

Granddaddy enjoys Halloween scare!!!

See column, Page 6

Fall back on Sunday, Nov. 2

CANNON COURIER

Home of DAVID KELLEY

130th YEAR - NO. 15

WEDNESDAY, OCTOBER 29, 2014

ONE SECTION - 50¢ PER COPY

MIKE WEST photos

Festive, funny and somewhat scary scarecrows decorate Woodbury's Square as youngsters and parents prepare for Halloween. This year's weather reports call for excellent trick or treatin' conditions.

Commission discusses sick time policies

TONY STINNETT
Courier Sports Editor

Shirley Young, a former employee in the County Trustee's Office, was hoping unused sick time she had accrued during her time in the office would be paid to her after leaving the job; however, that will not be the case.

County Commissioner Jim Bush suggested the current county policy regarding sick and vacation days is "vague and needs to be re-evaluated"

based on how it is currently written during the quarterly meeting of the Cannon County Commission at the County Courthouse Saturday (Oct. 18).

Bush made a motion that Young receive pay for the unused sick days but the motion did not get a second and no further action was taken. Bush made his motion based on information provided by Young, who said she was informed she would be paid
See TIME, Page 9

One vote made major change for Readyville

MIKE WEST
Courier Editor

One vote does matter. At least in the case of Readyville, one vote did make a major difference. Now Readyville is unincorporated and its rival, Murfreesboro, has a population of 118,676. Back in 1811, both communities were vying for the title of county seat.

Boyd Barker shared the community's story during a meeting of PARQ at Readyville Mill. PARQ is an abbreviation of Preserve the Area's Rural Qualities.

A decision was made to relocate the Rutherford County seat from Jefferson

due to the decreased navigability of Stones River.

"Charles Ready was very interested in locating the county seat on his property on the Stone River," Barker said. "The federal government was the one who named this place Readyville and they appointed Charles Ready as the first postmaster.

"Ready had great vision for the place that bears his name, including having it chosen as the new county seat of Rutherford County. And his vision almost became reality. However, some of his fellow court members had similar plans
See VOTE, Page 9

Get ready for fun on Halloween

With only a slight chance of rain predicted, Halloween night should attract its share of youthful ghosts and hobgoblins Friday night.

Trick or treaters can get an early start on festivities by stopping at the Farmers Co-Op Market at 400 McMinnville Highway in Woodbury. Co-Op will be handing out free candy, popcorn and fountain drinks to young spooks. The market is open until 8 p.m.

Woodbury Health and Rehab, 119 W. High St., is inviting youngsters to drop by as well from 5 to 8 p.m. Candy and popcorn are on the treat list.

In downtown Woodbury, High and College Streets are much like a big Trunk 'N Treat on Halloween evening. Those streets
See FUN, Page 9

Police nab 4 suspects during bust

Four were arrested on several drug-related charges following a raid by Woodbury Police at a house on McBroom Street.

Taken into custody were Stephanie H. Wilson, Stephanie L. Wilson, Steven C. Medley and Gina E. House. Making the raid were Patrolmen Sebastian Krauss, Tracey Stoetzel, John House and Timmy
See POLICE, Page 9

'Ghost Lydia' tale adds to Smoky lore

DAN WHITTLE
Courier Correspondent

Plans called for it to be a non-working vacation.

But, a recent trip to East Tennessee's majestic Smoky Mountains produced more than a handful of notable things to take notes about.

Our group was there as fall and its beautiful artistry of autumn leaves gave way for the first cold blast of winter with October's arrival.

And nothing seems to go better on a blustery, cold winter's night than a piping hot cup of cocoa laced with a chilling "GHOST STORY" as Halloween 2014 approaches.

Brrrr! ... and pass the hot chocolate.

Our late-night spirit-laden tale's trail began at Gatlinburg's vintage Greenbrier Restaurant that goes

back in mountain folklore to the late 1930s, when the original Greenbrier Lodge initially catered to wealthy hunters, travelers and vacationers from North Carolina to the East and Knoxville, Nashville and Memphis to the West.

Jason, our table server, confessed he's never seen "Lydia," but that fellow Greenbrier work associates "have witnessed food items being knocked off food shelves in the restaurant pantry."

"And some diners have seen Lydia, in the form of a petite young girl, on the stairs in this old building," Jason added while adding ghostly sprinkles to spice up our plates of succulent stuffed pork tenderloin, a specialty of the restaurant recommended by previous restaurant diner Holly Sal-

Gatlinburg's Greenbrier Restaurant is home to the legend of Lydia the ghost.

mons of Smyrna.

Meet "Lydia," a spirit legend that has been lingering and languishing around the Greenbrier for nearly a century now, according to a restaurant-printed history of her whereabouts dating back to the 1930s.

Gatlinburg is known for. "Her spirit is often seen on the stairs of the second floor landing. Guests who eat here claim to see her small, sad figure wandering around from time-to-time."

"Some fellow employees also claim to feel her chilling presence," server Jason served.

Life to this spirit legend was born back in the mountain's mist and haze of time, when a woman by the name of Lydia reportedly stayed at the Greenbrier Lodge off of Highway 321 in Gatlinburg.

"Young and in a love, Lydia was engaged to be married to a handsome young man who lived in town here," according to ghostly-printed history provided for tourists at
See LYDIA, Page 9

Events galore in The Cannon Blast! On Page 7

MIDDLE TENNESSEE STATE UNIVERSITY GRADUATE IN FOUR AND GET MORE

I AM true BLUE

MTSU.edu/apply

Hope Scholarship Increase

Guaranteed Scholarships for Transfers

Finish Line Scholarship

OBITUARIES

James Albert Thomas

James Albert Thomas, age 61, passed away Friday, October 17, 2014 at his home. He was a native of Cannon Co., TN.

He is survived by his siblings, Louise and Leo Haley of Woodbury and Lucille and Don Markum of Bradyville.

He was preceded in death by his parents, Albert and Janie Mooneyham Thomas; grandparents, J.B. and Bertha Wallace Thomas and Jess and Maude Moody Mooneyham; and brother, Keith Alan Thomas.

Mr. Thomas e was a member of the Baptist church and was a bricklayer.

Graveside Services were 2 p.m. Sunday, October 19, 2014 with Bro. Richard Haley officiating at the Blue Wing Cemetery.

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

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

Cannon Courier, October 29, 2014, Woodbury, Tennessee

Leopal Verner Ennis

Leopal Verner Ennis, age 85, passed away Tuesday, October 21, 2014 at Heritage Medical Center. She was a native of Cannon County.

She is survived by her daughters, Joyce Farrell of Tullahoma and Judy Dyer of Smyrna; grandchildren, Kristopher Farrell, Kristian Short, B.J. Smith, and Matt Taylor; eight great grandchildren, Olivia and Julia Farrell, Chloe Short, Madie, Peyton, and Miley Smith, and Kaitlin and Samantha Taylor; brother, Larry Jones of Shelbyville, TN.

She was preceded in death by her parents, Johnnie Bell Jones and Howard Watson; husbands, James Verner and Bill Ennis; and son, Joseph Thomas Verner. She was a homemaker and enjoyed crocheting.

Funeral Services were Thursday, October 23, 2014 at the Chapel of Woodbury Funeral Home. Interment followed at Woodlawn Cemetery.

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

Cannon Courier, October 29, 2014, Woodbury, Tennessee

Elsie Dutton Bryson

Elsie Dutton Bryson, age 88, passed away Saturday, October 18, 2014 at Woodbury Health Care. She was born in Dekalb Co., but lived most all her life in Cannon Co.

She is survived by her daughters, Brenda (Bobby) Francis and Debbie (Van) Cheatham of Auburntown; sister, Betty Kent of Portland, TN; five grandchildren, Greg Francis, John (Kim) Francis, Jason Francis, Ethan Bryson, and Sara Beth (Martin) Sandes; five great grandchildren, Jonathan (Amanda) Francis, Jennifer Francis, Callie Francis, Lucas and Camila Sandes; four great great grandchildren, Brooklyn, London, Allison, and Waylon Francis.

She was preceded in death by her parents, Ernest and Julie Norton Dutton; husband, Willie Howard Bryson; son, Timothy Howard Bryson; siblings, Solon, Walter, and Floyd Dutton, Lara Fey, Altie Milligan, and Wilma Cason. She was a member of Sycamore Baptist Church and was a retired seamstress at the Auburntown Shirt Factory.

Funeral Services were 2 pm Monday, October 20, 2014 at Woodbury Funeral Home with Bro. Rick Lee officiating. Interment followed at Sycamore Cemetery.

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

Cannon Courier, October 29, 2014, Woodbury, Tennessee

Toy Ray Taylor

Toy Ray Taylor, age 82, passed away Monday, October 20, 2014 at Dekalb Community Hospital E/R. He was a native of Dekalb County.

He is survived by the love of his life, Mary Hughes of Smithville; daughter, Amy Rae (Chris) Byrd of Murfreesboro; granddaughter, Emma Rae Byrd of Murfreesboro; brother, George Brent (Gail) Taylor of Smithville; and sister, Norma Malone of Indiana.

He was preceded in death by his parents, U.B. and Cora Hendrixson Taylor; and sisters, Nellie Darse Waggoner and Sadie Tallent. He was a retired carpenter.

Graveside Services were held at Odom Cemetery Tuesday, October 21, 2014 with Bro. Hunter Hay officiating.

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

Cannon Courier, October 29, 2014, Woodbury, Tennessee

Dr. Billy K. Walker

Dr. Billy K. Walker (Doc), 83, of Woodbury passed away on October 21, 2014 after an extended illness. He was born on May 20, 1931 in Beechgrove, Tennessee. He was preceded in death by his parents, Joseph Rayburn "Bill" Walker and Jamie (Covington) Walker Jarman.

He is survived by his daughter and son-in-law, Jamie and Dan Helton of Christiana; son and daughter-in-law, Ken and Ingrid Walker of Woodbury; brother, Joe Tom Walker of Beechgrove; grandchildren, Evan Gilman and Carley Gilman and step-grandson, Jim Grizzle.

Doc grew up on the family farm. He learned to work hard in their dairy and to love animals. He attended Manchester Central High School for two years and earned a scholarship to play football at Columbia Military Academy for his last two years of high school. Vanderbilt University awarded him a football scholarship and he later transferred to Tennessee Wesleyan College. Doc served in the U. S. Army during the Korean War where he was trained in teletypewriter equipment and maintenance and went on to be an instructor in the military. Following his service in the Army he was awarded a football scholarship to attend Kansas State University's Veterinary School and he graduated with his Doctorate in Veterinary Medicine. After graduation he moved to Woodbury with his family and began his veterinary practice. Doc served as the only veterinarian in both Cannon and Dekalb Counties for about twenty years.

Doc had a love for and interest in Cannon County. It led him to be involved in many different ventures. He was one of the founding owners of the Woodbury Nursing Home in the 1970's. Dr. Walker was active in church and was a member of the Grace Assembly of God. He spent many hours working on the food drives through the church. His love for animals and people gave him the opportunity to come into contact with many people. Doc was well known for taking in stray dogs, horses, birds or any other animal that needed care. He also raised coon hounds and enjoyed coon hunting in his limited leisure time.

Doc's busy work schedule didn't bother him at all since his work was his joy. He wanted to share his love of animals with his children and grandchildren. During the summer he loved to have his grandchildren come stay with him on the farm. He introduced them to farming and the vet business. His daughter and granddaughter were both active with show and competition horses. He loved to watch them show whenever he could.

Visitation for family and friends was held at Smith Funeral Home on Monday, October 27, 2014 from 4-9 PM. The family will hold a private funeral service. In lieu of flowers the family requests memorial donations to the Big Fluffy Dog Rescue. They have been very helpful in finding good homes for many of Doc's animals. The family would like to express their sincere gratitude for the love and care provided by Francis Buse in the last few months of his life. Memories and condolences may be shared at www.smithfuneralhomewoodbury.net Smith Funeral Home, (615)563-5337

Cannon Courier, October 29, 2014, Woodbury, Tennessee

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

For up to date obituary information, go to www.cannoncourier.com

Restore LIFE to Tennessee
VOTE **yes on 1**

Salem Baptist Association Supports a YES Vote on **Amendment 1** November 4, 2014
Early voting begins October 15th.

- **Prevent** taxpayer funding of abortion in Tennessee
- **Require** licensure and regulation of abortion facilities
- **Stop** Tennessee from being a destination state for abortion
- **Provide** adequate information and safeguards for women
- **Protect** innocent human life

This message brought to you by Salem Baptist Association

Paid for by Yes on 1 Ballot Committee, Joseph Albin, Treasurer

Family Day
at
Woodbury Church of Christ
Sunday, November 2, 2014
9:30 a.m.
EDWIN JONES, speaker
Southeast Institute of Biblical Studies, Knoxville
Fellowship Meal at 12 Noon
Afternoon Service at 1:30 p.m.
The Model for the Church, Jesus
My Personal Christ - likeness
The Church Family working Together in Christ - likeness

WOODBURY CHURCH OF CHRIST
100 E Water Street Woodbury, TN 37190
615-563-2119
www.woodburychurchofchrist.org

3t-October 15, 22, 29

Lions Club pecan sale begins

was able to secure this year's crop of pecans, which is the best crop in several years. All these products will be available at the following locations:

Vance Bros. Car Lot, Farmer's Co-Op, Rite Aid Pharmacy, County Court Clerk's Office, Cannon County Senior Center, Dr. Treva Wessel's Chiropractic office, First Bank, Paul Reed's Furniture Co., First National Bank, Regions Bank, Woodbury Funeral Home, Woodson's Pharmacy, Cutting Edge Salon and any Lions Club member.

For more information, call Clyde Bush at 563-2102 or Mark Vance at 563-6800.

The Woodbury Lions Club will kick off their annual pecan sale on November 3, 2014. For sale this year will be Pecan Halves, Walnuts, Fruit and Nut Mix and Cashews.

Again this year the Lions have found the very best products available. Lion Clyde Bush, chairman of the sale, stated that he

Daylight Saving Time ends at 2:00 A.M. on Sunday, November 2

PEDIGO & TODD REAL ESTATE & AUCTIONS

615-563-4635 or 615-563-4122

PedigoandTodd.com

Featured Home of the Week

302 Melton Lane

3 bedrooms,
2 full baths,
1300 sq. ft.,
built in 2014
MLS# 1580310

452 Lance Road
3 bedroom, 1 bath brick home
MLS# 1470805

335 Mankin Lane
2 bedroom, 2 bath, 5 acres, built in '09, 1451 sq. ft. 2 car garage, MLS# 1570312

6069 McMinnville Hwy.
2 bed, 1 1/2 bath, 2 acres
MLS# 1549232

1463 Hollow Springs Road
2 br, 2 bath, 1125 sq. ft., 1 acre, 2 car garage, MLS#1483050

2173 George Scott Rd
105 acres
MLS#1316684

308 Hayes Street
MLS# 1561455

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

105 E. Main Street (commercial)
MLS# 1561452

SOLD
New Listing! New Construction almost completed on an acre.

ELKINS CHURCH OF CHRIST

Date: Nov. 7th-9th

**Time: Friday 6 pm
Sat. 6 pm
(Finger food and singing to follow)
Sun. 9:15 am; 10am;
12:30 pm**

FELLOWSHIP MEAL SUNDAY 11:00-12 NOON EVERYONE INVITED!!

YOU'RE INVITED TO A...

GOSPEL MEETING!

What Good can come out of Nazareth? Come, and hear the Message of the Gospel of Christ! Five excellent lessons about our Lord and Savior, a carpenter's Son from Nazareth, and the Son of God! Also, won't you please join us in welcoming our visiting minister, Tom Bowling.

- Friday, 6 P.M. "Jesus Christ, Son of God"
- Saturday 6 P.M. "Jesus Christ, Head of His Church"
- Sunday 9:15 A.M. "Jesus Christ, The Master Teacher"
- Sunday 10 A.M. "Jesus Christ, The Good Shepherd"
- Sunday 12:30 P.M. "Jesus Christ, God's Gift of Grace"

ELKINS Church of Christ

67 Lincoln Lane Woodbury, TN 37190

Phone: (615) 563-6328
Email: elkinscoc@dtccom.net
www.ChurchOfChristAtElkins.org

TRUNK or Treat

Come One! Come All!

Family Fun Night

at the
Woodbury Church of Christ

Friday, October 31

6:00 - 8:30 p.m.

Bouncy Houses, Candy, Chili, Hot Dogs, Snacks and More!

In the event of rain, festivities will be held in the fellowship hall of the church building.

FREE NEWSPAPERS!

Great for gardens, moving, puppy training, bird cages, etc.

Stop by and pick up old issues.

FREE Cannon Courier

113 Main Street
615-563-2512

1
2
3
4
5
6
7

Lucky Seven

YEARS

WINNERS

HUNDRED DOLLARS

F&M Bank is celebrating **7 successful years** in Rutherford County. Come join in the Lucky 7 celebration!

- Friday, **October 31** from 11 am – 1 pm
- The F&M **FunMobile** will be serving FREE food and drinks.
- **7 Lucky Winners** will each win **\$100 CASH!**

Stop in our office **any time between now and October 31** to register to win. F&M Bank looks forward to celebrating with you!

YOUR MONEY. SMART CHOICE!

myfmbank.com

Winners will be selected at random by choosing from entries received before 11:59 am on Friday, October 31, 2014. Odds of winning depend on the total number of entries received. Winners will be announced at 12:00 pm on October 31, 2014. Winners who are not present will be notified via phone by Monday, November 3, 2014 with instructions on how to claim their prize. Employees of F&M Bank are not eligible to win. No purchase necessary to win.

Nathan Sanders
Branch Manager, Lender
NMLS #628431

Member FDIC
NMLS #518158

MURFREESBORO 802 Memorial Blvd. 615-867-9728

CANNON COURIER

WILLIAM R. FRYAR, Publisher
MIKE WEST, Editor

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

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

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

news@cannoncourier.com advertising@cannoncourier.com

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

SUBSCRIPTION RATES:

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

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

Courier columnist Rounding up some facts on hot Mustangs

Meat 'n' Potatoes
MIKE VINSON

The week's column was inspired by several different, though directly correlated, events. If it works as planned, both young and older readers might learn something useful.

A few years back, I was at a car show, and this young fellow and his young girlfriend were proudly standing by his shiny Shelby Mustang convertible, top down. Thinking back, I'm gonna say this particular Mustang car was somewhere between a 2008-2010 in year made.

I commented along the lines of, "Nice ride - that Carroll Shelby was a true genius."

"Who's she?" the young woman genuinely inquired.

"You mean Eleanor, the Mustang Nicholas Cage drove in the movie 'Gone in 60 Seconds'?" the young man piped in.

OK, let's stop right here and I'll ask you Mustang car owners and enthusiasts a couple questions? Are you familiar with the name Carroll Shelby? Are you familiar with Eleanor, in terms of Mustang vehicles?

In no way attempting to come across as a Mustang expert/historian, I'll share with you some of what the young couple and I discussed that day at the car show.

Put simply, Carroll Hall Shelby (Jan. 11, 1923 - May 10, 2012) was an iconic trend setter in the automotive industry. A successful race car driver, he was light years ahead of a majority of his peers in automotive design and concept.

Shelby is best known for helping design the two-seater AC Cobra sports car, a.k.a. Ford/Shelby AC Cobra, manufactured 1962-1967, and also the Shelby Mustang, manufactured 1965-1970. The AC Cobra was lightning fast for its time and meant to capture some of the Chevrolet Corvette market. The Shelby Mustang was a higher performance variant of the stock Mustang; burning rubber and getting sideways vs. cruising within the speed limit on a Sunday afternoon.

Best I can research, the Shelby Mustang nameplate was revived in 2007 and has continued ever since.

Now for "Eleanor":

Indeed, "Eleanor" is the codename for the 1967 Ford Mustang GT500 fastback Nicholas Cage drove in the 2000 movie "Gone in 60 Seconds," about a top-notch

car theft ring led by Randall "Memphis" Raines (Cage), under pressure to steal 50 exotic cars in 96 hours, in order to save his younger brother, Kip.

Back to the young couple standing by the Shelby Mustang convertible: We agreed the movie "Gone in 60 Seconds"--"Eleanor," specifically--was responsible for a renewed interest in Shelby Mustang cars. I then asked the young couple if they'd ever seen the movie "Bullit," a crime thriller (1968) starring Steve McQueen, "King of Cool," as tough San Francisco cop Frank Bullit, who drives a 1968 Ford Mustang GT fastback. The car chase scene between McQueen, in the Mustang, and the bad guys, in a 1968 Dodge Charger R/T, is classic and, arguably set the standard for car chase scenes in filmmaking.

They commented they neither had seen nor heard of "Bullit."

I told the couple that while Eleanor, in fact, was a famous Mustang, I personally felt the Mustang McQueen drove in the movie "Bullit" was the most famous Mustang car ever.

The young fellow smiled and said, "Cool--we'll have to check out that flick with McQueen. ... Yeah, cool."

A major point to be made at this juncture is: Had there not been the car genius of Carroll Shelby, there might never have been a "Bullit," and, metaphorically speaking, the Mustangs might be casually grazing in the pasture instead of still "galloping on asphalt" in wild herds!

Oh, I almost forgot: I recently purchased and read a book titled "Motor Trend Presents Shelby." A quote from the book reads: "Carroll Shelby's story is one of guts, grit and gumption. It is the tale of high speeds and higher risks, of winning -- and losing -- on the world's biggest stages. It is a primer on international motor racing, a case study of ingenuity and entrepreneurship, and a treatise on American performance cars."

Had I not read "Motor Trend Presents Shelby," I doubt I would've written this column.

I think it's pretty "cool" the way it all just fell into place.

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

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

Courier columnist TV commercial claims to support male greatness

Some TV commercials are so stupid, I instantly click to the weather.

But there's a current one I like, to wit, the "Jockey" brand men's underwear commercial that closes its television spot with this robust manly claim: "Supporting Greatness!"

I think most men can identify with male under garments that claim to be "supporting greatness," whether it's true or not.

And I believe in the value of advertising that paid my mostly-modest media salary the past 50 years.

That recent TV commercial about male drawers made by the "Jockey" Co. takes me back to 1993, when as a foreign war correspondent, I caught some personal flack over a protective flak jacket while flying on U.S. military war machines over war-torn Bosnia.

My assignment for the hometown newspaper back in Tennessee was to cover the Tennessee Air National Guard and brave C-130 flight crews, flying relief missions of food, medicine and water to starving war refugees in Europe's latest holocaust where one brand of people, the Bosnian Serbs, were attempting genocide of folks not of their ethnic, political and religious persuasion.

You might get an understanding of my liking the recent TV commercial uplifting male undergarments "supporting greatness" by reading what now retired Lt. Col. Guard Public Information Officer Hooper Penuel of Lascassas penned as a chapter in my first published book: "Canalou: People, Culture, Bootheel Town."

As I said before, I believe in marketing.

But, Penuel best tells the story: "During our most dangerous missions over Sarajevo and Srebrenica, Bosnia, where our aircraft was hit multiple times by Serbian ground fire, Whittle decided to promote by attaching "Canalou" and "Toot's Restaurant" T-shirts to food and medicine parcels going out of our Guard C-130 aircraft to starving and wounded civil war refugees. I still wouldn't be surprised to see one of those T-shirts on CNN."

But now, as the late great radio Paul Harvey liked to say: "The Rest of the Story."

Penuel shares the details: "Before our flights into combat zones, we were issued flak jackets and Kevlar helmets for protection against possible enemy fire over Bosnia."

"Well, Whittle, the wonder boy from Canalou, Mo., knew what to do with his flak jacket. Lo and behold, we found him sitting on not one, but two flak jackets."

"When asked for an explanation, Whittle replied thusly: 'The Serbs don't have an air force. They're shooting from the ground up at our relief-flying planes. So in case I want to have a family one day, well, I'm sitting on my flak jackets ... you know, protecting the family jewels.' We took that to be some Canalou-inspired country boy logic, Whittle-style."

That analogy should help explain why I like male underwear Jockey brand TV commercial's claim of their male underwear: "Supporting Greatness."

And that's all I have to say about that!!

Words of Wisdom
DAN WHITTLE

Courier columnist Billions spent on care of pets

A Shot of Wry
LARRY WOODY

While channel-flipping the other day I came across a woman on one of those morning chat shows, distraught and fighting back tears. She was worried about an impending medical procedure for her "best friend."

Her best friend was curled in her lap -- a fat old tomcat named Fluffy. Seems Fluffy was ailing from either hemorrhoids or irritable-bowel syndrome.

The woman had taken her best friend to a pet clinic, but the diagnosis was vague and the vets wanted to take another look (do a cat-scan?) for another \$500.

Fluffy's medical bill is part of an estimated \$10 billion -- that's billion with a B -- that is spent annually in the U.S. on health care for pets.

I agree with Garrison Keillor when he writes:

"If your gerbil Mitzi needs a new heart valve and you've got the fifteen grand to spend on it, I am not here to stand in your way."

I also agree with Garrison that it's stupid. He said he tends to look at pets in much the same way as his dad:

"He did not purchase jewelry for them, or talk to them in a high-pitched voice. He would have blanched at the thought that the average cost of a visit to the vet with your cat is now \$172. The chance of Dad paying that much to care for Snowball was about the same as Snowball's chance in hell."

Some of today's more extreme pet-pamperers refer to themselves as a "pet parent."

When we got our black Lab Buddy from the pound as a puppy, I explained to him how it was going to work around our house: We weren't his "parents." We were his "owners" and he was a "dog."

We agreed to keep him fed, but not on any of that fancy gourmet dog chow. Buddy would eat mostly leftovers from

whatever we ate.

We'd keep him cool in the summer and warm in the winter, but weren't going to knit him sweaters.

He'd have a collar, plain, no jewels. There would be no bling for Buddy.

We wouldn't be sending him to "pet spas" for relaxing rubdowns. We would occasionally rub his tummy and scratch his ears, and that was about it.

There would be no manicures -- I occasionally clip his toenails -- and no bubble baths. About once a month I soak him down with a garden hose, shampoo, rinse and sprinkle on some flea powder.

We take Buddy to a vet for an annual rabies shot and distemper shot. That's his "annual checkup."

If he gets worms, I buy a bottle of Worm-B-Gone and stick a couple of capsules in his food.

If he gets sick from eating a dead gopher he found in the back yard, he'll just have to hack it up. There'll be no ride to the emergency room with lights flashing and sirens wailing. Buddy can lie on the porch and do his own wailing -- and remember not to eat any more dead gophers.

We warned him not to chase cars; there's no future in it. Even if he caught one, then what?

We explained all this to Buddy, and told him if the terms were acceptable he could come live with us. He wagged his tail, which is dog talk for "OK."

That was 14 years ago, and Buddy has always been healthy and seemed happy. Well, except for scarfing down an occasional dead gopher. That's his problem, and he has to deal with it.

Buddy's medical insurance doesn't cover gophers.

How to contact your legislators

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

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

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

What to look for at the library this week

The first week in November is full of activity for the whole family at the Adams Memorial Library. On Saturday, November 1, we have a special event for retiring librarian Rosemary Gunn. Rosemary has been a smiling face at the library for over 15 years and everyone is sad to see her leave but excited for her future as a woman of leisure. Celebrate her career from 1 to 3 P.M. The celebration will be held in the Jennings Community Room on the lower level of the library.

On Monday, November 3, adult literature lovers are invited to stop in and join the Library book club. Come to the front door of the library at 6:30 p.m. to join the group reading Annie Freeman's Famous Traveling Funeral by Kris Radish. Everyone is welcome even if you didn't get a chance to read the book.

In November, toddler stories will be held on Mondays, November 3 & 17 and Preschool Stories will be held on Tuesdays, November 4 & 18, at the Adams Memorial Library. Story-times will be held at the Auburntown Branch on Wednesdays, November 5, 13, and 19. All story-times begin at 10:30 A.M.

Remember if you have a talent you'd like to share or an idea for a program you'd like to lead or present, come by and let us know. We are always looking for new activities and programs to

schedule for the Cannon County community. Don't think you're the only one who has your interests. If you lead a program you may find new friends who enjoy the same things you do. Give it a try. The library staff is here to help you bring your joy to others. If leading a program seems like a big first step, come by and volunteer to help out around the library. There is always a lot to do and we always have a lot of fun doing it. This includes Auburntown, too.

As we enter the holiday

time of year, the library is preparing events to ring in the season with joy and laughter. There might even be a visit by a fat man in a red suit. Who could that be? Until then watch this space for the weekly library update so you don't miss any events you might want to attend. And, if you're wondering who won the Annual Pizza Taste-off, then stop in and find out who our teen & 'tween panel of experts voted for in this year's taste-off event.

This is your library - come early, stay all day and take books home for free.

LAY-A-WAY
now for Christmas
Gift Certificates Available!

Jennings Jewelers
215 West Main Street
Woodbury, TN 37190
615-563-2421

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

LAND AUCTION Saturday Nov. 1st 10:00 AM

**WOODLAND ESTATES-
HEATHER HEIGHTS**
WOODBURY, TN

Property of Leon (Ben) and Wilma LaFever

117.16 Acres in 2 Tracts
(Tract 1: 15.16 Acres & Tract #2: 102 Acres)

5 Residential Building Lots

Tract 1: 15.16 Acres - One of the top building sites in beautiful Cannon County. Spring fed creek at the front, scattered mature trees, ridge-top building site, perk tested, C.U.D. water, electric and natural gas available front of property.

Tract 2: 102 Acres - This tract is the perfect combination of croplands (currently in soybeans) and woodlands with access to the same utilities and creek frontage as Tract #1.

5 Residential Building Lots: Lots 3, 5, 8, 14 & 16 of Woodland Estates Section I. Electric, C.U.D. water, and natural gas available to each lot. Restrictive covenants of Woodland Estates Section I apply. This is a very attractive subdivision in the sought after Woodland Elementary School District.

Visit www.bobparksauktion.com for a copy of the plat.

Woodbury Welcomes Allergist

William J. Freeman, M.D.
Board Certified Otolaryngology
44 years experience

POLLEN - DUST - MOLD - IMMUNIZATION
Nose, Eyes, Sinus, Lungs & Skin
Dramatic results usually in 1-3 weeks
PSORIASIS, ECZEMA, HIVES, ANGIOEDEMA MOST RESPOND

322 McCrory Street

Appts. 615-542-2880 or 931-212-6003

ALL INSURANCE ACCEPTED
10 minute testing without needles

TRICK-OR-TREATING

Woodbury Health and Rehab

will be handing out treats to our little spooks
Friday, October 31
5 till 8 pm
at
119 West High Street.
Stop in and bring your little spooks to see our residents candy and popcorn for everyone!

AUCTIONEER: GARY NICHOLS
615-904-5001

DIRECTIONS: From Woodbury - take Hwy. 53 South (Manchester Hwy.) approx. 8 miles to left into Woodland Estates.
TERMS: 10% down day of sale, balance due in 30 days. Taxes: Prorated Possession: With Deed
TAXES: Prorated
POSSESSION: With Deed

NAA Auctioneer
ITRA
ARC

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

BOB PARKS AUCTION
COMPANY LLC FIRM 3984

615.896.4600
TOLL FREE 1.877.465.4600

www.bobparksauktion.com

Photo provided

The class of 1947 met at the senior citizens center September 20. A delicious meal was catered by Linda Johnson with goodies galore. A great time was had by all as they laughed and enjoyed each other's company all evening. They are planning another meeting September 19, 2015. Sitting left to right, Jean Bush Kirkland, Louise Gilley Bryson, Martha Fann Powell, Betty Todd Paschal, Dorsey Prater Thomas, Mary Sue McElroy Vinson, Polly Root Campbell. Standing, left to right, Eva Hutchins Davenport, Eva Howell Lancaster, James Smith, Mary Gaither King, Agnes Adams Adkinson

READ ALL ABOUT IT

PETTUS READ, Guest Columnist

I have lucky grandkids

My grandchildren sure are lucky and the reason is because their Granddaddy I is just about as big of a kid as they are when this time of the year comes around. I love this time of the year when the trees across Tennessee allow their leaves to turn an array of colors that would cause an artist's paint palette to seem dull in contrast to what we see on our hillsides. Fall has always been my time of the year since the early beginning of my life and the fun of Halloween has always been a huge part of the experience. The parties, the stories, the earlier beginning of evening as the season changes, the chill of the air and the excitement of the unknown still brings out the kid in me.

Just the other evening after spending the day decorating my front yard in Halloween décor for the grandkids, consisting of a small smiling spook hanging in a tree, I had settled down in my bed for a good night's sleep. At about 2:00 a.m., right outside my bedroom window, a coyote decided to make a long distance call to the rest of his pack with a scream that would have woke up the dead, which nearly included me! I had always heard the term "hair standing on the back of your neck" and that night I experienced it.

It reminded me of a Halloween night at the age of eight when I thought my existence was coming to an end. I have told this story before and it is so close to Halloween. It all began with a free plastic mask, a graveyard and popcorn balls. I grew up at a time when the only place I had a chance to trick-or-treat was

at my grandparents' house about half a mile across the road. That Halloween, I had been lucky enough to win a plastic mask at a school party. It was designed from the Disney movie "Lady and The Tramp" and the mask was the face of the cocker spaniel dog Lady. Yes, I know, Lady was a girl dog and I was a little boy, but being only eight and going only to my grandparents' house to trick-or-treat, it didn't matter that much. Besides, they thought it was cute and it helped me get an extra popcorn ball.

I'll never forget that night. To get to their house I had to walk past an old family graveyard and I had to go alone. I did it everyday, but not at night and especially not at Halloween. But armed with a genuine plastic Halloween mask and the visions of popcorn balls dancing in my head (I know, it does sound like words from another story that includes a fat man in a red suit), I headed out to grandma's house.

The moon was full, the temperature was warm and the sky was clear. It was a perfect fall night to walk over to grandma's for a popcorn ball. Everything went well until I reached the graveyard. At night with the full moon shining down, the tombstones cast long shadows that I never saw during the day. And the fall night sounds seemed to be a little louder than I remembered when I left home. With my Lady mask on, I was also getting a little warm and looking through the eyeholes of that plastic dog, there was only just so much you could see and a whole lot you could hear. The pace of

my steps increased automatically as I walked by and just as I reached about half way up the long lane beside the graveyard, I heard a strange sound like someone trying to whistle. However, whenever I would stop, the whistle would stop as well. The faster I would go, the more prevalent the whistle would be. I was now sweating under that stupid dog mask and the whistler was right behind me.

By the time I got past the graveyard, I was in a full run and the thoughts of popcorn balls were no longer dancing in my head. Instead, the hot mask and the fright of being caught by the whistler had caused by head to swim and I tripped over my untied shoe that my mother was always telling me to tie and fell sprawling into the yard of my grandparents'.

Looking up at the moonlit farmhouse through the eyeholes of the mask, I knew I had made it and the whistler had retreated back into the graveyard from which he had come. While lying there and trying to get my breath, feeling good that I had survived, I suddenly heard the whistle again. Not moving a muscle and holding my breath, I listened, then looked back toward the graveyard through one of the mask eyeholes. Nothing was there. Taking a deep breath, I once again heard the whistle, but this time it was really close. It was too close. In fact, the whistle was coming from me!

It had been my nose all the time and inside the plastic mask it had been amplified. But in the mind of an eight-year-old boy, a graveyard at night and a hot smelly dog mask, the sound was enough to last as an exciting memory for a grown man today.

So now I've moved up to coyotes on a plastic Lady mask, but it is still fun - young or old. Enjoy the fall season and maybe you too can make some memories happen. But be sure to blow your nose before venturing out into the night around graveyards. Happy Halloween!

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

TOMMY POWELL GENERAL CONTRACTOR

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

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

TOMMY POWELL, General Contractor
Cell 653-7485

Daylight
Saving Time
ends at

2:00 A.M.

on
Sunday,
November 2

FRANK WALKUP

is on the November 4 Ballot
for
School Board - District 2
Auburntown ~ Gassaway ~ Pleasant Ridge
Short Mountain

Frank has sent eight children through the Cannon County

School System. He holds a Bachelor Degree in Construction Management. His current job holds him responsible for facilities maintenance, employees, contractors and budgeting for a large recreation facility. He has owned and operated his own construction company.

Frank is an 8 year veteran of the U.S. Army.

Paid political advertisement by Frank Walkup

PRATER'S BAR-B-QUE & CATERING

\$5 OFF \$25 Dine In or Take Out
NEW LOCATION - 620 Woodbury
Highway, Manchester 931-954-5377
9516 Manchester Hwy., Morrison
931-635-2259

FALL SPECIAL
10% off tree service
Goff Tree Experts
615-943-8733

Preplanning a
funeral doesn't
have to be
stressful.

Let us guide you.

Call for our free
planning guide.

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

SMITH FUNERAL HOME

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

CANNON BLAST

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

Community Project Coats for Cannon

The Woodbury Lions Club is sponsoring Coats for Cannon as a community project. They will be collecting coats for Cannon thru November 7. Drop off is at the office of Sue Patrick, CPA, 109 Lester Street, Woodbury from 8:00 a.m. to 4:30 p.m. Monday, Tuesday, Thursday and Friday. If you have any questions, call 615-563-1328.

Please bring coats from children to adult sizes. We ask that the coats be clean and sized.

Flu Shots Available Cannon County Health Department

Flu shots are available at the Cannon County Health Department. Call for appointment at 563-4243.

Ladies Auxiliary Cookbooks still available

Ladies Auxiliary Cookbooks are still available for Christmas Gift Giving. This cookboook offers several 100+ year old recipes that would make wonderful anytime gifts for all of the special people in your life. They would also be appreciated I am sure for the New Bride in your families. These cookbooks are a gift that keeps on giving each time the recipient opens to find a new favorite.

They are \$15.00 each and can be mailed for \$18.00 anywhere in the US.

Make and mail check to: Hilton Stone, Ladies Auxiliary, Unit 279, P.O. Box 423, Attn: Rita Cook, Woodbury, Tn. 37190

Farmers Market Saturdays at Arts Center

Our first bit of frost has put a damper on the growing season. Before you know it, a killing frost will sweep thru and put an end to our summer favorites. It's not too late to prepare for winter and stock up on some tasty treats for the winter. Make plans to drop by the Market this Saturday for a taste of Cannon County. We will also have a fresh pot of coffee brewing as well, so drop by and enjoy the season.

For those looking for locally grown farm fresh fruits and vegetables, drop by the Cannon County Farmers Market this Saturday for a great selection of fruits, vegetables and baked good including; decorative gourds, butternut, peppers (Anaheim, bell, banana, Poblano, cayenne, jalapeno, sweet banana), okra, potatoes (sweet, Yukon, red Pontiac, cobbler and Kennebec), squash (zucchini, butternut, patty pan and yellow), sweet corn, tomatoes (red, yellow and green), turnips, watermelons. Irene Hollis has a great selection of homemade fried pies and assortment of jams, jellies and baked goods. Harold and Thurman will have Tennessee grown apples also available. If you need a few items to decorate this fall, a great start is gourds, decorative flags and door stops found at the Cannon County Farmers Market.

The Cannon County Farmers Market is located in the Farmers Pavilion at the Cannon County Arts Center (1424 John Bragg Hwy, Woodbury, TN 37190) every Saturday beginning at 6 a.m. Our producers are proud to offer locally grown farm fresh produce. Most Saturdays the market is open until noon or until the farm fresh fruits and vegetables have been sold.

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

Community Wellness Clinic, Grand Opening Friday, Oct. 31 @ 4 pm - 5pm

Grand Opening at Community Wellness Clinic new office located at 89 Mears Drive in Woodbury. Ribbon cutting at 4 PM. Refreshments provided by the Junior Beta Club. Everyone is welcome.

Trick or Treat at Woodbury Health and Rehab Friday, Oct. 31

Woodbury Health and Rehab will be handing out tricks to little spooks 5 to 8 p.m. at 119 W. High St. Candy and popcorn for everyone.

Organic Farm Tour Saturday, Nov. 1 from 8 a.m. to 5 p.m.

The TN Organic Growers Association will host an organic farm tour on Saturday Nov. 1, from 8 a.m. to 5 p.m.

The cost is \$50 and will include tours of Cannon County farms- Half Hill Farm, Flying S Farm and Readyville Mill for lunch.

Look for more information coming soon on the TOGA website: <http://www.tnorganics.org>

Health Talk at Cannon County Chiropractic Tuesday, November 4, 5:30-6:00

Dr. Trea Wessel of Cannon County Chiropractic will be educating the public 30 minutes at a time on Tuesday, October 7 at her office located at 824 McMinnville Hwy. in Woodbury. The topic for Tuesday's meeting is Diabetes.

The Adams Family Opens Nov. 7 The Arts Center

The Adams Family features an original story, and it's every father's nightmare. Wednesday Addams, the ultimate princess of darkness, has grown up and fallen in love with a sweet, smart young man from a respectable family. A man her parents have never met. And if that weren't upsetting enough, she confides in her father and begs him not to tell her mother. Now, Gomez Addams must do something he's never done before — keep a secret from his beloved wife, Morticia. Everything will change for the whole family on the fateful night they host a dinner for Wednesday's "normal" boyfriend and his parents.

Show dates and times are Nov. 7, 8, 14, 15, 21 & 22 at 7:30 PM and Nov. 9 & 16 at 2 PM

Christmas Extravaganza Short Mountain Trading Post Saturday, Nov. 8

Holiday crafts, homemade goodies will be available at Short Mountain Trading Post from 10 a.m. to 5 p.m. Santa Claus and the works! To participate, call Savannah at 615-464-7824.

Cannon County Historical Society Tuesday, Nov. 11 @ 6 p.m. - 8 p.m.

The Cannon County Historical Society will meet at 6:00 pm at the Senior Citizen Center, guest speaker scheduled, everyone is welcome. Contact Joe Daniel Davenport at 615-563-5170 for further information.

DTC Telethon

Saturday, Nov. 15 @ 5 p.m. - 9 p.m.

Make a child's Christmas brighter, tune in on DTC Channel 3 (303HD) from 5pm-9pm. The first-ever telethon to raise much needed funds for children's charities in Cannon, Dekalb, Rutherford, Smith and Wilson counties. The program will be streamed live online at www.DTC3.tv. Performers are being booked now. For information contact 615-529-2955.

Willy Wonka Nov. 15, Nov. 22 The Arts Center

Follow enigmatic candy manufacturer Willy Wonka as he stages a contest by hiding five golden tickets in five of his scrumptious candy bars. Whoever comes up with these tickets will win a free tour of the Wonka factory, as well as a lifetime supply of candy. Four of the five winning children are insufferable brats: the fifth is a likeable young lad named Charlie Bucket who takes the tour in the company of his equally amiable grandfather. The children must learn to follow Mr. Wonka's rules in the factory--or suffer the consequences.

Show dates and times are Nov. 15 & 22 at 2 PM.

Cannon Country Christmas Open House Friday, Nov. 21 - Saturday, Nov. 22 @ 5:00 pm - 10:00 pm

Cannon County Country Christmas Merchants Open

House on the Square in Woodbury. Contact the Cannon County Chamber of Commerce at (615) 563-2222 for information.

Wildwood Christmas Tree Farm Saturday, Nov. 22 from 8 a.m. - 5 p.m.

Wildwood Christmas Tree Farm located at 286 La Paloma Rd. (Auburntown Rd.) will open with a large selection of live Christmas trees and wreaths plus hay rides, gift shop, kids craft room, tree house play area and much more. Enjoy free hot chocolate and coffee and fresh pop orn. Contact 615-464-2472 for information or visit www.wildwoodchristmastreefarm.com

Holiday Bazaar

Saturday, Nov. 29 from 9 a.m. to 4 p.m.
At the Arts Center of Cannon County

Immediate Opening GRADING FOREMAN

Minimum 5 yrs exp

931-455-4749

EEO/Drug-Free Workplace
4-Oct. 29, Nov. 5, 12, 19

ATTENTION

\$13 Per Hour + Commission For "Inside Sales" Calling Elementary Schools

No experience is necessary
Located in Murfreesboro

This position offers:

- Competitive Wages
- Sales Incentives
- Paid Training Program
- Paid Vacation And Holidays
- 401K Retirement
- Group Insurance
- Performance Bonus
- School Based Work Schedule
- Perfect Attendance Bonus
- Christmas Break
- Summer Break

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

(615) 494-4014

Hot Corner Buy Of The Week

Workpro Multi-Function Knife

15 Functions
Regular \$21.99

NOW
\$9.99

Ace#8398901

POTTER'S ACE HOME CENTER

948 South McCrary Street, Woodbury
(615) 563-4414 www.pottersace.com
Located next to Save-A-Lot

START YOUR HALLOWEEN OFF RIGHT!

Stop by the
Woodbury C-Store
where we will be
giving out free
candy, popcorn,
and fountain drinks!

OCT. 31

OPEN TILL 8PM

We are located at
400 McMinnville Hwy.,
Woodbury, TN 37190

UT Extension Service

BY BRUCE STEELMAN

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

Cow-calf management tips for October

October has arrived. It is the beginning of the fall season. It is the month of harvest for grain producers for most of Tennessee cow-calf producers in that the large percentage of the calf crop is weaned and marketed. Once calves are sold, producers tend to think of early fall as a "slow time."

October is not a slow month for producers. Lots of management practices should be carried out during this month. The pregnancy checking and culling of open cows are generally done during this time, health practices are applied and brood cows productive performance is evaluated. One of the more important decisions made during this month is planning the winter feeding program. There is still some grass that could be harvested to hay and/or graded in most areas.

Several spring and fall calving cows will be going into the fall and winter "thin" in body condition that would result in reduced reproductive performance. Start working on improving the body condition of the cows during this month. Calves should be weaned in order

for the brood cows to improve in condition.

October is the month that the final plans should be made for the winter feeding program. Plan to use surplus grass and crop residues to reduce feed cost. Plan winter feeding practices to reduce feed waste and improve profitability.

Following are some suggested management practices for October 2014. Suggestions are included for both late - winter/early spring calving herds as well as those that calve in the late- fall/ early winter.

Late Winter-Early Spring Calving Herds

- Producers should consider weaning calves to reduce nutritional stress on beef cows, particularly with the 2 and 3 year old cows. If these young females are "thin," weaning would be especially beneficial. This will reduce the nutritional demand of the females and should allow them to improve in condition if any forage is available.

- The young females should be in better condition at subsequent calving which will contribute to maintaining an acceptable level of

reproduction.

- Body condition score (BCS) the cows in the herd. This would allow ample time to make improvements in their condition, if needed. This can be done as the herd is checked in the pasture. Record numbers, estimate BCS and review again.

- Research results on calves weaned at 170 days of age showed that cows picked up 100-125 lb. weight gain over 82 days compared to those still suckling calves. This weight gain could produce an improvement of 1.2 to 1.5 in body condition scores of the dams. It takes about 82- 85 lb. of weight gain to improve condition 1 score in beef cows. Mature brood cows can get along well on lower quality forage to improve conditions.

- If producers already know the cows that they plan to cull, now would be an excellent time to market them. Definitely cull those cows that are likely to develop physical problems and could become "downers." There are lots of reports on the market price advantage to carrying cull cows over to the following January and February. Be sure ample feed supply is available to feed remainder of herd.

- First calf heifers may need to be provided extra feed to improve in condition. Feed them the best forage.

- If not already done, make plans to market or retain calves. Evaluate the alternatives in terms of anticipated cost of production.

- Bulls should be isolated, fed and managed to attain BCS of 6. Be sure they have ample room for exercise. Start making replacement heifers selection. Evaluate those that were dropped the first half of the calving season. These will be the ones that will start cycling early and can be bred to calve to fit the calving season of the mature cow herd. First calving of replacement heifers dictates the length of future calving seasons and their productive potential.

Carla Y. Bush, MVTE

UT Extension, Cannon County

Three simple steps to keep costs down this fall

Insulate:

- Wrap a water-heater blanket around your water heater and insulate water pipes. This will keep your hot water hot and will also add up to big savings as it takes about 14 percent of your overall utility bill to provide hot water.

- Check your attic. Since warm air rises, you want to be sure it is adequately insulated. You'll know it needs more insulation if you can see your ceiling joists.

- Bundle up! Lower the temperature in your home and put on an extra layer of clothing. You save about 2 percent off your heating bill for every degree you lower your thermostat.

or install plastic security caps.

- For those with single-pane windows, add storm windows and slice your heat loss by as much as 50 percent.

dollar bill in the door as you close it. If it doesn't hold securely, replace the seal.

- Compost instead of using the garbage disposal and save gallons of water and money.

Contributed by: Karen D. Jones, Extension Agent - Haywood County

Minimize heat loss:

- Seal leaks around doors, windows and electrical outlets to ensure that your warm air is staying in and the cool air is keeping out.

- Install foam gaskets behind electrical outlets, light switches and lighting fixtures to reduce heat loss,

Save in the kitchen:

- Use glass or ceramic pans when cooking in an oven. Your food cooks just as quickly and you can reduce the cooking temperature by 25 degrees.

- Make sure your refrigerator door closes tightly. To check, put a

Trading Post Chat

BY SAVANNAH CUNNICK

Okay, we asked for it...now we got that chilly fall weather. Sunshine is out, but air is cooler! Well, it is October, so there we are! Jus Sayin'!

Wishing everyone a Happy Halloween and be careful out there on trick or treat night! We have had some cute little trick or treaters at the Post. Free candy and treats all month long! Including some screams and shrieks of delight at all our festive Halloween decorations, including our two spooky graveyards and ghouls everywhere inside barn. C'mon out and be part of the fun.

We are switching over to Christmas for our big holiday event on November 8th. It is the annual Christmas Holiday Extravaganza! Now, trust me, you cannot miss this! Super crafts and decorations for your home and tree will be for sale. Huge flea market. Mule wagon rides. Visit with Santa and elves. Delicious homemade goodies. Free

coffee and candy. Tour the barn. Climb up to the loft full of antiques and gifts. Bring your camera for those special pictures! Free admission and Free flea market set-up. Just call me at 615-464-7824 and reserve a spot!

Something you all need to see is Sheri's knit hats. For men, women and children. Matching scarves are available. She takes special orders. Very reasonable and very warm! She is a true artist at this and she even makes doggie hats. She also makes the fingerless mittens and boy, do I use those when weather gets colder here at the barn. She recently completed an order for a gentleman who loves to hunt. It was a brown camouflage. I ordered a green camouflage for J.D., my hubby. So, all you hunters order yours today. Call me at number above or better yet, c'mon in when we are open: Thursdays thru Saturdays from 10:00 a.m. to 5:00 p.m.

Our fantastic lamp creator, Jai Sheronda, begins his art show at the Art Center in Woodbury at this time. He is famous for his unique one-of-a-kind gourd lamps. I have several in my home and love them.

He grows the gourds at the Short Mountain Trading Post, harvests them, cleans them, inserts crystals in the shade and constructs his lamp bases from unique lamps he discovers all over the place. He says they are "gourd-geous"!

We also are welcoming our new jewelry artist, Lisa Wisdom. What a talented lady! Such intricate work and so colorful! You must see! Everything is very reasonably priced and very different from the norm.

We also have welcomed some absolutely gorgeous quilts by Elizabeth Cooper. They range from \$40 to \$200 and sizes from crib to king. Beautiful!

Well, Festus and Clara are on vacation this week. They went to Disney World in Orlando Florida. Clara said she is going to leave him on the Dumbo ride and pick him up after she is finished enjoying the park by herself! You go, girl!

Well, I am going to run for now. Gotta start designing the barn for Christmas. Décor goes up November 1st. You folks take care and take each day as an adventure not a chore. Come see me soon at the Trading Post.

Hugs, Savannah

WOODBURY LIVESTOCK

October 23, 2014

Hfr	325	255.00
Hfr	380	245.50
Hfr	415-478	230-235.50
Hfr	523-555	220.50-228.00
Hfr	615-660	205.00-210.5-
Hfr	800	185.00
Bull	370-410	275.00-280.50
Bull	467	250.00
Bull	500-543	225.00-230.50
Bull	580-592	207.50-212.50
Bull	660	203.00
Bull	750-	188.00
Str	495	232.50
Str	555	233.50
Str	665	222.00 wean/va
Str	754	220.50 wean/va

Cows:

Lean 92.00-103.50; Boner 99.50-103.50;
Breaker 98.50-104.00
Bulls 129.50-133.00; 100.50-115.50 low dressing

M.T.I. AUTO REPAIR

1588 Jim Cummings Hwy.
Woodbury, TN 37190

RODNEY YOUNG

Owner/Operator

rodneyyoung66@yahoo.com

Now accepting Debit/Credit Cards

(615) 563-2816

Find us on Facebook

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

H & H TOPSOIL

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

MIKE JOHNSON SOUTHERN HEATING & AIR

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

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

We can insure everything from A 2 Z

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

"Your One Stop For All Your Insurance Needs"

Multi policy discounts

Charles A. Blair

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

Antique Classic Cars

POLICE---

Miller. Krauss was lead officer on the raid.

The Wilsons were charged with promotion of methamphetamine, possession of drug paraphernalia, including syringes, spoons with residue and burn marks, cut cigarette filters, a pill grinder and a homemade marijuana pipe. Four bags of marijuana were discovered in addition to materials used to make meth.

Medley was charged with possession of marijuana with intent to sell in addition to promotion of methamphetamine and possession of drug paraphernalia. In addition, Medley was charged with tampering with evidence in connection with a syringe that was tossed out a

window.

House, in addition to promotion of meth, possession with intent to sell and drug paraphernalia charges, faces possession of a Schedule II drug (meth) charge.

"I had been there twice the week before," Krauss said, investigating various complaints.

Krauss obtained a warrant and the officers raided the home and a small trailer behind it.

"We all went in from different sides," the officer said.

Evidence was discovered in both the house and the camper-style trailer. Among the discovered items were burnt spoons, syringes and ingredients of meth, in addition to four baggies of marijuana.

Hearings on the charges are set for Nov. 11. in

VOTE---

for property of their own and among them were William Lytle and Hardy Murfree," Barker continued.

"Charles Ready invited the county court to his home and he provided a fine meal for them and that was about in 1811 and that was prior to the construction of The Corners, which was built in the late 1820s.

He lost his bid to have Readyville selected as the new county seat by a one vote margin. Four voted for Murfreesboro and three voted for Readyville, so one vote does matter as we enter into this voting season," he said.

Barker related a story about the selection process that he had heard from a direct descendant of William Lytle.

"He related the following story to me. He said William Lytle and Hardy Murfree were very close friends, both fought in the Revolutionary War and Murfree was Lytle's colonel. Once the decision was made to find a new site for a county seat, both men wanted it on their land, as did Charles Ready. At some point, the decision was made to place it in Murfreesboro and Lytle and Murfree had to make the decision on who's land it would be located. So the decision was made on the basis of a cock fight and Lytle's cock won."

After the death of Hardy Murfree, the decision was made to name the little town Murfreesboro, which later served as capital of Tennessee.

"It is feasible to imagine if Readyville had been selected as county seat, it too would have been named capital of the state

MIKE WEST photo
Boyd Barker recounts the colorful history of Readyville community during a meeting of Preserve the Area's Rural Qualities at Readyville Mill. The Barker family has lived in the Readyville area for generations.

of Tennessee during that time frame. Governors Joseph McMinn and William Carroll served as chief executives in Murfreesboro during the 1840s," Barker said.

Murfreesboro had the opportunity to be named the permanent capital of Tennessee. Democratic members of the state house generally favored Murfreesboro, but the Whigs backed Nashville.

"A compromise was reached. Murfreesboro officials only had to pay the \$100 to transfer Tennessee's official records to Murfreesboro. It would have been so impressive for the state capital to have been built on a low hill overlooking Murfreesboro," he said. "But local officials refused to pay the \$100 and the rest is history. Murfreesboro's capital hill is now home to a huge blue and white water tower instead of

William Strickland's beautiful limestone capital."

With that issue settled, Charles Ready turned to his crops which included indigo and fruit trees. He built a grist mill in 1812. He built a single-story brick home one of the first in Middle Tennessee.

By 1815, Charles and his wife had 10 children ranging in age from a newborn to age 16. It wasn't until 1829 that he built the new three-story house that stands now.

"He named it, The Corners," Barker said. "A beautiful home that still stands."

The attic was used to cultivate silk worms, but the silk worms did not survive in our climate.

The Ready family continued to grow in prominence. Ready's son, also named Charles, represented Tennessee in Congress.

Originally, located in Rutherford County, Readyville was divided into by the Tennessee state Legislature on Jan. 31, 1836 when Cannon County was formed from portions of Rutherford, Smith and Warren Counties and named in honor of Gov. Newton Cannon.

The younger Ready was the father of Mattie Ready, who married Confederate Gen. John Hunt Morgan.

In February 1862, Morgan established his headquarters in Murfreesboro where he became acquainted with the Ready family and after a brief courtship married Mattie at the Ready home in Murfreesboro during what was one of the major social events of the Civil war.

Barker, himself, is a direct descendant of Charles Ready, who along with his brothers continue to live in Readyville.

TIMMY WILSON

STEPHANIE WILSON

STEVEN MEDLEY

GINA HOUSE

FUN---

are blocked and vehicular traffic is prohibited. Throngs of kids and their

parents make their way down the two streets, collecting candy along the way. It's a fun, joyful experience.

LYDIA---

the eatery. "On the day of her wedding, Lydia dressed in her long, white wedding dress, and went into town to meet her love at the church."

But after several hours of waiting at the altar, Lydia reportedly returned to the Lodge.

"Unable to overcome her anger and frustration at being jilted, she climbed the stairs to the second floor landing," according to the restaurant's spook-laden pamphlet. "She threw a rope over the rafter beam, and hung herself."

However, the sad ghostly-tale does not end at the rope's end ...

"Several days after Lydia's death, her love was found dead in the Smokies, mauled to death by a big mountain cat."

And this account spawned more mystery in East Tennessee's already-storied mountains.

"The locals of that era said Lydia's spirit could not rest because of her

unfulfilled love, and she had taken the form of a cat to seize revenge," our present-day source located high in the mountains accounted.

And spirit Lydia's legend did not end when the big cat mysteriously killed her love.

"A caretaker who lived at the Lodge many years ago was kept awake at night by Lydia's pitiful cries of 'mark my grave, mark my grave.'" Restaurant proprietor Becky served.

"The legend goes that after many sleepless nights listening to her cries, the caretaker could take it no longer," Becky added. "He knew the spot where she was supposedly buried, so in the dark of the night he went down the hill below the Lodge to mark her grave. He never heard her cries again ..."

Server Jason accounted the restaurant does not charge extra for the sharing of Ghost Lydia's story.

Happy Halloween 2014!

TIME---

for unused days.

County Executive Mike Gannon said he had no problem with Young or any other county employee being paid for unused sick or vacation time but he added that research indicated no other county employee had previously been paid for unused time. There was also concern that paying Young for unused time would open a whole new issue in regard to other employees who had left their positions with unused time not being paid.

A second motion was made asking Gannon to determine if Young's unused time could roll over into her retirement and if she would receive pay in this way. That motion was seconded and passed.

Young told the Commissioners she had accumulated a number of sick days and it was her understanding that she would be compensated for unused time when she left her position.

Gannon was also voted Chairman of the Commission - a position he chaired for years until a change in format four years ago.

Gannon received six votes and was named Chairman. Commissioners voting in favor of Gannon as Chairman were Todd Hollandsworth, Mark Barker, Karen Ashford, Jamie Holloway, Glenn Steakley and Adam Melton.

Barker had served as Chairman the previous two years. Commissioners Russell Reed and Richie Hunter voted for Barker to remain in his current role

as Chairman. Jim Bush received two votes. Bush voted for himself and also received the support of Commissioner Brent Bush.

The group also voted to move monthly meetings from the second Tuesday of each month to the second Thursday of each month beginning with November's County Commission meeting. The Commission will continue to conduct four quarterly meetings annually.

Jim Bush also indicated the County needs to start bidding on all insurance and fuel for all county-owned equipment. He said commissioners could look into enforcing the utilization of County equipment only for County business.

The American Legion Post 279 also recognized five Cannon County Employees with Out-

standing Employee of the Year awards during the meeting. Commander Charlie Harrell presented certificates and trophies to Ed Brown of the Cannon County Sheriff's Department; Michael George, fire chief of the Mooretown Volunteer Fire Department; Daryl Fisher, head of county maintenance; Roger Lovvorn, Cannon County Ambulance Service; and Skylar Daniel, Cannon County Rescue Squad.

In other business, the commissioners also passed budget amendments for the Sheriff's Department and Highway Department. They also gave approval for the Mooretown Fire Department to section off property of the Fire Department for an Auxiliary Building, which will be funded through fundraisers during the year.

United Way seeks volunteers for VITA

The United Way of Rutherford and Cannon Counties is currently seeking volunteers for the 2015 Volunteer Income Tax Assistance (VITA) program. VITA is a free service and will aid qualifying local residents in claiming their tax refund dollars.

The 2014 VITA program resulted in a \$842,893 impact on the community through tax returns. The

2015 VITA program is set to open in late January.

Volunteers are needed from January to April to assist with the sites. Volunteer hours are flexible and depend on the volunteer's availability. Experience with tax preparation is preferred but not required.

Volunteer responsibilities will include greeting and screening to tax

preparation.

Volunteer registration is available at www.unitedwayvolunteer.org. Volunteers must pass a certification test in order to be a VITA volunteer. Trainings will be provided to help potential volunteers prepare for the certification test. These trainings are not mandatory but are beneficial. For additional questions, please contact United Way at (615) 893-7303.

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

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

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

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

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

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

CANNON COUNTY DEVOTIONAL PAGE

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

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

Mike Jernigan
General Manager
Co-Owner

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

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

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

B & W Market #2

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

The second is this: 'Love your neighbor as yourself.' There is no commandment greater than these."
Mark 12:31

BOYD'S GARAGE

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

BROMLEY/JENNINGS

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

BUD'S TIRE PROS

Your Satisfaction is Our Goal
Alignments - Balancing - Brake Service - Oil-Lube-Filter-Shocks & Struts - Tires
3600 East Main Street
Murfreesboro, TN 37127
(615) 896-TIRE (8473)

Cannon Inn of Woodbury

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

Cannon Market

1256 Jim Cummings Hwy.
Woodbury, TN
563-6233

Community WELLNESS CLINIC

TABITHA SMITH, FNP-C
Family Nurse Practitioner
90 Mears Lane, Woodbury
615-563-7515

DARRYL T. DEASON, DDS
ANDREW BUCHER, DDS

801 B West Main Street
Woodbury, TN 37190

Dr. Pepper Bottling Co.

226 Mountain Street
McMinnville, TN
931-473-2108

DTC

615-529-2955
www.DTCcom.net 3793

E & E WHOLESALE SUPPLY CO.

108 E. Main 563-8888

EL CHILANGOS
MEXICAN RESTAURANT

720 West Main Street
563-7113

Estes Heating, Air & Refrigeration

5220 Halls Hill Pike Murfreesboro, TN 37130
Phone (615) 893-4895
804 McMinnville Highway Woodbury, TN 37190
Phone (615) 563-7909

FEATURES FROM THE BIBLE

TRUTH IN SCRIPTURE

Zephaniah Condemns Jerusalem

Zephaniah 3

Because the people of Jerusalem have rebelled against God, God will destroy them. Every portion of the society has been affected by a corruption of the religion. God has no alternative. He must destroy the city. But there is a thread of hope. Not all will be destroyed. God has a purpose for the remnant, the humble faithful few who will survive when all human pride and self-sufficiency is gone. There will be great rejoicing. God will be in the midst of His people and He will lavish His love upon them. He will change them into a people who are pure of heart. They will return home with singing and will be restored to favor with Him.

Illustrations by Eric Borchert copyright ©2006 Rowlett Advertising Service, Inc. Rowlettadvertising@worldnet.att.net 254

- | | | |
|---|---|--|
| <p>ASSEMBLY OF GOD</p> <p>Full Gospel Assembly of God
3212 Murfreesboro Rd.
Woodbury, 615-563-8403</p> <p>Grace Assembly of God
2999 John Bragg Hwy.
Woodbury, 615-563-8711</p> <p>BAPTIST</p> <p>Auburn Baptist Church
87 W. Main St.
Auburntown, 615-464-4349</p> <p>Burt Baptist
1087 Burt Rd.
Woodbury</p> <p>Center Hill Baptist Church
2513 Short Mountain Road,
Woodbury, TN
Greg Mitchell, Pastor 765-5501</p> <p>Burt Baptist Church
1087 Burt Rd.
Woodbury</p> <p>First Baptist Church
405 W. Main St.
Woodbury, 615-563-2474</p> <p>Harvest View Church
8560 John Bragg Hwy.
Readyville, 615-893-9900
www.HarvestViewChurch.org
www.Facebook.com/HarvestViewChurch</p> <p>Hickory Grove Baptist
151 Cripple Creek Loop
Readyville, 615-895-2171</p> <p>Plainview Baptist Church
6088 Jim Cummings Hwy.
Woodbury, 615-465-5961</p> <p>Pleasant View Baptist
967 Odell Powell Rd.
Woodbury, 615-765-5123</p> <p>Prosperity Baptist Church
45 Fites Ln.
Auburntown, 615-408-4300</p> <p>Sanders Fork Baptist
4844 Auburntown Road
Woodbury</p> <p>Shiloh Baptist Church
116 Shiloh Church Rd.
Auburntown, 615-464-4971</p> <p>Sycamore Baptist Church
7165 Sycamore Creek Rd.
Woodbury, 615-563-4205</p> <p>CHRISTIAN</p> <p>Grace Christian Fellowship
5194 Jim Cummings Hwy.
Woodbury, 615-765-5830</p> <p>CHURCH OF CHRIST</p> <p>Auburn Hills Church of Christ
717 Auburntown Rd.
Woodbury, 615-563-5482</p> | <p>Auburntown Church of Christ
15 W. Main St.
Auburntown, 615-464-2600</p> <p>Bethlehem Church of Christ
3250 Jintown Road
Woodbury, 615-765-5699</p> <p>Blues Hills Church of Christ
700 Judge Purser Hill Rd.
McMinnville, 615-563-4649</p> <p>Bradyville Church of Christ
6079 Dug Hollow Road
Bradyville, 615-542-9609</p> <p>Browntown Church of Christ
1024 Browntown Rd.
Woodbury, 615-765-5553</p> <p>Church of Christ at Wood
99 Sally Parton Road
Woodbury 615-563-5722</p> <p>Curlee Church of Christ
251 Curlee Church Rd.
Readyville, 615-563-2046</p> <p>Elkins Church of Christ
67 Lincoln Lane, Woodbury
615-563-6328</p> <p>Iconium Church of Christ
2098 Iconium Rd.
Woodbury, 615-563-2089</p> <p>Ivy Bluff Church of Christ
101 Wade Rd.
Woodbury, 931-939-3200</p> <p>Leoni Church of Christ
6818 McMinnville Hwy.
Woodbury, 615-563-2337</p> <p>Midway Church of Christ
10528 Hollow Springs Rd.
Bradyville, 615-765-5151</p> <p>Mt. Ararat Church of Christ
1507 Blanton School Rd.
Woodbury, 931-563-5402</p> <p>New Hope Church of Christ
4296 Murfreesboro Rd.
Readyville, 615-563-8878</p> <p>Pleasant View Church of Christ
1770 Pleasant View Rd.
Woodbury, 615-765-7537</p> <p>Smith Grove Church of Christ
237 Hollow Springs Road
615-653-8133</p> <p>West High St. Church of Christ
115 West High Street
615-663-6194</p> <p>Woodbury Church of Christ
100 E. Water St.
Woodbury, 615-563-2119</p> <p>CHURCH OF GOD</p> <p>Short Mountain Church of God
6621 Short Mountain Road
Woodbury 931-273-3316</p> | <p>JEHOVAH'S WITNESS</p> <p>Kingdom Hall Jehovah Witness
2769 McMinnville Hwy.
Woodbury, 615-563-8261</p> <p>METHODIST</p> <p>Clear Fork United Methodist
1720 Big Hill Road
Gassaway Community
615-563-1415</p> <p>New Short Mtn. United Methodist
7312 Short Mountain Rd.
Woodbury, 615-563-1444</p> <p>Simmons Chapel Free Methodist
3295 Hollow Springs Rd.
Bradyville, 615-765-5589</p> <p>Woodbury United Methodist
502 W High St.
Woodbury, 615-563-2135</p> <p>PENTECOSTAL</p> <p>Woodbury Pentecostals
1305 Jim Cummings Hwy.
Woodbury, 615-563-4480</p> <p>SEVENTH-DAY ADVENTIST</p> <p>Seventh Day Adventist
303 W. Colonial St.
Woodbury, 615-563-2139</p> <p>OTHER</p> <p>Cannon Community Church
209 Murfreesboro Rd.
Woodbury, 615-563-8606</p> <p>Cornerstone Community Church
50 Locke Creek Rd.
Woodbury, 615-563-5657</p> <p>Dillon Street Independent
216 S. Dillon St.
Woodbury, 615-563-2029</p> <p>Hollow Springs Community
6396 Hollow Springs Rd.
Bradyville, 615-765-7022</p> <p>H.O.P.E. Fellowship Church
725 West Main Street
Woodbury, TN 37190
615-278-6016</p> <p>Spirit of Life Ministries
931-952-9076
Kelly J. Ferrell</p> <p>Living Springs Church
7804 Hollow Springs Rd.
Bradyville, 615-765-5181</p> <p>Love Fellowship Ministry, Inc.
66 Peeler Hill Road
Woodbury, 615-765-2239</p> <p>Worship Technologies
871 Kennedy Creek Rd.
Auburntown, 615-464-4486</p> |
|---|---|--|

MID-TENN Siding

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

COMMERCIAL & RESIDENTIAL
LICENSED & INSURED

Marty Bedsaul
OWNER/OPERATOR
594-8695

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

Mountain View Medical

Family Practice
Phone (615) 563-3245

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

PAUL HOLDER REALTY & AUCTION CO.

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

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

QUICK SHOP MARKET

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

Smith Funeral Home

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

SONIC 800 West Main Street
Woodbury, TN
Casey Robertson, Owner
563-5300

Stones River Hospital

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

Do to others as you would have them do to you.
Luke 6:31

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

Compliments of
TOWN OF WOODBURY CITY OFFICIALS

Woodbury Funeral Home

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

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

Woodbury Nursing Center

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

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

Woodson's Pharmacy

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

Gregory Goff
REALTOR / Auctioneer

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

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

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

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

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

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

Johnson's Heating & Air

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

Halloween celebrated at Short Mountain Trading Post

Short Mountain Trading Post

Short Mountain Highway

Thursdays thru Saturdays from 10 to 5.

Community Wellness Clinic
Open House
 Friday, October 31
 Friday, October 31

Tabitha, Heather and the girls invite you to their Open House to celebrate their new office at 89 Mears Lane on **FRIDAY, OCTOBER 31** from 4:00 until 6:00 p.m. The WGS Jr. Beta Club will be serving refreshments: Hot Dogs, Chips and Drinks! Come and join us!

Mears Drive is located between Cannon Inn and AutoZone on John Bragg Highway.

Office Hours
 Monday thru Thursday 8 a.m. til 6 p.m.
 Friday 8 a.m. til 3 p.m.
 Saturday 8 a.m. til Noon (Urgent care only)

Urgent Care Services
 provided Monday thru Saturday. No appointment necessary for sick or urgent care

Flu Shots available

TABITHA SMITH, FNP-C
 &
HEATHER MELTON, FNP-C

Partnering with families for a healthier community

Community WELLNESS CLINIC

89 Mears Drive
 Woodbury, TN 37190
 615-563-7515

4-H Team wins state contest after eight years of competing

From left to right are Dwight Loveday (Extension meats specialist), Bruce Steelman (Extension agent), Ashley Swoape, Lane Francis, Paul Steelman, Hannah Nave, Sarah Malone (Extension agent) and Phyllis Ferguson (Tennessee Pork Producers, donor).

Photos provided

At the Regional contest, Hannah Nave placed 3rd place in Senior High Poultry, Lane Francis placed 6th place in Senior High Beef, Paul Steelman placed 2nd in Senior High Pork, Ashley Swoape received 5th place in Senior High Lamb Senior High Division. The Team to placed 2nd overall. The Senior High team also placed 1st on their "Farm to Table" theme and display.

After eight years of working with Outdoor Meat Cookery Teams, Cannon County claimed victory at the state contest! After winning second at the Central Region Contest in August, the Cannon County 4-H outdoor meat cookery team took top honors in state competition, October 18, 2014, in Knoxville.

Contestants were scored on their safety and efficiency; appearance; imagination and recipe; and palatability and attractiveness of the final product. Each member of the winning team received a \$50 cash award. Prior to the contest, members worked on perfecting their marinades and grilling techniques with many hours of hands-on practice. This year's theme chosen was from Farm to Table because although we are from Cannon County and understand farming, not everyone does. Farm to Table refers to the stages of the production of food: harvesting, storage, processing, packaging, sales, and consumption. However, the team members make it simple by saying everything we eat at the table ultimately comes from the farm. The theme won second place at the state contest, just two points away from first place. However, all together Cannon County defeated the second place team by 20 points. We are proud of Paul and Ashley for receiving third place in their specie and to have both Hannah and Lane win first high individual in their division.

This is a very practical contest and one that will be useful and beneficial for years to come for the individuals that participate. Many of the lifeskills that are needed by the students as they prepare for their future are achieved thru the 4-H projects and activities, such as leadership, responsibility, communications, team work etc.

Hannah has the opportunity to compete with her recipe in the National Poultry BBQ Contest in November held in Louisville, KY. The team is already discussing what to work on next year. Cannon County is honored to have a state 4-H winning team! It is a great accomplishment taking into account the commitment from the staff and past agents for this competition.

Secretary Kim Smithson has contributed to the creativity of the display and current and past agent Heath Nokes, Sarah Malone and program assistant Jessica Johnson laid the framework for the success of this team, according to County Director Bruce Steelman. We are so proud of the success and great attitudes this team has exhibited throughout the practice and competition at the Regional and State level. We look forward to a possible repeat from the team next year with the exception of Paul Steelman which has ended his

4-H career with this contest. But what a way to have closure as a 4-H member. If you would like more information about the 4-H program, contact Sarah Malone, Youth Development Extension Agent, at snmalone@utk.edu or 615-563-2554.

Post 279 honors our outstanding First Responders and county employees

By Colonel Jim Stone

During the October County Commissioners meeting on Saturday, October 18th, Legionnaire Penny Daniels led the group in the Pledge of Allegiance. Commander Charlie Harrell presented Certificates Of Meritorious Service and trophies to Ed Brown, Sheriff's Department; Micheal George, Fire Department; Roger Lovvorn, Ambulance Service; Skylar Daniel, Rescue Squad; and Daryl Fisher, County Maintenance Department. Legionnaire Jim Stone read the Citations for the Outstanding Awards and Trophies.

It is a great honor for the Hilton Stone American Legion Post 279 in Woodbury to pay tribute to our outstanding First Responders and employees of Cannon County. When you have a fire, a robbery, a heart attack, or need help, these are the young men and women that you can depend on to make things right. These men and women, just like our military men and women who signed a blank check payable to the United States of America, have signed a blank check to the citizens of Cannon County in the amount of up to their lives, if that situation ever arises.

God bless these young men and women, our men and women serving in our military forces, the Citizens of Cannon County, and the United States of America.

Cannon County vs. Upperman

**c u @ the game!
only 42 miles away**

SPORTS

Girls XC state bound

Cannon County's girls cross-country team finished third at the Region 4-A/AA meet and earned a berth into Saturday's TSSAA A/AA State Tournament. From left, Kristen Hale, Sarah Hickman, Erin McReynolds, Hannah Whited, Hannah Faulkner and Alayna Reed. Background, Head Coach Marc Larson.

After consecutive near misses entire team advances

TONY STINNETT
Courier Sports Editor

Three current Cannon County Cross Country runners have reached the state tournament in each of the last three years but after a series of near misses the entire team will enjoy the state tournament experience this year.

Cannon County's girls finished third overall at the Region 4-A/AA Tournament to earn one of three berths into the TSSAA Class A/AA State Tournament Saturday at Steeplechase in Nashville.

It was a satisfying experience after the team had fallen just short of advancing in each of the previous two seasons.

Senior Hannah Faulkner was the first Lionette to reach the state tournament when she accomplished the feat in the first year of the program's existence in 2011.

Elva Magana followed as an individual in 2012 and returned along with freshman Hannah Whited in 2013.

"It is always great when you have players at the state tournament," Cannon County Head Coach Marc Larson said. "The goal for this group of young ladies was to advance to state as a team. We knew we had some individuals capable of advancing but the young ladies worked hard to make sure they went as a team. They accomplished that goal."

Signal Mountain won the event with 29 points, followed by Central Magnet with 49. Cannon County was third with 84. The top three finishers advance to state.

Hannah Whited continued to dominate cross-country circles with another strong effort. Whited finished third overall out of 90 runners with a time of 20:22.22 in the 5,000-meter run.

Erin McReynolds has enjoyed a strong season and turned in a Top 10 finish, crossing the finish line in 10th place with a time of 21:02.84.

Magana was 22nd with a 23:14.31 and Faulkner was nipping at her heels with a 23:16.65, good enough for 23rd as the Lionettes had four runners in the Top 25.

"We have been pretty consistent most of the season," Larson said. "In most tournaments we have had finishers in the top third of the race and that's key, especially in our region."

Kristen Hale narrowly missed placing five in the Top 25. Hale was 26th with a time of 24:35.46. Teammate Sarah Hickman has been consistent all season and turned in another solid showing with a 29th-place finish with a time of 25:45.34. Alayna Reed was 40th with a time of 27:07.07.

Burdick, McReynolds punch tickets to state

TONY STINNETT
Courier Sports Editor

Cannon County standout Marshall McReynolds is headed back to the state tournament.

Teammate Jake Burdick will join him there as a first-time competitor in the event after each turned in Top 10 finishes at the Region 4-A/AA meet Thursday (Oct. 23) to earn spots as individuals in the TSSAA Class A/AA State Tourney Saturday in Nashville.

Cannon County's boys team finished fifth overall. The top three teams advance to the state tournament. The Lions were just 14 points from advancing as a team.

Central Magnet won the meet with 62 points, followed by Chattanooga Christian (64), Merrol Hyde (78), Signal Mountain (86) and Cannon County (92).

To give an idea of the

level of difficulty in Region 4-A/AA, Cannon County's score would have been good for third in the Region 3-AAA event.

"It's a tough, tough region," Cannon County Head Coach Marc Larson said. "That makes for good competition. Our young men had a strong showing. I'm proud of their effort and especially proud of (McReynolds and Burdick) for getting to state."

McReynolds finished second overall with a time of 17:17.46 in the 5,000-meter event. Burdick was ninth with a time of 18:24.60.

Cannon County had five runners finish in the top 30 out of 90 runners.

That consistency enabled the Lions to enjoy a strong campaign in 2014 as the veteran unit's leadership proved crucial for a team with several youngsters in

the starting lineup. Devin Gilpatrick, Corey Seymour and Austin Duggin have counted in the team's scoring all season. Gilpatrick is a sophomore and Duggin and Seymour are freshmen.

Gilpatrick was 22nd with a time of 18:50.34, followed by Seymour in 29th with a time of 19:29.54.

Duggin was 30th overall with a time of 19:30.47. Tristan Morten was 42nd and Sam Sissom was 44th.

Cannon also participated in the junior varsity meet.

John Frazier led the Lions with a 17th place finish, followed by Reece Wisdom (49th, 22:19.71), Tyler Bailey (51st, 22:41.26), Aaron Smith (55th, 23:05.72), Jacob Bentley (57th, 23:16.85), Caleb Sissom (66th, 26:28.49) and Michael Higdon (69th, 27:42.46). Laura Nichols participated in the girls meet.

Cannon County seniors Jake Burdick, left, and Marshall McReynolds advanced to the TSSAA Class A/AA Boys State Tournament as individuals with Top 10 finishes at the Region 4 A/AA meet Thursday (Oct. 23). McReynolds finished second overall and Burdick finished ninth.

Lions fail to put together consecutive wins

TONY STINNETT
Courier Sports Editor

JAMESTOWN - Cannon County was riding a wave of momentum as it traveled to Jamestown to face York coming off of an upset victory of Smith County the previous week.

Heck, there was even talk of possible playoff scenerios if the Lions could win there last three and get a little help.

Those hopes were quickly dashed as York secured a 49-7 win against Cannon County (1-8, 1-4) Friday (Oct. 24). The Dragons have won four straight and used a bruising ground attack to control the game and the Lions.

York piled up 281 yards rushing and added another 119

through the air. It was the most rushing yards and total yards allowed by the Lions' defense this season.

Cannon County's defense had four takeaways. Jake Walkup had an interception. A.J. Daniel had another sterling defensive effort with a game-high 14 tackles, one forced fumble and one fumble recovery. Junior linebacker Eldon Resko continued to be a bright spot in the middle of the Cannon County defense. Resko had 13 tackles. Senior Case Isenhardt turned in another stellar effort with 11 tackles, one forced fumble and one sack. Ethan Smith contributed eight tackles and also had a fumble recovery.

But the offense couldn't do anything with those takeaways.

The Lions had just 65 yards passing. Quarterback Josh Walkup was 4-of-23 for 65 yards. He threw three interceptions.

Walkup did hook up with Daniel for Cannon County's only score on a 36-yard touchdown pass that tied the game 7-7 in the first quarter.

It was all downhill from there for Cannon County.

The game turned just before halftime. Trailing 21-7, Cannon County took possession with 46 seconds remaining. Not only did the Lions not run out the clock, but they gave up a 58-yard punt return to send the Dragons into halftime with a 28-7 lead.

OFFICIAL BALLOT GENERAL ELECTION

CANNON COUNTY, TENNESSEE
NOVEMBER 4, 2014

GOVERNOR

Vote For One (1)
0 selected, incomplete

Bill Haslam
Republican Party Nominee

Charles V. "Charlie" Brown
Democratic Party Nominee

Shaun Crowell
Constitution Party Nominee

Isa Infante
Green Party Nominee

Steven Damon Coburn
Independent Candidate

John Jay Hooker
Independent Candidate

Daniel T. Lewis
Independent Candidate

Write-In

CONSTITUTIONAL AMENDMENT #1

Vote For One (1)
0 selected, incomplete

Shall Article I, of the Constitution of Tennessee be amended by adding the following language as a new, appropriately designated section:

Nothing in this Constitution secures or protects a right to abortion or requires the funding of an abortion. The people retain the right through their elected state representatives and state senators to enact, amend, or repeal statutes regarding abortion, including, but not limited to, circumstances of pregnancy resulting from rape or incest or when necessary to save the life of the mother.

Yes

No

CONSTITUTIONAL AMENDMENT #2

Vote For One (1)
0 selected, incomplete

Shall Article VI, Section 3 of the Constitution of Tennessee be amended by deleting the first and second sentences and by substituting instead the following:

Judges of the Supreme Court or any intermediate appellate court shall be appointed for a full term or to fill a vacancy by and at the discretion of the governor; shall be confirmed by the Legislature; and thereafter, shall be elected in a retention election by the qualified voters of the state. Confirmation by default occurs if the Legislature fails to reject an appointee within sixty calendar days of either the date of appointment, if made during the annual legislative session, or the convening date of the next annual legislative session, if made out of session. The Legislature is authorized to prescribe such provisions as may be necessary to carry out Sections two and three of this article.

Yes

No

CONSTITUTIONAL AMENDMENT #3

Vote For One (1)
0 selected, incomplete

Shall Article II, Section 28 of the Constitution of Tennessee be amended by adding the following sentence at the end of the final substantive paragraph within the section:

Notwithstanding the authority to tax privileges or any other authority set forth in this Constitution, the Legislature shall not levy, authorize or otherwise permit any state or local tax upon payroll or earned personal income or any state or local tax measured by payroll or earned personal income; however, nothing contained herein shall be construed as prohibiting any tax in effect on January 1, 2011, or adjustment of the rate of such tax.

Yes

No

CONSTITUTIONAL AMENDMENT #4

Vote For One (1)
0 selected, incomplete

Shall Article XI, Section 5 of the Constitution of Tennessee be amended by deleting the following language:

All other forms of lottery not authorized herein are expressly prohibited unless authorized by a two-thirds vote of all members elected to each house of the general assembly for an annual event operated for the benefit of a 501(c)(3) organization located in this state, as defined by the 2000 United States Tax Code or as may be amended from time to time.

and by substituting instead the following language:

All other forms of lottery not authorized herein are expressly prohibited unless authorized by a two-thirds vote of all members elected to each house of the general assembly for an annual event operated for the benefit of a 501(c)(3) or a 501(c)(19) organization, as defined by the 2000 United States Tax Code, located in this state.

Yes

No

UNITED STATES SENATE

Vote For One (1)
0 selected, incomplete

Lamar Alexander
Republican Party Nominee

Gordon Ball
Democratic Party Nominee

Joe Wilmoth
Constitution Party Nominee

Martin Pleasant
Green Party Nominee

Tom Emerson, Jr.
Independent Candidate

Edmund L. Gauthier
Independent Candidate

Joshua James
Independent Candidate

Danny Page
Independent Candidate

Bartholomew J. Phillips
Independent Candidate

C. Salekin
Independent Candidate

Eric Schechter
Independent Candidate

Rick Tyler
Independent Candidate

UNITED STATES HOUSE OF REPRESENTATIVES

Vote For One (1)
0 selected, incomplete

Diane Black
Republican Party Nominee

Amos Scott Powers
Democratic Party Nominee

Mike Winton
Independent Candidate

Write-In

TENNESSEE SENATE

17th Senatorial District
Vote For One (1)
0 selected, incomplete

Mae Beavers
Republican Party Nominee

Write-In

TENNESSEE HOUSE OF REPRESENTATIVES

46th Representative District
Vote For One (1)
0 selected, incomplete

Mark A. Pody
Republican Party Nominee

Candace Reed
Democratic Party Nominee

Write-In

CANNON COUNTY

Consumption on the Premises
Referendum
Vote For One (1)
0 selected, incomplete

For legal sale of alcoholic beverages for consumption on the premises in Cannon County

Against legal sale of alcoholic beverages for consumption on the premises in Cannon County

HIGHWAY ROUTING RESOLUTION

Vote For One (1)
0 selected, incomplete

The following question is for advisory purposes only. No legal effect shall result from the adoption or rejection of any route.

Which of the following routes for the Woodbury Bypass most closely represents your preference?

Northern Route

Southern Route

Center Route

SCHOOL BOARD MEMBER

District 2
Vote For One (1)
0 selected, incomplete

Tim Powers

Frank Walkup

Write-In

Fire Marshal's office offers Halloween tips

Fall is in the air, pumpkins are on porches, and massive amounts of candy are calling! Halloween is just around the corner, and your local and state fire officials want to make sure safety is kept in mind while celebrating this popular October holiday.

"Halloween is an exciting time, especially for kids, but precautions need to be taken to make sure that fun does not lead to fire danger," said State Fire Marshal Gary West.

One of the major culprits for holiday fires is candles. Halloween, according to the National Fire Protection Association (NFPA), is one of the top five calendar days for candle fires. NFPA statistics show that decorations are the item first ignited in more than 1,000 reported home fires each year. The Volunteer State has not been immune to the dangers unattended candles can cause; from 2009-2013, Tennessee fire departments responded to 464 structure fires that were started by candles. These fires resulted in 9 deaths, 28 injuries and \$10.38 million in direct property damage.

"Using battery-operated candles to illuminate your Halloween pumpkins is a great alternative to candles," said West. "They can keep your celebrations festive, while also making them safer."

It is also important to stress fire safety in regard to haunted houses that may be operating in your area. Visit the Codes Enforcement section of the State Fire Marshal's website to learn more about the safety requirements for haunted houses operating in Tennessee (<http://commerce.tn.gov/sfm/fpcsect.shtml>).

Follow these important tips to ensure your Halloween is fire-safe:

When choosing a costume, stay away from billowing or long, trailing fabric. If you are making your own costume, choose material that won't easily ignite if it comes into contact with heat or flame. If your children wear masks, make sure eye holes are large enough to allow unobstructed views.

Dried flowers, cornstalks and crepe paper are highly

flammable. Keep these and other decorations well away from all open flames and heat sources, including light bulbs and heaters.

It is safest to use a flashlight or battery-operated candles in a jack-o-lantern. If you use a flame candle, use extreme caution and keep them well attended at all times. When lighting candles inside jack-o-lanterns, use long fireplace matches or a long-nozzle candle lighter. Be sure to place lit pumpkins well away from anything that can burn and far enough out of the way of trick-or-treaters and such high-traffic areas as doorsteps, walkways and yards.

Remember to keep exits clear of decorations, so nothing blocks escape routes.

Tell children to stay away from open flames. Be sure they know how to stop, drop and roll if their clothing catches fire. (Have them practice stopping immediately, dropping to the ground, covering their faces with their hands, and rolling over and over.)

Use flashlights or other battery-operated lights as alternatives to candles or torch lights when decorating walkways and yards. They are much safer for trick-or-treaters, whose costumes may brush against the lighting.

When attending a Halloween party, look for ways out of the home/venue and plan how you would get out in an

emergency.

If you have a Halloween party, check for cigarettes under furniture cushions and in areas where people might have smoked, before you go to bed.

The State Fire Marshal's Office is a division of the Department of Commerce and Insurance, which works to protect consumers while ensuring fair competition for industries and professionals who do business in Tennessee. Visit our website at www.tn.gov/fire for more fire prevention tips. Follow us on Facebook, Twitter.

Community Health Alliance
www.chatn.org | 800.580.8574
 Have we got **BIG PLANS** for you!
 Enrollment Begins November 15th for TN's Only Health Insurance CO-OP

IF YOU USED THE BLOOD THINNER XARELTO
 and suffered internal bleeding, hemorrhaging, required hospitalization or a loved one died while taking Xarelto between 2011 and the present time, you may be entitled to compensation.
Call Attorney Charles H. Johnson 1-800-535-5727

ELECTION NOTICE

Federal & State General

Tuesday, November 4, 2014

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

VOTING PLACES ARE AS FOLLOWS

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

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

REMINDER TO BRING PHOTO ID TO THE POLLS.

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

ABSENTEE COUNTING BOARD WILL MEET AT THE ELECTION OFFICE ON November 4, 2014 at 4:00 p.m.

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

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

NOTICE TO ELDERLY AND DISABLED VOTERS: Assigned to precincts where the polling place is inaccessible may vote (1.) by absentee ballot according to absentee voting regulations, (2.) Early voting by personal appearance at the Election Office during specified dates, or (3.) at the Election Office on Election Day. Any elderly or disabled desiring to vote at the Election Office on August 7, 2014 must notify the Administrator of Elections in writing of their intention to do so. Such voter shall complete an affidavit at the Election Office stating that their designated voting location, to the best of their knowledge, is inaccessible. The affidavit must be received by the Election Commission not less than (10) days prior to the **first election** in which such voter plans to vote at the Election Office on Election Day. Such affidavit must be received by the Election Commission by **October 25, 2014** for this election.

CANNON COUNTY ELECTION COMMISSION

Corey Davenport, Chairman Sue Patrick, Secretary
 Matt Studd, Mike Grosch, Jackie Gannon - Members
 Dorinda Mankin, Administrator of Elections

CANNON CRIME & COURTS

Man charged with eighth driving on revoked license

WOODBURY POLICE

Michael Noah Barrett Jr.

Drug Possession
Michael Noah Barrett Jr. was charged with simple possession of marijuana following a traffic stop by Patrolman Tracey Stoetzel. Barrett was also charged with driving on a revoked license, first offense. A hearing is set for Dec. 9 in General Sessions Court.

Driving on a suspended

Henry L. Cason III was charged with his eighth driving on a revoked license charge by Patrolman Sebastian Krauss. Charged in connection with Cason's arrest was Angel Labelle, who was charged with allowing a unlicensed driver to drive. Hearings are set for Dec. 9 in General Sessions Court.

Edward Louis King

Possession of Drug Paraphernalia
Edward Louis King was charged with possession of drug paraphernalia including four syringes and a marijuana pipe and promotion of meth manufacture by Patrolman Sebastian Krauss. A hearing is set for Nov. 11 in General Sessions Court.

Patricia J. Wilson was charged with driving on a suspended license by Patrolman Tommy Miller. A hearing is set for Nov. 11 in General Sessions Court.

Michael Warner was charged with driving on a suspended license by Patrolman Sebastian Krauss. A hearing is set for Nov. 11 in General Sessions Court.

Lashonda Gail Bush was charged with driving on a

suspended license by Patrolman Tracey Stoetzel. A hearing is set for Dec. 9 in General Sessions Court.

David W. Lavendar

Vandalism
David W. Lavendar was charged with vandalizing a camper window (vandalism under \$150) by Patrolman Sebastian Krauss. A hearing is set for Nov. 11 in General Sessions Court.

DUI

Bobby Jeffrey Pitts was charged with DUI, first offense, by Assistant Chief Lowell Womack. A hearing is set for Dec. 9 in General Sessions Court.

Worthless Check

John Thomas Farrer was charged with passing a worthless check for \$640 by Assistant Chief Lowell Womack. A hearing is set for Nov. 11 in General Sessions Court.

Public Intoxication

Sara Elizabeth Bradley was charged with public intoxication by Patrolman John House. A hearing is set for Dec. 9 in General Sessions Court.

Criminal Trespass

Calliope Zavogiannis was charged with criminal trespass by Patrolman Sebastian Krauss. A hearing is set for Nov. 11 in General Sessions Court.

Driving on a revoked license

Nathan Lewayne Davis was charged with driving on a revoked license, second offense, and with financial

responsibility and unregistered vehicle by Assistant Chief Lowell Womack. A hearing is set for Dec. 9 in General Sessions Court.

Brooke Michelle Edwards

Aggravated Burglary

Brooke Michelle Edwards was charged with aggravated burglary and theft under \$500 by Assistant Chief Lowell Womack. A hearing is set for Nov. 11 in General Sessions Court.

CANNON COUNTY SHERIFF'S DEPARTMENT

Stolen Vehicle

Dustin Sissom reported that his 2003 Dodge Durango was stolen from the entrance to the Cannon County Walking Horse Association. Sissom told Sgt. Melanie McCormick that Sissom had driven to Big Hill Road to see his father. Sissom said he spotted his father sitting in his vehicle near the entrance to the CCWHA site. Sissom pulled up to chat with his father, who asked him if he wanted to ride along with him to Smithville. Sissom agreed and left his Durango parked there, unlocked with the keys in the glove box. The father and son didn't go back to retrieve the vehicle until the following morning only to discover it was missing.

Warrants Served

Barry Claude Burt for harassment.

John Thomas Farrar, passing worthless check.

Stephen A. Throckmorton, theft of property.

Mercedes L. Reger, custodial interference.

Jessica R. Hewitt, capias for assault.

Danny Mason Skinner, violation of probation.

GOFF'S TREE EXPERTS

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

615-943-TREE (8733)

TF-Aug. 6-C

Arrest and Inmate Count at the Cannon County Jail

Arrests from 10/10/14 - 10/16/14

INMATE COUNT

The Cannon County Jail was built to house 42 inmates.

Date	Males	Females	Total
10/10	37	22	59
10/11	39	20	59
10/12	40	21	61
10/13	36	21	57
10/14	36	21	57
10/15	37	20	57
10/16	34	18	52

Arrests

Violation of Probation	3
Amended Violation of Probation	1
Harassment	1
Worthless Check	1
Failed Drug Screen	1
Aggravated Burglary	1
Theft of Property Under \$500	1
DUI	1
Driving on Revoked/Suspended License	1
Possession of Legend Drug	2
Possession of Schedule II Drugs	3
Unlawful Drug Paraphernalia	4
Promotion of Meth Manufacture	4
Possession of Controlled Substance with Intent	4
Fabricating/Tampering with Evidence	1
Criminal Trespass	1
Domestic Assault	4
Aggravated Domestic Assault	4
Violation of Bond Conditions	1
Retaliation for Past Action (Bodily Harm)	1
Resisting Arrest	1
Evading Arrest	1
Unlawful Use of 911	1

John Thomas Farrar

Worthless Check

Auburntown News

BY ANNA PATRICK

Although he lived to be 91, we are never ready to give him up. Our hearts go out to his wife, Sara, and children, Donna Gaither Nichols and Douglas Gaither as well as many other family members, loving neighbors and friends on the passing of Winfred, "Fred", "Wimp" Gaither. He will be greatly missed by this community.

Two names were inadvertently left off of last week's list of Perfect Attendance: Jordan Vantrease and Shannen Kelly.

It was a beautiful day to attend the Bell Buckle Craft Fair. DeAnna Reed, Janna Womack and I got our early start as usual. I had to leave not long after getting there due to getting P-pa to the ER for another infection. The other two girls ventured back but spent 2 hours in traffic!! Now I know why we go early every year!

Kullon Patrick has been spending a lot of time around here. He's been down this week at "Auntie DD's"

playing with Titan, "Mim's" Halloween Snoopy décor as well as Alayna and Adrianna Reed. Tuesday it was a day with William and Grant Buterbaugh in Liberty. He is being spoiled while baby sister, Shiloh, is getting her spoiling at home with mom.

Sunday night Robbie Owen, Betty and Terry Thomas, Brad Leach, Stefanie, Samantha and Madison Gaither were at Elizabeth's Chapel to witness the baptism of Samantha and Madison.

Tuesday night was probably the last night eating on "the porch" as we so fondly call it. Robbie Owen, Betty and Terry Thomas, and P-pa and I had to put on coats to enjoy this but we DID IT! This has been a summer "tradition" for us with Ruth and Marvin Davenport.

Wednesday it was off to Panama Beach, FL for Betty and Terry, Bobby and Brenda Francis, Joyce Leach,

Ronnie and Becky Gandy, Brad Leach, Stefanie, and Samantha and Madison Gaither. The trip is special as Brad and Stefanie will say (or said) their I'do's in a Friday afternoon beach wedding.

Thursday it was off to Walter Hill for Janna Womack and me to get hugs and kisses from Kullon and Little Sis, Shiloh. It was a checkup for Shiloh and some flu mist for Kullon and some help for mom, Shannon. A meal at Zaxby's topped off the trip.

It's a short birthday list this week. Joyce Coe's birthday is the 29th and Debbie Cheatham and Halleen Tate end our month of wishes on Halloween. Opening up November is Ruth Davenport who hits the big 8-0, Helen Pruitt's is the 2nd.

No anniversaries for this week so Happy and safe Halloween to all of you.

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

News from the Mountain

BY CAROL GUNTER

Good morning to all of you this Monday morning and I hope you are all doing okay and that you got to attend church on Sunday to worship and praise the Lord. Do not know what I would do if I didn't have Jesus guiding my footsteps.

Spent a little time after church Sunday at Glenda's store (Dekalb Market) and got to talk with Jackie (our Yankee) as Aubrey called her. Certainly had been a while since I had seen her. A hug, of course, is always welcomed and the conversation with her divine. She works a different shift than Deb and Spider so I've got to keep in touch with her.

Wayne Gunter and I having a delightful chit-chat for a few minutes on Saturday. He and his family all doing okay. Also, got to talk with Betty Gunter and she and her family are doing well. Naturally we had to talk about her kitty cats Miss Kitty and Misty. She simply adores her cats. They are so much company to her and doesn't everyone consider their pets family?

Saturday I thought I was going to have to send out a spider alert for George my garden spider as he was M.I.A. He wasn't in his web all day Friday and I just assumed the worst had happened to him. Around noon on Saturday there he was back in his web. Sure was happy he was back as I had got used to him just hanging around. Cannot find out anything from him or about his whereabouts for that day and a half, as he's not talking. I'm just glad he's back.

Received a call from Dorothy Hobbs, or Dot, on Sunday evening. Had been a spell since I've talked to her. We just picked up I guess you would say where we last left off. We both enjoy the show "In the Heat of the Night" and talked about it and its characters that are so interesting on the show. Compared with other shows on TV today, this one's a winner by far for us.

Neighbor Lynn Underwood came down for a few minutes on Sunday evening. Also, neighbor Ashley Richardson stopped in for a few minutes.

Over the years some really fun moments went on in Aubrey's shop. I found out about them usually later on. One night a cat had a tin can tied to its tail. Can't think of who would do that can you? You can only imagine the shine that cat had over that as it was running around the shop over cat had under probably a dozer or a truck tied to get away from the can. Aubrey said he knew the cat couldn't get under the doors to get out because the openings way too small, or so he thought, but I guess the cat was sort of like Wendy Bagwell in the song about those rattlesnakes and was going to get out of there one way or the other as he made a daring dash under one of the doors with the can still attached to his tail and he could be heard in the distance still

running in those gravels with that can still clanging away. Another time which was I imagine the funniest was when duct tape was put on a cat's paws. I guess you could say the cat was dancing up a storm as it was trying to get the tape off its paws. A lot of laughter going on at the expense of the cats, but the can and the tape were removed and didn't stay on them too long. The cats were petted so much they were about rotten and gluttons for all this mischief by Aubrey and would always come back for more. After Aubrey would tell me about what they did to the cats, I would say surely you didn't do that Aubrey to which he would look at me and, of course, give me that grin.

Food delivered to my patio door last night by my good neighbors tat are looking out for me. Had already had supper but could not resist the smell of that good food as I just had to dig in. Quite miserable after making a pig out of myself. Sure glad the Tums were in the cabinet.

Talked a while with Mai Nell Melton Monday night. Carlton still not feeling well. Do keep him in prayer. Others we need to remember in prayer: Denise Stanton, Jeff Brown, Bobby Taylor, Edith Miller, Donna Lawson, the Kenny Rhody family, and Chloe Evelyn Bogle.

Read with a lot of interest Courier Editor Mike West's take on some of the scary tales about our Short Mountain in the October 22nd edition of the Courier. Talking about that devil's hole that is on my side of the mountain that I have never visited and probably never will even though it is just down the road from where I live. Stories over the years abounding about that devil's hole. The one that sticks in my mind was that horses and a wagon were lost in that devil's hole. So many different versions people would tell about it. If there was a chance I might have fallen in there, well, that was the very reason I didn't show up there. I did not know that Mr. Urby Dania was Mike's cousin. I respected Mr. Urby just like everyone else did. He was quite an intelligent man. Gosh, talking about Mrs. Mag Purser just about brought tears to my eyes as I loved that woman so much as she lived in a house that once stood across from my homeplace. That was the same house that Mr. Paul Murphy, his wife, and son perished in from a fire twenty some odd years ago. Loved to be around Aunt Mag as we called her. She had a good disposition and a very jovial person she was. Listening to her made my day - stole away every chance I could to be in her presence.

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

Therefore if any man be in Christ, he is a new creature: old things are passed away; behold, all things are become new.

2 Corinthians 5:17

PUBLIC NOTICES

SUBSTITUTE TRUSTEE'S SALE

Sale at public auction will be on **December 2, 2014 at 10:00 AM local time, at the center inside courthouse door, Cannon County Courthouse, 200 West Main Street, Woodbury, Tennessee**, pursuant to Deed of Trust executed by **HOUSTON W. CUNNINGHAM** an unmarried person, to Mattingly & Ford Title Services Title Company, Trustee, on March 14, 2006 at Record Book 84, Page 247; all of record in the Cannon County Register's Office.

Party entitled to enforce security interest: CitiMortgage, Inc., its successors and assigns

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

Being the same property conveyed to Houston W. Cunningham, and unmarried person, by Warranty Deed dated 11/23/1993, recorded in Deed Book 165, Page 317 and by Deed of Correction dated 12/14/1993, recorded 12/18/1993, of record in Deed Book 165, Page 446 and by Quit-Claim Deed dated 01/16/1999, recorded 01/21/1999, in Deed Book 179, Page 240, all in the Office of the Register of Cannon County, Tennessee.

Parcel Number: 037 042.00

Current Owner(s) of Property: Heirs of Houston W. Cunningham

Other interested parties: Heirs of Houston Cunningham

Street Address: 4918 Murfreesboro Road, Readyville, Tennessee 37149

Any property address provided is not part of the legal description of the property sold herein and in the event of any discrepancy, the legal description referenced herein shall control.

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

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

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

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

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

File No. 14-060780
3t-Oct. 29, Nov. 5, 12

ORDER OF PUBLICATION

AUBURN HILLS CHURCH OF CHRIST Successor in interest to **WATER STREET CHURCH OF CHRIST** vs. **UNKNOWN HEIRS OF VIRGIL BRAZZELL and wife, LEANE BRAZZELL, and UNKNOWN HEIRS OF LIDA W. GRAY**

No. 14-93 Chancery Court Cannon County, TN at Woodbury

In this cause it appearing for the compliant and affidavit which is sworn to that the name and residence of Unknown Heirs of Virgil Brazzell and wife Leane Brazzell and the Unknown Heirs of Lida W. Gray are unknown and cannot be ascertained upon diligent inquiry, they are hereby required to appear on or before November 24, 2014 before the undersigned Clerk and Master and make defense and serve a copy of an Answer on Plaintiff's Attorney, Dale W. Peterson at 215 West High Street, Woodbury, TN 37190 or otherwise judgement by default will be taken against you for the relief demanded in the complaint. It is further ordered that this notice be published for four consecutive weeks in the Cannon Courier.

William H. Bryson, Clerk and Master
Dale W. Peterson, Attorney for Plaintiff

October 15, 22, 29, Nov. 5

SUBSTITUTE TRUSTEE'S SALE

Sale at public auction will be on **December 2, 2014 at 10:00AM local time, at the center inside court house door, Cannon County Courthouse, 200 West Main Street, Woodbury, Tennessee**, pursuant to Deed of Trust executed by **CARL TRABERT, HUSBAND AND WIFE, ARTA TRABERT**, to Annette Martin, Trustee, on March 16, 2001 at Record Book 10, Page 656; all of record in the Cannon County Register's Office.

Party entitled to enforce security interest: JPMorgan Chase Bank, National Association, its successors and assigns

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

Described property located in Cannon County, Tennessee, and being more particularly described in deed of record in Record Book 10, Page 656; in the Register's Office of Cannon County, Tennessee

Parcel Number: 063J A 008.00

Current Owner(s) of Property: Carl Trabert and Arta Trabert

Street Address: 6036 Bradyville Road, Bradyville, Tennessee 37026

Any property address provided is not part of the legal description of the property sold herein and in the event of any discrepancy, the legal description referenced herein shall control.

Sale is subject to tenant(s) rights in possession.

There may be a manufactured home located upon the above-described property which may or may not be permanently affixed to said property. In the event it is

determined that the manufactured home is not permanently affixed to the property, it shall be the responsibility of the purchaser to undertake any and all legal steps necessary to obtain title to said manufactured home.

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

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

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

Shapiro & Kirsch, LLP
Substitute Trustee
Law Office of Shapiro & Kirsch, LLP
555 Perkins Road
Extended, Second Floor
Memphis, TN 38117
Phone (901)767-5566
Fax (901)761-5690
www.kirschattorneys.com
File No. 14-061614
3t-Oct. 29, Nov. 5, 12

NOTICE OF FORECLOSURE

WHEREAS, by Deed of Trust dated November 6, 2008, of record in Record Book 114, page 852, Register's Office of Cannon County, Tennessee, **BRYAN LOOPER, UNMARRIED**, did convey unto **T. MIKE ESTES**, as Trustee, a certain tract of real estate hereinafter described, to secure a certain indebtedness set out in said Deed of Trust; and

WHEREAS, **FARM CREDIT MID-AMERICA, FLCA, FORMERLY KNOWN AS FARM CREDIT SERVICES OF MID-AMERICA, FLCA**, is the owner and holder of the note secured by said Deed of Trust hereinabove referred to; and

WHEREAS, **M. WYATT BURK** was appointed Substitute Trustee by Appointment of Substitute Trustee of record in Record Book 152, page 577, Register's Office of Cannon County, Tennessee; and

WHEREAS, the said real estate described in said Deed of Trust is as follows:

TRACT 1: BEGINNING on an iron pin in the north margin of Center Hill Road, being Cooke's southeast corner; thence leaving said road and with Cooke's east line N10°52'W 3283.43' to a corner in the center of Parchcorn Creek; thence

with the center of said creek and Terry Blanton N11°06'E 170.13'; thence N40°56'E 132.94'; thence S76°58'E 126.84'; thence S30°56'E 141.95'; thence S26°11'E 193.52'; thence S13°36'E 159.30'; thence S33°46'E 94'; thence S57°45'E 134.92'; thence S16°20'E 118.35'; thence S08°08'W 184.99'; thence S13°15'E 194.90'; thence S04°22'E 128.40'; thence S29°31'E 169.93' to the intersection of Parchcorn creek and a hollow, being Jimmy Blanton's northwest corner; thence continuing with the center of Parchcorn Creek and Jimmy Blanton S22°11'E 142.94'; thence S33°35'E 109.81'; thence S11°44'W 33.88'; thence S28°53'E 267.64'; thence S71°41'E 40.40'; thence S76°05'E 127.78'; thence S53°03'E 93.41'; thence S87°17'E 20.58'; thence S47°11'E 59.86'; thence S00°40'E 58.83'; thence S19°29'W 62.25'; thence S31°53'W 143.61'; thence S67°04'W 65.52'; thence S61°58'W 41.05'; thence leaving said creek and severing the land of Tenpenny S82°53'W 654.07 feet to an iron pin; thence S10°52'E 962.17' to an iron pin in the north margin of Center Hill Road; thence with said road around a curve an arc distance of 51.67' (Delta-13°28'03", Radius-743.62') to the beginning. Containing 32.58 acres more or less as surveyed by Tom B. Thaxton, R.L.S. #105 on October 17, 2000. Being Tract No. 2 of the Irene Youngblood survey.

TRACT 2: BEGINNING on an iron pin in the north margin of Center Hill road, said pin being N64°34'E 51.66' from Cooke's southeast corner; thence leaving said road and severing the land of Youngblood N10°52'W 962.17' to an iron pin; thence N82°53'E 347.78' to an iron pin; thence S01°46'E 936.53' to an iron pin in the north margin of Center Hill Road; thence with said road around a curve an arc distance of 77'(Delta-26°45'24", Radius-475.51') to a point; thence around a curve an arc distance of 122.12' (Delta-13°28'03", Radius-743.62') to the beginning. Containing 5.89 acres, more or less as surveyed by Tom B. Thaxton, R.L.S. #105 on October 17, 2000. Being Tract No. 3 of the Irene Youngblood survey.

THERE is a power line across the above described.

TRACT 3: BEGINNING on an iron pin in the north margin of Center Hill Road, being Bryant's southwest corner; thence with said road N77°12'W 71.38'; thence around a curve an arc distance of 145.06' (delta-26°45'24", Radius-475.51') to an iron pin; thence leaving said road and severing the land of Youngblood N01°46'W 936.53' to an iron pin; thence N82°53'E 306.29' to a corner in the center of Parchcorn Creek; thence with the center of said creek and Jimmy Blanton S41°43'W 22.76'; thence S09°28'W 25.58'; thence S07°51'E 52.03'; being Bryant's northwest corner; thence continuing with said creek and with Bryant

S14°07'E 218.39'; thence S07°04'W 192.91'; thence S08°50'W 311.80'; thence S09°00'W 197.40' to the beginning. Containing 6.34 acres, more or less as surveyed by Tom B. Thaxton, R.L.S. #105 on October 17, 2000. Being Tract No. 4 of the Irene Youngblood survey.

There is a power line across the above described.

For source of title to said realty reference is made to a certain Warranty Deed from Mike Hutchins and Monte Joe Hutchins to Bryan Looper and wife, Shannon D. Looper dated and recorded on February 8, 2001 in Record Book 9, Page 503, Register's Office, Cannon County, Tennessee. Further reference is made to the Final Decree dated November 20, 2002 and recorded on December 13, 2003 in Record Book 53, Page 77, of said Register's Office. Further reference is made to a Quitclaim Deed from Shannon D. Looper to Bryan Looper dated November 5, 2008 and recorded on November 10, 2008 in Record Book 114, Page 849, of said Register's Office.

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

WHEREAS, said Deed of Trust was made to secure the payment of a note therein set out and contained the power to sell in the case of default in the payment of said note and interest at maturity; and

WHEREAS, the maker of said note has defaulted in the payment thereof, and the owner and holder of said note has declared the entire amount due and payable and has requested the undersigned to foreclose said Deed of Trust according to its terms in order to collect said note.

NOW, THEREFORE, I, the undersigned, **M. WYATT BURK, SUBSTITUTE TRUSTEE** will, in accordance with the terms set out in the Deed of Trust above referred to, on **November 20, 2014, at 11:00 A.M., at the door of the Cannon County Courthouse**, offer for sale and sell the above-described real estate at public auction to the highest and best bidder for cash in bar of equity of redemption and free from homestead and dower, all in accordance with the provisions of said Deed of Trust and the laws of Tennessee controlling such sales, subject, however, to all outstanding real estate taxes; any applicable easements and restrictions; and prior liens or mortgages, if any

Other interested parties: Michael Hutchins; Kelly Looper

Said property may be sold as a whole or by individual lots or tracts or groups of lots or tracts at the discretion of the Substitute Trustee.

The right is reserved to adjourn the day of the sale to another day and time certain without further publication and in accordance with law upon

announcement of said adjournment on the day and time and place of sale set forth above.

The failure of any high bidder to pay the purchase price and close the sale shall, at the option of the Substitute Trustee, be cause for rejection of the bid, and if the bid is rejected, the Substitute Trustee shall have the option of making the sale to the next highest bidder who is ready, willing, and able to comply with the terms thereof. The proceeds derived from the sale of the property will be applied as provided for in said Deed of Trust. Said Deed of Trust is made a part hereof as if copied verbatim herein.

This sale of the Property shall be subject to any and all taxes, easements, restrictions, building lines, and assessments (plus penalty and interest, if any), and any redemptive rights of any governmental agency, State or Federal (including redemptive rights of any taxing authority by reason of any tax liens), plus any and all other matters and encumbrances superior in right to the lien of the Deed of Trust, as well as any priority created by fixture filing, and any applicable City and/or County zoning ordinances as now affect or as may later affect the parcel.

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 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 address of the property is known as 1205 Center Hill Road, Woodbury, TN 37190, but such address is not part of the legal description of the property sold herein, and in the event of any discrepancy, the legal description herein shall control. This property is further identified as being Map 54, Parcel 65.00 on the records of the Tax Assessor of Cannon County, Tennessee.

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

This 28th day of October, 2014.

M. WYATT BURK,
Substitute Trustee

BOBO, HUNT, WHITE & BURK
111 W. Side Square
Shelbyville, Tennessee
37160
(931) 684-3327

ATTORNEYS FOR
SUBSTITUTE TRUSTEE

To be published October 29, November 5, and November 12, 2014

MEETING NOTICE

The Town of Woodbury Board of Mayor and Aldermen will meet in regular session
Tuesday, November 4, 2014

at 7:00 PM at Woodbury City Hall.

The meeting is open to the public.

Harold Patrick, Mayor

1t-Oct. 29

Attention THDA HOME Applicants

A workshop for assistance with the THDA HOME applications will be held on **Monday, November 3, 2014 from 4:00 p.m. to 6:00 p.m.** at the Woodbury City Hall meeting room.

Please contact the Cannon County Executive's Office at 615-563-2320 to request an application.

CLASSIFIEDS

Mobile Homes

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

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

Services

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

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

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

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

Scrap Prices

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

Lawncare

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

Set Your Own Salary!

Do you have an entrepreneurial spirit and excellent customer skills? You can work for a leading propane gas company for over 50 years, with potential to earn up to \$30,000 the first year and build to \$50,000 or more.

Route Manager - Lebanon, TN. You will operate and manage a route of customers making the sale and delivery of propane gas and tanks in an assigned territory.

Training and Benefits We offer paid required training, medical-dental, life insurance, 401(k), paid vacation, sick leave and personal days and more!

Requirements You must 25 years old with good driving and safety record with a CDL with Haz-Mat and Tanker endorsement.

Contact Please call (615)453-1081 or toll free 1-800-UPG-4-GAS ext 144 for more details or email us at kwalker@upgas.com.

Mobile Homes

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

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

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

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

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

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

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

Hypnosis

HYPNOSIS can eliminate all negativity, bad habits, stress, anxiety, fears and improve your life in many ways. Re-evaluation. **M.C. Radford 615-351-2939.** 1t-Oct. 15-P, 22 and 29-NC

NOTICE

If rent is not paid by **November 21, 2014,** 12:00 noon, contents will be shown by appointment only and disposed of by sealed bid.

#78 FAYE HOLT #46 ERIC CAMPBELL #19 MARK BREWER #107 ANY FRYE

HIBDON STORAGE 615-563-4285 3t-Oct. 22, 29, Nov. 5

Drivers

MAKE A RIGHT TURN AND COME TO TITAN!

TITAN TRANSFER, INC.

****NEW PAY PACKAGE FOR SOLOS, TEAMS & OWNER OPERATORS****

Terminals in both: Shelbyville and Cornersville

CDL-A & 6 months OTR exp req'd. Call **Curtis Smith today! 866-329-4521** 1t-Oct. 29-P

GREAT EQUIPMENT & NEW OPPORTUNITIES -just the start of a gret career at Titan transfer! Now hiring solo and teams!

TITAN TRANSFER, INC.

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

Terminals in both: Shelbyville and Cornersville

CDL-A & 6 months OTR exp req'd. Call **Curtis Smith today! 866-329-4521** 1t-Oct. 22-P

Wanted

WANTED - Great Pyrenees or black lab. **765-5396.** TF-Oct. 22

WANTED - Looking for a small female dog for companionship. **615-440-2102.** 2t-Oct. 29, Nov. 5-P

Tree Service

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

Want to Buy

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

Daylight Saving Time ends at 2:00 A.M. on Sunday, November 2

For Sale

HOUSE FOR SALE - 9.85 acres, fenced in with very nice singlewide mobile home, large barn with electric and water, priced at \$114,500. Make offer. **615-992-7987.** 2t-Oct. 29, Nov. 5-P

FOR SALE - Turnips and turnip greens. Call **765-2251 or 615-542-4278.** 2t-Oct. 22, 29-P

FOR SALE - German Shepherd pups, 5 males, 2 females, 3 black ones, 2 months old, been wormed, purebred, parents on premises, \$250.00. **615-684-3144, no papers.** 2t-Oct. 29, Nov. 5-P

FOR SALE - Home on private 5 acres, huge shop, 3 bedrooms, 2 baths, MLS# 1555208. **615-622-2111, code 2021.** For more info, **Keller Williams Realty, Nancy Fowler 615-969-5971.** TF-Sept. 17-C

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

FOR SALE - Lovely brick home, redecorated great room, 2 BR, mudroom and bath, fenced and treed yard, 2 porches and 2 car carport and paved drive. Only \$89,900. Call Teeter at The Realty Association. **615-972-2981.** 4t-Oct. 15 thru Nov. 5-P

Mobile Homes

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

Mobile Homes

NEED A STARTER OR ALTERNATOR? We stock over 2200 starters and alternators. Full coverage for your industrial and agricultural equipment! Road and field starter service, **McMinnville 931-939-2727.** thru Jan 7-P

Mobile Homes

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

UPG Propane

NO DELIVERY FEES
Quality Propane Gas
209 Knoxville Ave.
Lebanon, Tennessee
453-1081 • toll free 688-453-1081

Mobile Homes

HOME MAINTENANCE Remodeling - Plumbing and Electrical, Carpentry, Painting, 32 years experience. Call **563-5424** and ask for Gary.

Mobile Homes

NEED A STARTER OR ALTERNATOR? We stock over 2200 starters and alternators. Full coverage for your industrial and agricultural equipment! Road and field starter service, **McMinnville 931-939-2727.** thru Jan 7-P

Mobile Homes

ADoption **ADOPTION** - WE LAUGH, DANCE & play in our happy home. Loving married couple hopes to adopt a baby. **Kerri & Mike, 1-888-247-5775 kerriandmikeadopt.com (TnScan)**

Advocacy

VOTE NO on #2 Let voters select Judges, NOT POLITICIANS. Paid for by Tony Hagan, attorney Smithville, TN (TnScan)

Business for Sale

ACCEPTING BIDS FOR A Well-Established, High-Quality Daycare. Serving 85+ students. North Middle Tennessee. Must be sold due to health reasons. Serious bidders, send letter of intent for additional information to: QuickSaleDaycare@aol.com (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

CAN YOU DIG IT? Heavy Equipment Operator Training! 3 Week Program. Bulldozers, Backhoes, Excavators. Lifetime Job Placement Assistance with National Certifications. VA Benefits Eligible! (866) 887-3737 (TnScan)

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

HELP WANTED - DRIVERS

Mobile Homes

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)

Mobile Homes

BIG G EXPRESS OTR Drivers make up to \$.40CPM! BCBS Day 1, Paid orientation, Home most weekends/ Short Run pay. *1 Year Exp CDL-A 800.684.9140 X2 www.bigexpress.com (TnScan)

Mobile Homes

FLATBED DRIVERS STARTING MILEAGE Pay up to .41 cpm, Health Ins., 401K, \$59 daily Per Diem pay, Home Weekends. 800-648-9915 or www.boydandsons.com (TnScan)

Mobile Homes

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

Mobile Homes

OTR DRIVERS LOCAL CARRIER hiring company drivers. Southeast & Midwest lanes, home most weekends. Paid vacation, holidays, med, dental & life ins. Visit ArdTrucking.com, 917 Tennessee Blvd., Lebanon, TN. or call 843-393-5101 Ext. 1451 (TnScan)

Mobile Homes

DRIVERS: RUN FB with WTI. Be home through the week, weekends. Start up to 26% + fuel bonus. New equipment. Experience needed. LP available. Call 877-693-1305 (TnScan)

Mobile Homes

CHIEF CARRIERS IS HIRING Flatbed Drivers in your area! 42-48 cpm start pay, based on experience. 10k miles/month average. CDL-A, 1-Year OTR Required.

Mobile Homes

888.476.4860 www.drivechief.com (TnScan)

Mobile Homes

LOCAL COMPANY NEEDS: DEDICATED/OTR/Casual Drivers \$2,000 Sign-On Bonus, Paid Vacation/Medical/401k, Good Pay/Home Time 877-346-0997 (TnScan)

Mobile Homes

DRIVERS - CDL-A TRUCK DRIVERS Experienced Solos Earn 41¢/ Mile 1¢/mile increase each yr. No Cap! Extra Pay for Hazmat \$5,500 Sign-On Bonus for Teams! 888-928-6011 www.Drive4Total.com (TnScan)

Mobile Homes

MANCHESTER, TN TO DETROIT, MI run for Company Drivers and Owner Operators. Off 2 days per week; ideal candidate will live 50 miles along route. Call **PAM 855-892-2593** or pamjobs.com (TnScan)

Mobile Homes

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

Mobile Homes

LAND FOR SALE **TENNESSEE MOUNTAINS NEW CABIN** \$149,900 - 3 BR, 2.5 BA, "sold as is" 28.5 Acres, Creeks, Mountain Views, Trout Stream, Minutes to Watts Bar Lake, Power, Roads, Financing Call 877-553-2953 or Remax 423-756-5700 (TnScan)

Mobile Homes

MISCELLANEOUS **SAWMILLS FROM ONLY \$4397.00-** Make & Save Money with your own bandmill- Cut lumber any dimension. In stock ready to ship. FREE Info/DVD: www.NorwoodSawmills.com 1-800-578-1363 Ext. 300N (TnScan)

Statewide Classifieds

BOB'S BOY BUSHHOGGING

I want to do bushhogging for you in Cannon County.

615-624-1082

Dustin Stoetzel

Statewide Classifieds

FALL Savings

Sectional With 2 Recliners

Save \$170
\$1299

LA-Z-BOY SALE!

Take \$50 Off The Price Of Any Recliner In Stock

L A Z B O Y

Cherry Fireplace

\$399

Twin Set

\$318

Full Set

\$368

Queen Set

\$428

Plush Bedding

460 Coils

Free Local Delivery & Haul Off Of Old Bedding

TOSHIBA

\$399

32 Inch Hi Definition TV

Dresser, Chest, King Bed & Nitestand

King Bed!

Includes King Mattress & Box

\$2599

Appliances

LARGE CAPACITY LAUNDRY PAIR

Save **\$200**

NTW4650YQ

NED4600YQ

WRX735SDBM

Self Cleaning Range

ACR4530BAW

5 CUBIC FT CHEST FREEZER

\$269

Paul L. Reed Furniture Co.

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