions maintain the No. 4 seed with the win.

"We have worked hard and continued to improve. I'm proud of the guys for that," Cannon County Head Coach Matt Rigsby said. "We have not just won games during this stretch but we have played well in winning those games. We still have room for improvement but we are playing consistently better as a team. That's a positive at this time of the season."

Tanner Larson dominated the paint for Cannon County. The junior forward poured in 16 points and grabbed six rebounds. Cory Henley added 10 points and Jared Melton had another strong all-around game with nine points and six assists

Cannon County left no doubt as to the outcome with a stunning 22-2 start. The Lions led 37-8 by halftime and 50-16 after three quarters.

"What pleased me most is even when we built the big lead early and had different combinations out on the court we never really got sloppy," Rigsby said. "We just have to playing our best basketball down the stretch. We are pretty much playing for a higher seed right now."

TONY STINNETT photo

Lions won to pull back to .500 on the season.

Livingston muscles way past Lions

TONY STINNETT

Courier Sports Editor

Cannon County couldn't secure its fourth straight District 8-AA win against Livingston Academy; however, the Lions continued to show improved play during a 64-50 setback.

The Lions (11-12, 5-4) maintained their fourth-place spot in the league standings despite the setback. They also were far more competitive against the Wildcats in the second meeting of the two teams.

Cory Henley led the Lions with 23 points and Jarrett Melton poured in 15 more. Tanner Larson finished with eight points.

In the end, Livingston was too much inside.

Mason Ramsey powered in 32 points to lead the Wildcats. Brock McCoin scored 10 and Wade Eldridge added nine.

Cannon County was on top 13-7 early and trailed 29-21 at halftime.

"I really thought we had a good approach to this game," Cannon County Head Coach Matt Rigsby said. "We competed and we gave ourselves a chance to win. Even though we didn't the result we wanted, I thought we continued to play well overall."

Cannon County trailed 36-32 in the third quarter but went six minutes without a field goal. The scoring lapse continue to come to practice and work to improve and be Cannon County sophomore A.J. Daniel puts up a coincided with guard Tommy Mitchell and forward Alex jumper against Murfreesboro Central Magent. The Davenport having to leave the game with a busted mouth, and nose, respectively, for more than six minutes.

