

Halls Republican Club hosts Knox County Republican Party Picnic

By Tasha Mahurin
Tasha@knoxfocus.com

The Halls Republican Club hosted a county-wide Republican Party Picnic at Fountain City Park this past Saturday.

“I couldn’t be happier with the turnout,” Knox County GOP Chairwoman Ruthie Kuhlman told *The Focus*. “I hope to see this become an annual event.”

Knox County Mayor Tim Burchett was on hand to kick-off the festivities and introduce the entertainment. The family-friendly picnic featured live music from Knoxville’s own Con Hunley, as well as, The Chillbillies, featuring Knox County Juvenile Court Judge Tim Irwin.

Other elected officials and hopefuls alike were also in attendance at the “meet and greet” style event- which brought out nearly 200 people from across Knox County. Attendees mingled

PHOTO BY DAN ANDREWS.

Con Hunley, left, and Judge Tim Irwin, right, took the stage with The Chillbillies to entertain the crowd at Saturday’s Knox County Republican Party Picnic at Fountain City Park.

amongst local politicos and dined on Buddy’s Bar-b-cue. Dessert was provided by individual Republican clubs from throughout

Knox County. Each club represented set up a booth from which to serve dessert. As part of the festivities a contest was held amongst

the clubs for presentation. The Young Republican Club took first place.

“It’s great to see the entire party come together

for an afternoon,” Kuhlman, who began advocating for a county-wide event while running for the chair position, added.

FOCUS Weekly Poll*

Do you believe Tennessee consumers should pay applicable local and state sales taxes on their out-of state online purchases?

YES 36.13%

NO 63.87%

Survey conducted
July 18, 2013.

* Focus Weekly Polls are conducted by an independent, professional polling company.

**PART-TIME
SALES POSITION
AVAILABLE.
FLEXIBLE
HOURS. GREAT
OPPORTUNITY.
686-9970**

Local business owners ‘Stand with Mainstreet’

By Tasha Mahurin
Tasha@knoxfocus.com

A group of small business owners in Knoxville presented a united front last week as they welcomed a national study conducted by economists Art Laffer and Donna Arduin.

“Dr. Laffer has been viewed as a national expert for years,” said Scott Schimmel, co-owner of Bliss and Bliss Home on Market Square and in West Knoxville. “His analysis of the Market-place Fairness Act should leave no doubt among conservatives that it does not impose a tax increase, and in fact could be used to lower taxes.”

Laffer’s study suggests that passing e-fairness legislation like the Market-place Fairness Act, which could close the online sales tax loophole if implemented in Tennessee, would create a tax system with fewer loopholes, a larger base, and lower rates for all taxpayers.

Due to a Supreme Court ruling in 1992, internet retailers are currently exempt from collecting and remitting sales taxes. Proponents of the legislation maintain that the sales tax loophole is tax discrimination, further claiming that the government is discriminating

Scott Schimmel,
Bliss

CASA recently swore in seven new community volunteers to advocate for the best interest of abused and neglected children in Knox County. (Pictured left to right.) Christina Conner, Cindy Mancebo, Mimi Coughlin (back), Marcia Bailey (front), Karen Baumgartner, Courtney Benshoof, Jessica Moore, Summer Colbert, and Knox County Juvenile Court Judge, Timothy E. Irwin.

CASA makes a difference in the lives of at-risk youth

By Tasha Mahurin
Tasha@knoxfocus.com

“Every day we rely on the judgment and expertise of our CASA volunteers as they serve as our eyes and ears inside the home,” said Knox County Juvenile Court Judge Tim Irwin.

CASA of East Tennessee is a private, independent, not-for-profit organization

located in Knox County which serves local children who come under the protection of juvenile court due to allegations of abuse or neglect within the home. CASA stands for Court Appointed Special Advocate. Locally, the group works hand-in-hand with the Knox Juvenile Court system by training community volunteers to advocate for the needs and

best interest of these children.

“The goal of our intervention is to represent the best interests of the child and shorten their stay in a foster home,” volunteer coordinator, Summer Colbert, told *The Focus*.

The program has also proven to be effective in breaking the cycle between

Continue on page 4

Ohhh. Ahhh. Spa gift certificates.

Available for massages, facials and waxing.

We fix, buy, and sell
old or antique clocks!

Kit's Coins
7600 Oak Ridge Highway
www.kitscoins.com | 865-599-4915
Free Appraisals! Will Buy!

Commit to
be FIT.

Start your fitness
program today.

Tennova.com
859-7900

Focus on the Law

Aliens and Social Security Disability

This week I consulted a great book by Charles T. Hall called Social Security Disability Practice to look into some unfamiliar issues in disability law. I will admit that I was a bit surprised by what I found out.

By Sharon Frankenberg,
Attorney at Law

According to Hall, foreign nationals who live outside the United States may collect Social Security benefits as long as they worked enough under U.S. Social Security Act to qualify. Disability Insurance Benefits, Disabled Widows and Widowers Benefits and Disabled Adult Child Benefits are all available to non-U.S. citizens so long as the Social Security number holder qualifies. However, an alien living in the U.S. must show that he or she is lawfully present to receive benefits under Title II of the Social Security Act.

Generally, aliens are NOT eligible for Supplemental Security Income (SSI) benefits but there are numerous exceptions. If noncitizens were receiving SSI benefits as of August 22, 1996, they may continue receiving SSI benefits. Noncitizens lawfully present in this country as of that date and blind or disabled, regardless of when they became blind or disabled, may still be eligible for SSI benefits. Aliens who are lawfully admitted for permanent residence in the U.S. who have 40 hours qualifying coverage under the Social Security Act may be eligible for SSI benefits.

Aliens who have been admitted to the U.S. as refugees or granted asylum may be eligible for SSI

benefits but only for seven years after the date of their admission or grant of asylum. Aliens who are Cuban or Haitian entrants under a section of the Refugee Education Assistance Act are eligible for only seven years after their entrant status is granted. Aliens who are Amerasian immigrants pursuant to a section of the Foreign Operations, Export Financing, and Related Programs Appropriations Act of 1988 may be eligible. Certain aliens whose deportation has been withheld under the Immigration and Naturalization Act or whose removal has been withheld under that act may be eligible for SSI benefits but only for seven years after the date of deportation or removal is withheld. Also members of certain recognized Indian tribes born outside the U.S. may be eligible for SSI benefits.

Active duty members of

the U.S. Armed Forces and veterans who meet certain active duty requirements are eligible for SSI benefits even if they are aliens. The noncitizen spouse or unmarried dependent child of a veteran or active duty member could be eligible for SSI benefits. The alien unremarried surviving spouse of a deceased veteran or active duty member could also be eligible for SSI benefits if the marriage meets certain requirements.

As you can see, there are a wide variety of circumstances where noncitizens might qualify to apply for Social Security Disability Income and/or Supplemental Security Income benefits. You should always contact an experienced attorney to get advice and assistance with your unique situation. My office number is (865) 539-2100.

Blind Obedience

Believe it or not, Americans can be a rather nice people. Oh, we have our weaknesses and often display less than model behavior, but at the same time, we are quick to come

By Joe Rector
joerector@comcast.net

to the aid of others or to perform acts of kindness. Our "good" sides are often taken advantage of by businesses for their profit.

One place is fast food restaurant. Places like McDonalds have trained us like pets. We stand in slow-moving line or pull our cars into ones where we sit forever to order our food; then we place our orders and again wait an eternity for them to be filled. With trays in hand, we settle at tables that might have been cleaned or might still be covered in crumbs, ketchup, or some other unidentifiable "smutz."

After we finish our food, like good children, we gather our empty wrappers, cups, and containers and carry them to a garbage can, where we dump them and neatly stack our trays. It's almost as if we were once again

in elementary school and were being taught correct cafeteria behavior. What I'm curious about is the benefit to us to clean tables and haul trash. I've never done such a thing

at a "sit-down" restaurant. I keep the table as neat as possible, but after paying the bill, I simply rise and walk toward the exit. Has anyone noticed a cut in prices of fast food that results from customers' policing eating areas? What might be more noticeable is the rise in prices for smaller Big Macs and Egg McMuffins.

The same kind of behavior occurs at grocery stores. Not long ago, I shopped at the Ingles store near home. The store was bustling with customers, most of whom were buying foods for the upcoming July 4th holiday. I finished finding the items on my list and headed for the checkout area. To my dismay, other shoppers were lined up at the one register that was opened. Frustrated shoppers headed to self-checkout lines to scan items in

loaded shopping carts. The anger levels rose with each passing second. I told the cashier that I realized he was working as fast as he could, but that I was pretty sure the building was a good one to locate a real grocery store. He confided that employees failed to show up and the management was too cheap to hire enough workers. My wife likes Ingles, but I don't plan a return visit any time soon.

Of course, all the grocery stores have instructed us that we can check ourselves out and finish more quickly. We do it with no hesitation. However, I don't think the companies are slashing prices to reward shoppers for their efforts to get out of the store in a timely fashion.

We customers have also been well trained at convenient stores. We pull up, get out of our cars, and pump our own gas. After dark, we have to go inside if our payment is to be made in cash because of others' acts of theft. We used to have equipment for cleaning wind shields... squeegees, paper towels, and cleaner. Alas, the crashing economy must have put an end to such extravagances.

Now, we can save a dime on each gallon if we get a membership card and buy enough stuff from these stores. My question is this: if these convenient stores can cut the price of gas with some gimmick, is it possible that they are overcharging for the fuel in the first place?

Some might call me a cranky ol' coot. Maybe I am, but the point here is that customers are blindly obedient to companies. Why should I clean a table to keep up profits for the golden arches or the king's restaurant? What happened to staffing a grocery stores with enough employees so that customers don't stand four or five deep and wait while their frozen foods thaw in the carts? Finally, when did we buy into pumping our own gas while prices skyrocket and companies make fortunes off our efforts?

It might do us all some good if we demanded a little something for our extra efforts. No, it doesn't have to be a fortune. Just a little goodwill from businesses that have trained us to be blindly obedient would be nice if a cut in prices is out of the question.

FOCUS Weekly Poll

Do you believe Tennessee consumers should pay applicable local and state sales taxes on their out-of state online purchases?

YES 36.13%

NO 63.87%

By Age	Yes	No	Total
18-29	50.00%	50.00%	2
30-49	31.11%	68.89%	45
50-65	21.74%	78.26%	115
65+	45.64%	54.36%	195
Total	36.13% (129)	63.87% (228)	357

By District	Yes	No	Total
1	29.63%	70.37%	27
2	36.96%	63.04%	46
3	40.00%	60.00%	45
4	40.43%	59.57%	47
5	36.36%	63.64%	33
6	18.52%	81.48%	27
7	41.82%	58.18%	55
8	32.43%	67.57%	37
9	37.50%	62.50%	40
Total	36.13% (129)	63.87% (228)	357

By Gender	Yes	No	Total
Unknown	50.00%	50.00%	16
Female	36.87%	63.13%	179
Male	33.95%	66.05%	162
Total	36.13% (129)	63.87% (228)	357

Survey conducted July 18, 2013.

'Of Sword And Pen' now open at Museum Of East Tennessee History

"Of Pen and Sword," a new exhibition is open through Oct. 13 at the Museum of East Tennessee History.

The exhibit recounts pivotal moments in the region's Civil War history through a series of rare and important artifacts and documents, many on public display for the first time. Key events emphasized include the reaction of East Tennesseans to Lincoln's call for troops after the Fort Sumter attack; the divisions that developed as the region's citizens chose sides; the reaction of Unionists to living in a Confederate state; the occupation of the region first by Confederates and then by Union forces; Andrew Johnson as military governor; and the rise of East Tennesseans to political power after the war.

Artifacts include Tennessee Governor Isham Harris' original letter refusing Lincoln's call for troops, the original Tennessee secession referendum dated June 8, 1861, an original sketch of Union and Confederate rallies in downtown Knoxville dated April 27, 1861 and drawn by Samuel

Bell Palmer, Abraham Lincoln and Andrew Johnson's campaign banner, an autographed book by Confederate spy Belle Boyd and more.

A number of free programs are planned in conjunction with the exhibit including a dramatic reading of "The Vile Serpent, Brownlow! That Vain Historian, Ramsey!" by David Madded, author of "Sharpshooter" noon July 24; "Old Tennessee is as Good a Country as We Want: Black Southerners in the Union Army" lecture noon Aug. 7; and a screening of "Lincoln" with discussions and comments led by William E. Hardy, adjunct professor at Lincoln Memorial University 2 p.m. Aug. 11.

The exhibition is a collaborative partnership the Tennessee State Library and Archives, Tennessee State Museum, Abraham Lincoln Museum and Library, Andrew Johnson National Historical Site, Calvin M. McClung Historical Collection, and the Nathanael Greene Museum, as well as the collections of the Museum of East Tennessee History.

Open House

FIRST LUTHERAN SCHOOL
1207 NORTH BROADWAY
KNOXVILLE, TENNESSEE
(865) 524-0308 Office

JULY 27, 2013
SATURDAY
10-2

BUYING SCRAP GOLD

Fagan Jewelers
A Full Service Jeweler

(865) 579-4003
www.FaganJewelers.com

7425 Chapman Hwy
Located next to Chop House

The Knoxville Focus

Serving All Of Knox County.

Proudly independently owned and operated.
Published by Fountain Printing and Publishing, Inc.

Deadline for ad design is Monday at 5 p.m.
Deadline for Classified ads is Thursday at noon.
Deadline for submissions is Thursday by noon.

Articles, announcements, photo attachments and cutlines may be submitted by e-mail to staff@knoxfocus.com.

Publisher Steve Hunley
Editor, Art Director Marianne Dedmon
editor@knoxfocus.com, design@knoxfocus.com

Office, Classifieds Rose King
staff@knoxfocus.com

Tasha Mahurin tasha@knoxfocus.com

Dan Andrews andrewsd@knoxfocus.com

Sales sales@knoxfocus.com

Pam Poe phpoe2000@yahoo.com

Bill Wright wrightb@knoxfocus.com

Bethany Cook cookb@knoxfocus.com

Articles designated as written by Focus Staff are the collaborative efforts of several staff members and are reviewed and approved by the editor and the publisher.

The Focus would like to thank all contributing writers. Submissions from our writers are gratis and are greatly appreciated. While articles are not guaranteed placement, we do strive to place as much as possible. Submissions for the paper are on a space available basis and are subject to publisher and editor approval.

We want your news: that is what makes this paper truly a community newspaper.

SUBSCRIPTIONS AVAILABLE - \$74.50/YEAR

OPINIONS EXPRESSED IN THIS EDITION ARE THOSE OF THE AUTHORS AND NEITHER THESE NOR ANY MATERIAL PUBLISHED HEREIN REPRESENT ENDORSEMENT BY THE FOCUS.

Advertising: The Focus is not responsible for errors in an advertisement if not corrected by the first week after the ad appears. This newspaper is not responsible or liable whatsoever for any claim made by an ad or for any of the services, products or opportunities offered by our advertisers. We do not endorse or promote the purchase or sale of any product, service, company or individual that chooses to advertise in this newspaper and we reserve the right to refuse any or all advertising we deem inappropriate or unacceptable by our company standards. Political advertising must be pre-paid. The Focus does not accept ads that defame any candidate. All political ad content must be pre-approved prior to its run in the paper.

865-686-9970 www.knoxfocus.com

Publisher's Position

Hypocrisy is nothing new

By Steve Hunley,
Publisher
publisher@knoxfocus.com

Campfield Disclosure Publicity Grab

Hypocrisy in politics is nothing new. Hypocrisy on editorial pages is nothing new for this community.

I will have to give State Senator Stacey Campfield credit, as his latest publicity stunt takes the cake. Some might think it was not only clever and funny that Campfield listed former

Knox County Mayor Mike Ragsdale as an "in-kind" contributor on his latest financial disclosure form. But I do not. Campfield's claim that Ragsdale's support for his primary opponent Commissioner Richard Briggs is worth at least \$1,000 to his reelection campaign is as ridiculous as he is. Campaign financial disclosure documents are also official documents and are governed by

specific laws. Deliberately reporting misinformation is a serious offense.

Yet where is the thundering editorial of dismay and outrage from the News-Sentinel? Where are the calls for transparency as there were over the robo-call fiasco? Frankly, the robo-call debacle was quite likely a genuine mistake, an error in computer programming.

According to news

reports, Senator Campfield allegedly filled out an inaccurate financial disclosure. He has been asked by state election officials to correct the report or face potential fines.

The Sentinel has always had a habit of picking and choosing what it considers to be righteous, but this omission is especially egregious and shows the episode for exactly what it is: playing politics.

The fact that there is no outcry about this latest Campfield publicity stunt is revealing.

The entire concept of justice is that it should apply equally. Politics has no place in administering justice.

And the Sentinel just followed the skunk into the wilderness. We all know that probably won't turn out very well.

Rotary Club of Knoxville installs its 2013-14 Board of Directors

PHOTO BY DAN ANDREWS.

UT Football Coach Butch Jones addressed last week's joint meeting of the area Rotary Clubs at the Crowne Plaza downtown.

At its July 9 meeting, the Rotary Club of Knoxville installed its 2013-14 Board of Directors, led by President Robert F. Samples.

Dr. Roy King, a dermatopathologist, is president-elect & International Service director. Jason K. Hamilton, accounting tax manager with Joseph Decosimo & Company, is vice president and Membership director.

Edwin A. Anderson of Cannon & Anderson, Attorneys, is secretary. Jennifer A. Sepaniak, chief financial officer for Schaad Companies, is treasurer and chair of the Financial & Audit Committee.

Outgoing president Harry W. (Wes) Stowers, Jr., chairman of Stowers Machinery Corp., will serve as the representative of past presidents.

Anita J. Lane, general manager of the Hampton Inn & Suites downtown, is Club Activities director. J. Mark Webb, a financial consultant with Regions Investment Solutions, is Communications director.

Rachel A. Ford, executive director of the Knoxville Symphony, is

Community Outreach Projects director. Robert L. Johnson, president of A&W Office Supply, is Meetings director.

James J. Secor, headmaster of the Episcopal School of Knoxville, is New Generations director. T. Allen Pannell Jr., owner of Allen Pannell, LLC, is Professional Outreach director.

Founded in 1915, the Rotary Club of Knoxville is among the oldest and largest Rotary Clubs in Tennessee. The club was instrumental in the formation of the Great Smoky Mountains National Park and sponsor of several park projects. It is also the creator and steward of The Rotary Foundation of Knoxville, which provides for college scholarships and special projects.

Rotary International was the world's first service club, started in Chicago in 1905. Its more than 1.2 million members from 33,000 clubs in 200 countries volunteer their time and talent to further the Rotary motto, "Service Above Self."

Clubs are nonpolitical, nonreligious, and open to all cultures, races, and creeds.

Each year, the Rotary Foundation of Rotary International helps more than 1,000 students to study abroad and serve as cultural ambassadors. Rotary also partners with seven prestigious universities around the world to provide opportunities to earn a master's degree in peace and conflict resolution.

Rotary has been instrumental in the worldwide effort to eradicate polio, and idea formed in East Tennessee. In 1988, when Rotary launched its PolioPlus program, there were 350,000 cases of polio worldwide. In 2008 there were just 1,655 cases – a decrease of more than 99 percent. The number of polio-endemic countries has fallen from 125 to three – Afghanistan, Nigeria and Pakistan. India was taken off the list of endemic countries in 2012.

In Memoriam

Walter E. (Bud) Coomer, Sr.

Walter E. (Bud) Coomer Sr., 84, of Halls passed away July 17, 2013.

He was a member of Salem Baptist Church. He was a Veteran of U.S. Army serving during the Korean Conflict. Bud was the President of Mynatt Funeral Home where he had worked since 1948.

In lieu of flowers the family suggests memorial contributions be made to Tennova Residential Hospice; 7447 Andersonville Pike Knoxville, Tennessee 37938.

I am very blessed to have known Bud Coomer. Bud was a true gentleman in every sense of the word. Bud was also a gentle man; kind, compassionate and caring. I got to know Bud at Litton's where we both loved to eat lunch. Several times, especially when all the tables were taken, I would invite Bud and his crew to sit with me, and he did the same if he saw me come in looking for somewhere to sit. I always had such a great time when I was around Bud. He was always the same every time I saw him. He will be sorely missed.

To Buddy, the Coomer family and the extended Mynatt Funeral Home family, I extend my heartfelt condolences and deepest sympathy.

Steve Hunley
Publisher

NOTICE TO ALUMNI
FIRST LUTHERAN SCHOOL
YOU ARE INVITED
ALUMNI REUNION
Saturday, July 27, 2013
10:00 am-2:00pm

FIRST LUTHERAN SCHOOL
1207 NORTH BROADWAY | KNOXVILLE, TN 37917
RSVP by July 22, 2013. (865)300-1239 or (865)524-0308

**Freshest Cut of Beef,
Pork & Chicken in
Town**

CHICKEN CITY
(865) 525-4750
HIGHERLY PRIDE ICE PACKED CHICKEN
2518 N. Central St. at Morelia

WE FINANCE

BUY HERE PAY HERE

4500 CLINTON HIGHWAY • KNOXVILLE, TN • (865) 686-7760

We Finance Good Cars For Deserving People, Regardless Of Your Credit Situation, To Fit Your Budget!

\$85/WEEK

'06 CHEVROLET 1500 #R2418P1

\$65/WEEK

2000 INFINITI #R2676P1

REPO SALE! *\$295 Down

Apply online at CLAYTONMOTORCOMPANY.COM

MANY MORE TO CHOOSE FROM!!

*\$295 Down + TT&L & W.A.C. See dealer for complete details on total down payment and weekly payments.

\$65/WEEK

2006 KIA OPTIMA #R2420P1

\$55/WEEK

2000 MERCURY SABLE #R2731P1

4500 CLINTON HIGHWAY • KNOXVILLE, TN • (865) 686-7760 • CLAYTONMOTORCOMPANY.COM

**Welcoming Alan D. Haney, MD
to Fountain City Family Physicians**

Fountain City Family Physicians is pleased to welcome Dr. Alan Haney to their medical practice. Dr. Haney received his medical degree and completed his Family Medicine residency at the University of Tennessee.

He specializes in family medicine and cares for patients of all ages - from infants to geriatrics.

Dr. Haney and his wife Kristin are natives to Tennessee. When he is not seeing patients, his interests include attending church, woodworking and UT athletics. He especially enjoys spending time with his family.

Dr. Haney participates with most insurance plans and he is currently open to new patients. Appointments can be made by calling (865) 687-1973.

Fountain City Family Physicians
a division of Summit Medical Group
103 Midlake Drive • Knoxville, TN 37918
865.687.1973 • facebook.com/fcfc1

Summit Medical Group...Proudly setting the standard.

FOCUS MORE ON Seymour & South Knox

Good Earth Comm Garden Delivery to SC Food Ministries Caroline Tippitt and Jim Davis

First fresh produce delivered to Food Ministries

Even though the summer rain may have been trying for humans, The Good Earth Community Garden has thoroughly enjoyed the wet weather and the cooler temperatures! The garden has been planted for only a few short weeks but the first fresh produce has been pulled from the vines!

The Good Earth Community Garden was started with a grant from Lowe's Charitable Education Foundation in partnership with Keep Sevier Beautiful and the Sevier County Public Library System. The garden has raised beds created and planted with the hard work and

perspiration of a great group of hardy, dedicated community volunteers! As promised, the bounty of the garden (whether large or small) will be shared with the Sevier County Food Ministries.

As veggies mature, they will be delivered to the Sevier County Food Ministries to feed Sevier County families. The first delivery of veggies happened on Tuesday, July 9, and was presented to Jim Davis by King Family Library Teen Advisory Group (TAG) President Caroline Tippitt.

Zucchini, prolific plant that it is, is growing well and spreading the goodness of fresh veggies

to the community. The zucchini was placed out for the public to use the day of arrival at the food ministry! Any overabundance of fresh produce in the future, after deliveries to the food ministry, will be shared with the volunteers who help work in the garden.

For more information about The Good Earth Community Garden, to volunteer for upkeep and maintenance, or to see additional photos of the garden, please view the library Facebook page at www.facebook.com/SevierCountyPublicLibrary-System or call (865)453-3532.

Local business owners 'Stand with Mainstreet'

Cont. from page 1

against local businesses by allowing tax treatment to be used as an incentive for consumers to shop online.

"Many shoppers do not realize they are supposed to remit sales tax from online purchases," said Peter Ullrich, owner of Ullrich Printing in Knoxville. "As Dr. Laffer has shown, by requiring all retailers to remit sales tax, Tennesseans will benefit from a stronger economy."

David Dewhirst of Knoxville agrees. "I've spent years helping downtown

Knoxville redevelop," said Dewhirst. "Attracting new retailers and businesses are critical for downtown Knoxville. Any policy that puts brick and mortar stores at a disadvantage is bad for our efforts. Everyone deserves to play under the same rules."

The study suggests that states are sustaining economic damage by eroding their own sales tax base and that closing the sales tax loophole is a fiscally responsible decision. Lafer and Audin believe that the sales tax base could be widened by closing the loophole,

potentially lowering taxes in other areas and creating more jobs. If implemented nationwide Lafer believes the system would increase the GDP by \$563.2 billion and add over 1.5 million jobs in the next 10 years.

Individual states are currently unable to enforce their own, existing sales tax laws, which would require online retailers to pay sales tax. This Marketplace Fairness Act would give states that ability. The bill also exempts online businesses who do less than \$1 million per year in revenue.

The Marketplace

Fairness Act received a bipartisan vote in the U.S. Senate on May 6, 2013, and similar legislation is already pending in the House of Representatives with over 60 bipartisan cosponsors, including Rep. Steve Cohen, Rep. Jim Cooper from this state. As well, the bill has the support of Sen. Lamar Alexander, Sen. Bob Corker, Governor Bill Haslam, Lt. Governor Ron Ramsey and House Speaker Beth Harwell.

For more information visit www.standwithmainstreet.com.

Carr, Farmer Announce Sales Tax Holiday

State Representatives Dale Carr and Andrew Farmer (both of Sevierville) announced last week that Tennessee's 9th annual Sales Tax Holiday is scheduled for Friday, August 2 through Sunday, August 4, 2013. During the three day tax holiday, shoppers can save almost 10 percent on tax free clothing, school and art supplies, and computer purchases.

"It is once again that time of year for the citizens of Sevier County to participate in our state's annual sales tax holiday," said Representative Carr. "This tax-free weekend presents a great opportunity to save money on back-to-school items or to stock up on much-needed essentials."

The holiday begins at 12:01 a.m. on Friday and ends at 11:59 p.m. on Sunday. During the designated three day weekend,

shoppers will not pay state or local sales tax on select clothing with a price of \$100 or less per item, school and art supplies with a price of \$100 or less per item, and computers with a price of \$1,500 or less.

"I hope this holiday allows the people of our community to keep a bit more hard-earned money in their pockets," added Representative Farmer. "Representative Carr and I are advocates of lower taxes across the board and will continue that fight in Nashville to help put even more money back in your bank account over the coming months."

For more information, please visit www.tntaxholiday.com. The Tennessee Department of Revenue also assists consumers via e-mail at salestax.holiday@tn.gov, and through its toll-free hotline, 1-800-342-1003.

CASA makes a difference in the lives of at-risk youth

Cont. from page 1

abused or neglected children who are statistically at a greater risk to become violent offenders. The organization recently welcomed its latest class of community volunteers who have been sworn in to help represent local children in need.

CASA volunteers' duties consist of getting to know the children and their living conditions. This includes making home visits and talking to a variety of people involved in the children's lives (e.g., parents, teachers, social workers). From their observations, volunteers are able to accurately inform judges and others who may make important decisions regarding the welfare of the child. Furthermore, volunteers make recommendations on how to serve the children's best interests. The ultimate goal of the child's representative is to advocate for a safe, permanent, and loving home for the child.

"Our advocates ensure that the children have the support services they need and do not fall through the cracks in the social services system," Colbert added.

According to CASA, in 1977, a Seattle family court judge expressed

his concern over the lack of attention given to children involved in abuse and neglect cases. He believed that a more individualized approach would lead to a more accurate picture of the child's living situation. As a result, a judge could tailor his decision to the child's best interest. Ideas were proposed, and eventually, programs were created where volunteers could act as child advocates. In response to these programs, the National CASA Association was created in 1982 with its mission to recruit, train and support volunteers representing children in the court system.

The agency started in 1987 in Knox County and relies on both state and county funding. They are also a United Way partner agency. Last year, CASA of East Tennessee served almost 300 children in Knox County with over 25 active volunteer advocates. Their services are free to every child they serve.

Those interested in becoming a volunteer may contact Summer Colbert, Volunteer Coordinator, CASA of East Tennessee, Inc. either by phone at 865-329-3399 or by email at summer.colbert@casa-ofeasttn.org.

CHRISTOPHER R. BROWN, DMD
FAMILY AND COSMETIC DENTISTRY

Orthodontics

Crowns, Root Canals & Veneers

*****NOW OPEN LATE FRIDAYS*****

Hours:

**Monday - Friday
8am - 6pm**

*Accepts most
insurance, including
TennCare*

**213 East Moody Ave. Knoxville, 37920
865-951-1366**

**SMOKY MOUNTAIN
VAPORS**

**Locally Owned &
Operated**

**Save 30-80%
When Compared
to Tobacco**

Offering a wide selection of E cigarettes, E liquids and vapor starter kits.

Save 10% on total purchase with this ad!

**10341 Chapman Hwy, Suite 1 | Seymour, TN 37865
865 577-0057 | www.smokymtneliquid.com**

Proton therapy expert to speak at Chamber Breakfast

Marcio Fagundes, MD, board certified radiation oncologist, will speak at the July 23rd Farragut West Knox Chamber of Commerce networking breakfast from 7:30 – 9 a.m. at Fox Den Country Club, 12284 N. Fox Den Drive.

Marcio Fagundes, MD

Dr. Fagundes was recently named the medical director of

the Provision Center for Proton Therapy, the state's first and only proton therapy center located in Knoxville in the Dowell Springs medical development. He will also spearhead proton therapy clinical research trials and retreatment protocols

at the Center.

Proton therapy, the most advanced form of radiotherapy in

the world, uses a single beam of high-energy protons to treat various forms of cancer. Different from conventional radiation therapy — in which beam energy dissipates as it passes through the body — proton beams can be fine-tuned with millimeters of accuracy to deliver maximum energy within the controlled range of the cancerous tumor.

Dr. Fagundes first became interested in proton therapy during his internship and residency at

the University of Miami/Jackson Memorial Hospital, where he had the opportunity to guest intern at Harvard University. Upon completion of his residency, he went back to Harvard Medical School for his fellowship, where he began treating patients with proton therapy in 1993.

Dr. Fagundes was an assistant professor at TUFTS University in Boston, where he developed protocols for treatment and retreatment using a new modality,

IMRT, which at the time was not yet FDA approved. He is currently the principal investigator in Oklahoma for the University of Pennsylvania's retreatment protocol using proton therapy. He earned his medical degree at Universidade Federal do RGS in Porto Alegre, Brazil, where he is originally from.

Local entrepreneur Terry Douglass Ph.D., chairman of the Provision Center for Proton

Continue on page 2

EFCU Holds Pet Supply Drive

During the month of July, Enrichment Federal Credit Union will host their 5th annual Dog Days of Summer Shelter Drive. The credit union is working with members and the community at large to collect much needed supplies for local shelters. In light of recent economic events, the local shelters have been bombarded with animals that have been dropped off by families who can no longer care for their pets. With the recent raids on puppy mills, pet horders, and private homes with multiple needy animals, the shelters are depending on help from the community.

Each office of Enrichment Federal Credit Union will provide collection boxes for some of the most urgent needs of the shelters. A short list of the shelter's immediate needs are; Purina dry dog and cat food, towels, blankets, and cash donations. Items and money collected in each area will be donated to the shelters within the county the branch serves. Anyone making a donation of at least \$20 will receive a special "Dog Days Shelter Drive" t-shirt designed especially for the event.

Wayne Hope, Enrichment FCU CEO says, "We are encouraging everyone in the community to find a new or used towel or blanket, pick up a bag of pet food or just round up some spare change to help our community shelters. Credit unions were founded on the philosophy of 'People Helping People' and with the Dog Days of Summer Pet Supply Drive, EFCU is able to put that philosophy to work by helping animals that cannot help themselves."

Several area businesses and daycare centers joined in and collected donations for the Pet Supply Drive.

For more information about "Dog Days of Summer Pet Supply Drive" or if your office or business would like to help, contact the Enrichment Federal Credit Union Marketing Department or visit the website at: www.enrichmentfcu.org. Donations can also be mailed to:

Enrichment FCU c/o Marketing Re: Dog Days/ P.O. Box 883/ Oak Ridge, TN 37931-0883

Urban Kids Sparkle in Summer Drama Company

Performing in the play, "Talent Town, Tennessee," are (l-r) Thomasiah Agnew, Lucia Vasquez and drama camp director Mary Johnson.

When Mary Johnson and Kolt Free created a theater company among urban Knoxville children recently, they expected it to be hectic and a little chaotic.

What they didn't expect were the focus and commitment that they got from the 13 participants, aged 6 to 12.

Johnson and Free led a weeklong drama camp for Emerald Youth Foundation June 17-21, which culminated in a staged production choreographed and performed by the children. It was part of a series of summer camps for inner city children called Variety Camp Week, named in honor of Variety of Eastern Tennessee,

which provided funding.

"Talent Town, Tennessee," was the end-product show featuring the children's step routines, cup routines, dancing, choreography and singing. The actors performed it at the last day of camp at Emerald Avenue United Methodist Church. The show had an anti-bullying theme with a plot about people being themselves, embracing their talents, and being fearless.

"These kids were amazing. They came with a lot of performance experience from school and their churches. They had a clear idea of what they wanted

to happen," Johnson said, adding that many children were already skilled singers and dancers.

Building a theater company with mutual trust and respect was the primary goal of the week, Johnson said, adding that the children valued the chance to work closely with others more than they did individual stardom.

Johnson and Free both are studying theater as outreach -- Johnson as a sophomore at Sarah Lawrence College in Bronxville, NY, and Free as a junior at the University of Tennessee. Johnson

Continue on page 2

Parkview Senior Living

INDEPENDENT SERVICE ENRICHED COMMUNITY

Reasons you should live at Parkview

1. Monthly Rental, no buy-in fees
2. Large walk-in closets
3. Convenient to the park

4. Prices start at \$1400 (includes two meals a day, housekeeping, transportation and activities!)

Sensibly designed with the active senior in mind, Parkview, an independent living community, offers the opportunity for residents to enjoy life to its fullest. Whether it's enjoying all the activities and amenities or finding a quiet place to reflect, Parkview has thought of everything.

Attention Veterans and Widows of Veterans: Ask about our Rent Assistance Benefits!

Directions: Take the Broadway Exit on I-640 and travel north. Just past Fountain City Park, turn left on Colonial Circle at stop light. Take immediate left into Parkview Fountain City.

Proton therapy expert to speak at Chamber

Cont. from page 1

Therapy, will introduce Dr. Fagundes at the breakfast and give a brief overview of his success in bringing proton therapy to Knoxville.

Space is limited and reservations are required. Please call (865) 675-7057 to register or for more information.

Visit www.provisionproton.com to learn more about the Provision Center for Proton Therapy.

Don Sproles Memorial Dinner features co-author of Pat Summitt book

Sally Jenkins, the literary voice of legendary UT Basketball Coach Pat Summitt, is coming to Knoxville to highlight a fundraising dinner for the homeless services provided by the Volunteer Ministry Center.

Jenkins is the featured speaker at the 2nd Annual Don Sproles Memorial Dinner to be held on Thursday, Sept. 5, 2013, at the Crowne Plaza Hotel in Downtown Knoxville. Tickets are \$75 for the dinner and \$100 for a pre-event reception with the featured speaker and the dinner. Tickets go on sale on August 1, 2013, at VMC offices or online at www.vmcinc.org.

UT Lady Vols basketball coach

Holly Warlick is serving as the honorary chair for the dinner, which honors Don Sproles, a local businessman and VMC board chair who passed away last year. The radio voice of the Lady Vols, Mickey Dearstone, will be the emcee for the dinner and program.

Jenkins co-authored with Pat Summitt "Sum It Up: A Thousand and Ninety-Eight Victories: A Couple of Irrelevant Losses and a Life in Perspective." The book tells the remarkable story of Summitt's success in women's basketball, as well as, her determination in facing her greatest challenge -- early-onset dementia, Alzheimer's type.

"We are thrilled to have Sally as our speaker," said Ginny Weatherstone, VMC executive director and CEO. "Sally and Pat have developed a close friendship through the years as Sally covered women's NCAA basketball for The Washington Post. She has had unusual access to Pat that has allowed her to highlight Summitt's career on the court and her battle with Alzheimer's."

"Most people in Knoxville and East Tennessee regard Pat as part of their family, having watched her start coaching at UT at just age 21. She started to develop her patented coach's stare while prowling the sidelines at the old Alumni Gym and

then grew the program into a national powerhouse with eight national championships. Along the way, she became the winningest coach in college basketball history. I hope that people will come and listen to Sally at the Don Sproles Memorial Dinner to hear her unique view of the coach from the perspective of a newspaper columnist and as a friend helping to guide Pat through this next chapter of her life."

Jenkins said it means a great deal to her to be able to come to Knoxville, a place that is special to her because of her friend, the great Pat Summitt, and to help the Volunteer Ministry in its efforts to

Continue on page 4

Powell Farm

MINI FARM CLOSE IN WITH COMMERCIAL POTENTIAL Stones throw to Callahan Rd/Central Avenue intersection. This all brick ranch style home offers 3BR/1.5BA, LR/DR combo, large kitchen adjoining to den and perched on 5.18 acres with 3-stall barn w/hayloft and workshop with power. Creek on back of property. The property fronts Central Avenue Pike and backs to interstate. Laminate flooring throughout. Don't miss this opportunity for your dream farm or future business!! MLS 853489 \$349,900

Fountain City Homes

ONE OWNER HOME Meticulously cared for and perched on large corner lot with mature trees and beautiful landscaping. Features include oversized LR w/gas log frpl, frml DR w/hdws, eat-in kit, den/4th BR, hdwd under cpt in LR and hallway, loads of closets with bilt-in drawer space, attic storage, 27x8 sunroom and fenced backyard. New furnace and water heater 2012. Don't let this one get away! MLS 847359 \$154,900

Call Denise Howard
(865) 680-1975

REALTY EXECUTIVES ASSOCIATES
947-9000

MOTIVATED SELLER Park like setting w/beautiful landscaping, fenced yard and backs to woods for privacy. This home features 4BR plus ofc in bsmt or 5th bedroom, quaint kitchen (all appliances convey), lg LR and sep DR that opens to screened porch and deck area. Great for entertaining. Only blocks to Ftn City Elem and Gresham Middle. MLS 840173 \$115,000.

Urban Kids Sparkle in Summer Drama Company

Cont. from page 1

honed her skills in drama at Webb School of Knoxville, and Free at Bearden High School. In drama camp, they used simple props and the children's imaginations as primary tools.

They conducted the project in the tradition of groups like the renowned Paper Bag Players of New York City, which uses boxes, grocery bags and paper as props and costumes to produce skits on aspects of children's lives. Costumes for children in the drama camp began with plain, white T-shirts, which they embellished with things like tissue paper tutus and cardboard

wings.

The children participated in a range of activities to sharpen their performance skills and tap into their creativity. In one, "Italian Rain," they tapped their palms with their fingers to mimic the sound of pattering raindrops, which helped them become peaceful and centered. In another, they faced one another in pairs with one mirroring the actions of the other. They enjoyed energetic "shakedown" to warm up before performing.

Johnson and Free conducted frequent "company chats" with the children to share their feelings and air out difficulties. One

such chat came the day when roles were assigned. Inevitably, some children were disappointed with their roles. "I had a talk with them about casting and told them that every part could be awesome. But we would also say, 'This is what we're feeling,'" Johnson said.

The children invited their parents and friends to the show, and they performed on a stage with lights and a backdrop of artwork they had made. The show overflowed with energy and showmanship. After the performance, every actor got a rose!

You won't believe the open floor plan on this beautifully well-kept rancher. Super space including large patio off great room. Over 1850 Square Feet all on one level. Lots of updates including baths and kitchen, replacement windows, New Water Heater 2013, roof (30 year dimensional) and gutters. All top of the line. Located 1 mile from I-640 or the heart of Fountain City. MLS 851345 \$184,900

Adorable Fountain City Bungalow! Owners have renovated Kitchen and Bath. Painted exterior, Full walkout basement with 2 car garage. Private, wooded lot. FP, hardwood floors, all the requirements for a traditional COTTAGE. MLS 851159 \$134,900

Darling house on quiet street within sight of Adair Park's walking trails, covered picnic tables, and play area for kids. Exterior freshly painted! Split Bedrooms. Lovely, level fenced lot. LOADS of updates including new hvac, water heater, roof!! Replacement windows too. Huge master BR. Close to everything downtown Fountain City has to offer. For extra convenience, there are two driveways. MLS 838792 \$124,900

This is the dollhouse you've been waiting for! North Knoxville. Bike to downtown! Seller has lovingly cared for and maintained this home. You'll be charmed the minute you step onto the front porch! Large basement with 3rd BR or rec room + a ton of storage. MLS 847532 \$109,900

Condo with split BR floor plan. Cathedral Ceilings, screened porch! Patio with professional landscaping and privacy. Great condition and location. Convenient to I-640 or I-40. Quick trip to downtown, UT, or Fountain City. Lots of upgrades. North East Knox. MLS 851628 \$109,900

Acreage includes two parcels. 5035 Buffet Mill and 5028 Skyview Dr. 503 ft of road frontage on Buffet Mill and Skyview property has access for driveway on Skyview. Large parcel for single family, subdivide for smaller lots or development potential. Taxes include both parcels. MLS 840680 \$99,900

Clean As a whistle! Renovated ranch with 1/2 acre lot on quiet, dead end street. Amazing hardwood floors. New carpet in bonus/family room with built ins, kitchen perfect size plus DR area. Freshly painted inside. Kitchen appliances remain. New wood deck. Close to Target, Marshall's, etc. 6x8 shed remains. Near North Hills. MLS 843816 \$89,900 **REDUCED**

KIM LITTON
(865)688-3232
(865)567-9138

View photos of these listings online at www.kimlittton.com

Amazing! Complete perfection in this lovely condo home w/lots of space. Huge kitchen w/eat-in area, den w/FP, master on the main w/additional BR & full BA. Beautiful, spacious DR. Amazing private outdoor space w/ impressive patio & screened porch! Upstairs boasts a huge living area and 2 more BRs, 2 full BAs! Lots of natural light, attention to detail & quality abound! **\$299,500** MLS 851749

Page Pratt-Miller
A Fountain City Tradition
pagepratt@msn.com

REALTY EXECUTIVES ASSOCIATES

688-3232 | 548-1968

AN OPEN LETTER FROM FRED O. BERRY, III

Fred O. Berry, III
President
Funeral Director & Embalmer

Kelly Berry
Director of Community Outreach & Aftercare

Jeffrey Berry
Vice President
Funeral Director & Embalmer

Continuing our Family Tradition of Dedicated Service

Dear Neighbors,

The Berry family is still faithfully serving Knoxville after 83 years. We have established a proud heritage of exceptional service and dedication to the community, providing quality care at a great value.

Jeff and I are 4th generation funeral directors, drawing on experience and knowledge handed down by our fathers, grandfather and great grandfather.

At Berry Funeral Home, we will accommodate all of your funeral and cremation needs with the respect and compassion you have come to expect from us.

If you have made plans at another funeral home, we will gladly honor and transfer those arrangements to our facility, so our family can provide you with the consideration and service you deserve.

Families from this community have trusted ours with their funeral needs for generations – a responsibility for which we are truly honored. We have been there when you needed us most, and we will continue to deliver personalized, caring service with the greatest attention to your family's wishes.

Sincerely,

Fred O. Berry, III
President

Travel and Relocation Protection Program† | Compassion Helpline®
National Transferability | Bereavement Travel | Personal Planning Services
Grief Support | Veterans Benefits | Child & Grandchild Protection

*Non Licensed Funeral Director/Embalmer
†The Transportation and Relocation Protection Plan is offered by Medical Air Services Association, Inc., and Medical Air Services Association of Florida, Inc. (in Florida only). Death must occur more than 75 miles from permanent residence. Not available for purchase in KY, NY, NJ, OR, or SC.

BERRY FUNERAL HOME
3704 Chapman Highway | Knoxville, TN 37920 | 865-577-6666
www.BerryFuneralHome.com

Governor Prentice Cooper Chapter IV

Pages from the Political Past

By Ray Hill
rayhill865@gmail.com

Governor Prentice Cooper was seeking a third two-year term in 1942 and found himself hard pressed by his opponent, J. Ridley Mitchell. Mitchell was a wily politician and had served as the Congressman from Tennessee's Fourth District from 1931-39, leaving office to make a quixotic bid for the United States Senate in 1938. Mitchell could likely have stayed in Congress for the rest of his life had he not opted to run for the Senate. After his defeat in 1938, Mitchell married and moved from Cookeville to Murfreesboro and established a law practice in that city.

Ridley Mitchell was something of a political chameleon, adept at connecting with a voter or group of voters personally. In 1938, Mitchell had very much wanted the support of both Senator Kenneth McKellar and E. H. Crump, leader of the Shelby County political machine. When McKellar told Mitchell whomever he

supported would have to run as part of a coalition ticket, the Congressman balked, although there was little reason to believe the senator would have backed Mitchell in any event. Mitchell, fighting a three-way race with District Attorney A. T. "Tom" Stewart and incumbent U.S. Senator George L. Berry, positioned himself as the "harmony" candidate. While claiming not to be part of any faction, Mitchell's ire with Senator McKellar's refusal to support him was readily apparent in the Congressman's oratory that summer. Mitchell's criticisms were largely reserved for Senator McKellar more so than Crump.

By 1942 McKellar and Crump had dominated Tennessee politics for a decade and Ridley Mitchell's campaign for governor was pitched to those who objected to boss rule. Mitchell campaigned so strongly against Crump that one would have thought Ed Crump was running for governor instead of Prentice Cooper. Mitchell in fact told audiences, "There are only two candidates in this race - - - Ridley Mitchell and Ed Crump".

Former Congressman Mitchell declared Governor Cooper was little more than Crump's "pawn" and "puppet".

"I think the time has come when the office of governor should be returned to the people and the seat of the government be brought back from Memphis to the state capitol," Mitchell said.

Governor Cooper replied that he was proud to have Crump's support and reminded audiences Ridley Mitchell had wanted Crump's support as well. The governor routinely asked his audiences for a show of hands of those who believed Mitchell would have accepted the Memphis Boss's support

FROM THE AUTHOR'S PERSONAL COLLECTION.

Former Governor Prentice Cooper and his bride, Hortense, 1950

had he been able to get it. A sea of raised hands was the usual response to the governor's inquiry.

The Memphis Boss had a remarkably thin skin for one who had been involved in politics for more than forty years and Crump fired back, purchasing thousands of dollars of advertising in newspapers all across the State of Tennessee.

The Memphis Boss employed language as flamboyant as his dress, proving he was fully capable of giving a political thrashing as well as taking one; Crump published one advertisement under the heading, "Mitchell voted Against Pearl Harbor". With the war going badly for the allies, it was still a sore spot with many voters, especially in patriotic Tennessee. Crump reproduced four letters he had received from J. Ridley Mitchell, as well as a telegram where Congressman Mitchell urged the Memphis Boss to meet him at the Peabody Hotel, a none too subtle reminder that J. Ridley Mitchell would have liked the support of the Crump machine for himself.

Crump's ad opened a new front during the gubernatorial primary, allowing Governor Prentice Cooper to lambast J. Ridley Mitchell as an isolationist. Prior to World War II, Congress had many members who believed the United States should remain aloof from global affairs and especially conflicts between other countries. There were isolationists in both parties, many of whom held prominent positions in the Congress. Idaho's William E. Borah, the "Lion of Idaho", shocked President Franklin Roosevelt and Secretary of State Cordell Hull when he dismissed reports received by the State Department, replying he had his own sources of information and there would be no world war. David I. Walsh, an

enduringly popular political figure in Massachusetts, was the first Irish-Catholic Democrat ever to be elected governor and U. S. senator from the Bay State. Walsh was also Chairman of the Senate's Naval Affairs Committee and his loathing of the British Empire and strong support for neutrality legislation made him a powerful isolationist.

California's Hiram W. Johnson, North Dakota's Gerald P. Nye, Montana's Burton K. Wheeler, Indiana's Frederick Van Nuys, Minnesota's Henrik Shipstead and several others were all leading opponents of the Roosevelt foreign policy and any form of intervention. The South held less isolationist sentiment than perhaps anywhere else in the entire country and only one senator from the southland could truly be described as an isolationist; Robert Rice Reynolds of North Carolina. Being tagged as an isolationist was a serious political liability in any election in the South and Tennessee was certainly considered a southern state, especially at that time.

Prentice Cooper picked up Crump's charge that J. Ridley Mitchell's record while in Congress was isolationist. Governor Cooper reminded audiences all across Tennessee in July and August of Mitchell's Congressional record with respect to foreign policy, an odd albeit effective issue in a gubernatorial campaign.

While speaking in Kingsport, Tennessee

pointed out that during his eight years in Congress, Ridley Mitchell had never voted once for a preparedness measure. The governor also noted during his Congressional tenure Ridley Mitchell never once voted for any legislation benefitting the army or navy, despite repeated requests for such legislation by President Franklin Roosevelt.

E. H. Crump assailed Ridley Mitchell in another huge advertisement with a headline blaring, "J. Ridley Mitchell - Eminent Demagogue". For good measure, Crump added that Mitchell was a "Terrible Hypocrite - Not A Sincere Bone In His Body". Once again, Crump reproduced correspondence from the former Congressman, which reiterated Mitchell had strongly wanted Crump's support and that of the Shelby County political machine.

It is impossible to tell just what impact, if any, Crump's advertising campaign had on Ridley Mitchell's gubernatorial campaign, but considering the former Congressman was running hard against Crump and the Shelby County machine, one has to think they made some impression upon voters.

Ridley Mitchell's own advertisements showed a picture of the candidate, one hand held above his head as he made a speech, with a headline asking, "How Will You Vote?"

Mitchell's ad went on to point out the United States

was engaged in "fighting a war for freedom" and wondered if Tennessee voters would not vote "for that same freedom".

"Are you going to let Dictators, big and little ones, take Tennessee while your son risks his life fight the axis dictators"? the Mitchell ad inquired.

Mitchell's advertisement went on to urge Tennessee voters to "crush the Dictators at home!"

Lest anyone misconstrue the message, the ad bluntly urged voters to "Beat Dictator Crump!"

It was not long before Silliman Evans, publisher of the Nashville Tennessean became an issue in the gubernatorial campaign. The Tennessean was strongly supporting Ridley Mitchell for governor and was the leading advocate for Mitchell's candidacy in 1942. Evans constantly bombarded Governor Cooper for his failure to repeal the poll tax, a proposal that had been supported by Cooper in his previous campaigns. Evidently Evans had gone to Governor Cooper in 1940 and prevailed upon him to make the repeal of the poll tax the administration's top priority in the coming legislative session. The governor refused and incurred the publisher's wrath in the next election.

The governor angrily snapped, "There wouldn't be any opposition in the present campaign except for this one man".

Silliman Evans had been the strongest supporter

in the state of former Governor Gordon Browning and had delighted in opposing both Crump and Senator McKellar, both of whom cordially hated him. Evans denied that he had done more than merely ask the governor to keep his campaign pledge, although there is good reason to believe the publisher fancied himself as Crump's successor and hoped to have the same kind of influence in Tennessee elections as did the Memphis Boss.

Evans went so far as to claim the governor had said he disliked dogs, a claim Cooper immediately denied.

While E. H. Crump had become an issue in the gubernatorial primary, his warm personal friend and political partner, Senator K. D. McKellar, was busy sending a flood of letters to friends and supporters in Tennessee reminding them he was strongly for both Senator Tom Stewart and Governor Prentice Cooper. McKellar was especially popular in East Tennessee and his alliance with local Republicans paid political dividends for both Cooper and Stewart on Election Day.

Senator McKellar made a campaign swing through several West Tennessee towns just before the election and went to Nashville to receive friends. McKellar had made a similar tour of East Tennessee to increase the turnout for Cooper and Stewart the week before the election.

What had become a bitter campaign ended on August 6, 1942. Prentice Cooper became only the second man to be reelected to a third consecutive two-year term as governor of Tennessee in almost a century. Still, Ridley Mitchell made an impressive showing and the governor likely had to be both vexed and embarrassed by the fact he had lost his own home county of Bedford to Mitchell.

Mitchell had represented Bedford County in Congress and had been a very popular Member of Congress during his time in Washington. Mitchell beat Cooper by almost 500 votes in Bedford County. Mitchell ran most strongly in Middle Tennessee, winning Davidson County, home of the Nashville Tennessean, by almost 8,000 votes. Governor Cooper carried the three other urban counties, Hamilton, Knox and Shelby by wide margins, although Ridley Mitchell piled up majorities in much of Middle and West Tennessee.

Tennessean had proved over the years to be reluctant to give any governor a third consecutive term and voters were restless all across the country that year, causing many incumbents to lose. Prentice Cooper had won a convincing victory and it was to be his last winning campaign.

Dogwood Family Dentistry
James D. Hazenfield, DDS
Same day appointments available
\$20 Look and See exam
We never charge for pain control
6502-B Chapman Hwy.
Knoxville, TN 37920
(next to The Rush)
609-9682
NOW OFFERING EXTENDED HOURS

Fountain City Auction
4109 Central Ave Pike | Knoxville, TN 37912
604-3468
For all your
Auction
Needs

TAL #2204 TFL #5223
WE BUY ESTATES

Dr. Robert Elder instructing residents.

UT Medical Center Recognized in U.S. News & World Report's 'America's Best Hospitals' Edition

For the second year in a row, The University of Tennessee Medical Center is recognized in the "America's Best Hospitals" edition of *U.S. News & World Report*. The 2013-2014 report ranks the medical center No. 3 in the state of Tennessee and No. 1 in the Knoxville region, based on its patient care performance and other key factors.

The publication lists 11 specialties at the medical center as high-performing, including:

- Cancer
- Cardiology and Heart Surgery
- Diabetes and Endocrinology
- Ear, Nose and Throat
- Gastroenterology and GI Surgery
- Geriatrics
- Gynecology
- Nephrology
- Orthopedics
- Pulmonology
- Urology

"Our journey to excellence is never ending and it's all about constant improvement to provide the absolute best care possible for our patients," said Joe Landsman, president and CEO of The University of Tennessee Medical Center. "With our patients in mind, every member of our team works tirelessly to help us

continue to advance the services we provide here at The University of Tennessee Medical Center. Recognition of that success through the America's Best Hospitals report is a greatly appreciated affirmation of that hard work."

The rankings from the annual report are based on objective measures such as patient survival and safety data, the adequacy of nurse staffing levels and other data relative to the quality of care provided. U.S. News publishes the Best Hospitals report annually to help guide patients who need a high level of care because they face a particularly difficult surgery or have a challenging condition or added risk because of other health problems or age. The U.S. News & World Report "2013-2014 America's Best Hospitals" is available at, <http://health.usnews.com/best-hospitals>, and will appear in print on newsstands and at bookstores beginning August 27.

The mission of The University of Tennessee Medical Center, the region's only hospital to achieve status as a Magnet® recognized organization, is to serve through healing, education and discovery. For more information about The University of Tennessee Medical Center, visit online at www.utmedicalcenter.org.

Don Sproles Memorial Dinner features co-author of Pat Summitt book

Cont. from page 2

end homelessness. "Lesson one that I learned from working with Pat is that before someone can begin to ASPIRE, they need the basic security of a decent roof over their head and a floor under their feet. Then they can begin to step up," Jenkins said.

"If there is a constant in the three books I've helped Pat write, including the latest detailing her various challenges, it's that combination of compassion and accountability is

the only formula that really works in building lives. The Volunteer Ministry Center shares that philosophy. And nothing means more to me than to be a part of her team, and to be able to use Pat's message to help her neighbors in Knoxville find decent housing, so that they and their children can look beyond the bare necessities—and take that next step up," Jenkins added.

To purchase tickets or find out about sponsorship opportunities for the dinner, please call VMC at

524-3926.

The Volunteer Ministry Center was established in 1987 and offers specialized services to the homeless and those in our community who are in crisis. VMC's programs support its two-fold mission of facilitating permanent supportive housing for those who are homeless and providing services to prevent homelessness. For more information on VMC, visit www.vmcinc.org.

The Voice winner Cassadee Pope to give concert for Mobile Meals

Knox County Mayor Tim Burchett's office is working with several local TV and radio stations to organize a telethon to benefit Mobile Meals on July 29. As part of that effort, Q100 Today's Continuous Country is hosting a benefit concert featuring Cassadee Pope, last year's winner of NBC's *The Voice*.

The all-ages, family-friendly concert will be Monday, July 22 at the Cotton Eyed Joe. Doors open at 6 p.m. and the show begins at 8 p.m. Children must be accompanied by an adult.

"This concert is a great way to help

support the work of Mobile Meals, and it wouldn't be possible without Commissioner Hammond, Q100 and the Cotton Eyed Joe," said Mayor Burchett.

"Cassadee has been involved in stamping out hunger through her record label, Republic Nashville, and we are very pleased and excited that Cassadee has chosen to extend that work to Knox County by helping to raise money for Mobile Meals," said Q100 Program Director and Knox County Commissioner Mike Hammond.

More information about Q100 can be found at <http://www.q100country.com>.

THE COURTYARDS

SENIOR LIVING
OF FOUNTAIN CITY

The Meadows

801 E Inskip Drive

Call about the Move-In Special

NOW LEASING

865-688-2666

Amenities included but are not limited to:

18 Rooms Private Bathrooms Daily Activities

Three Home-style Meals Two Snacks 24 hour Nursing

Emergency Call System Kitchenettes

Individually Controlled Heat and Air Patio and Garden Area

On-Site Salon Housekeeping and Laundry

THE COURTYARDS SENIOR LIVING

A DIFFERENT KIND OF ASSISTED LIVING

Your
biggest
asset

Your home is your most valuable asset. It's the investment of a lifetime. Depending on your situation, your home equity can be a great way to help finance a major expenditure such as an education, home remodel, dream vacation, unforeseen emergency or even as a line of credit. Talk to us about a Home Equity Loan. It might be just what you need. We're an equal housing lender.

COMMERCIAL BANK
Member FDIC
When you grow we grow

Fountain City - Halls - Powell - West Knox - Maynardville - Luttrell
www.cbtcn.com

Karns rolls past Maryville to claim District 6 Little League title

Gibbs falls to Allen Baseball Club in World Series

By Ken Lay

Gibbs High School's baseball team got some valuable experience in the early rounds of the NABF 17-and-under World Series last week.

The Eagles were hosting one of four preliminary tournament pools at Steve Hunley Field.

Gibbs concluded a long hot Friday with a 9-6 loss to the Allen Baseball Club from Texas.

The Eagles might have come up short against the two-time defending tournament runner-up but the experience can only be valuable for the 2010 Class AA State Champions.

"This was really good for some of our younger kids," said Gibbs assistant coach Lee Elliott who coached while head coach Geff Davis watched from the comfort of the air-conditioned press box. "When you face this kind of competition the kids can only get better."

The Eagles, who won their tournament opener against the Jackson (MS) 96ers Red Team, 9-3, on Thursday and lost their first game Friday (11-1) to the Virginia Shamrocks, fell behind early against Allen.

The Texas team, which reached the finals in each of the last two summers, took a 1-0 lead on an RBI single by second baseman Alex Painter.

Allen added two more runs in the top of the third. Josh Gray led off that frame with a double and scored when Andrew Tanous reached on an error. Allen got its other run on a scoring groundout by Kris Nguyen.

Allen took a 5-0 lead in the fourth on RBI singles by Gray and Tanous.

"They're a good team and they play good solid fundamental baseball," Elliott said of Allen. "We welcome all the good competition from all across the country."

The Eagles were opportunistic in the bottom of the fourth. Gibbs took advantage a walk, a hit batter and a wild pitch. The Eagles pulled to within 5-3 without the benefit of a hit. Brandon Tuggle drew a leadoff walk and scored when

Continue on page 2

Karns' 12-year-old Little League All-Stars captured the District 6 championship to qualify for the State tournament. Front row (left to right): Mason Patel, Tyler Meyers, Bryce Jenkins, Baker Whitfield, Nick Mackle. Back row: Noah Gent, Cameron Fisher, Matthew Fine, Jacob Tate, Lukas Cook. Not pictured: Ryder Green, Head Coach Mike Jenkins and assistant coaches Jason Garrett and Shane Gent.

12-year-old All-Stars set sights on state tourney in Winchester

Karns punched its ticket to the Little League State baseball tournament this year in dominating fashion.

Noah Gent drove in four runs and hurled a two-hitter as Karns' 12-year-old All-Stars overwhelmed visiting Maryville 11-0 to wrap up the District 6 tourney championship Saturday night, July 13.

Karns unleashed a 16-hit attack.

"That's pretty good," said Head Coach Mike Jenkins. "We've got some good hitters, and one not here who might be our best."

Ryder Green, noted Jenkins, was playing with another team in a tournament at Cooperstown, N.Y., home of the Baseball Hall of Fame. He's also Karns' No. 1 pitcher and throws in the 70s, said Jenkins.

"He pitched a one-hitter in our first game (15-0 win over Maryville on July 8) and hit a grand slam."

Karns will have Green back for the Little League State tourney, which was scheduled to start this past Saturday, July 20, at Winchester.

Cam Fisher paced Karns with a 3-for-4 effort in the district finals. Five others had two hits apiece, including Gent, who had his second two-run double, a chopper down the third baseline, as Karns pulled out to an 8-0 lead the third inning.

Catcher Matthew Fine, nicknamed "Panda," doubled in Gent for Karns' first run in the top of the first, and his grounder to third plated Jacob Tate with the champs' final run in the fifth as the mercy rule limit was reached.

Fine, Tate, Tyler Myers and Mason Patel also had two hits each in the one-sided affair.

All three Maryville batters grounded out to Tate, Karns' first baseman, in the bottom of the first inning - a rare occurrence. Gent struck out the side in the second.

Maryville, traditionally a tough for Karns' All-Star teams, put its first runner on base when its No. 9 batter drew a two-out walk in the

third.

Seth Orren bounced a single up the middle to lead off the Maryville fourth, ending Gent's no-hit bid. Orren tried to advance to second on a pickoff attempt, but right-fielder Patel's throw to shortstop Meyers cut him down.

Maryville tried to at least spoil Gent's shutout in the fifth when leadoff batter Christian Keller got aboard on a throwing error. Keller moved to second on a passed ball and to third on a single by Bo Price but was stranded there when Gent fanned Takumi Nade to end the game.

Karns, which crushed Grainger 28-0 in the district semifinals July 11, was scheduled to play South Nashville in the opening round of the State tournament.

"We've got a good shot," said Jenkins of his team's chances at the State. "This is the best team we've had going forward."

Jenkins' teams have progressed at the state level each of the past three years, placing fourth as 8-year-olds, third as 10's and second last year as 11's.

South Nashville defeated Goodlettsville to win District 7. Last year, Goodlettsville advanced to the Little League World Series in

Williamsport, Pa., and won the USA title before bowing to Japan in the finals.

Karns remains the only program in Knox County that is affiliated with Little League. Its World Series is nationally televised each summer.

In the USA title game last year against California, Goodlettsville squandered a 15-5 lead in the sixth inning before pulling away to a 24-16 win in the seventh. They lost to Japan 12-2 in the finals.

Goodlettsville joined Little League in 2010 and played in the State tournament at Karns in 2011.

KARNS CELEBRATED the district title with a late night game pitting the players against parents, coaches and board members. "That's been a tradition after winning the district," said Coach Jenkins, whose teams have now won the district four years in a row.

The game is played on the Little League field with a tennis ball and using "wiffle ball" rules, which means you can throw it at 'em to get 'em out.

"We played until 4 or 5 in the morning one year," said Jenkins.

The kids battled back for an

Continue on page 3

Mynatt
FUNERAL HOME
inc.

4131 Emory Road
Knoxville, TN 37938
922-9195

2829 Rennoc Road
Knoxville, TN 37918
688-2331

Family Owned Since 1900

Pre-arrangement • Full-Service Funerals • Cremations

www.mynattfh.com

Rebels' valiant effort comes up short in World Series

By Ken Lay

West High School baseball coach Buzz McNish saw his team did some good things Thursday morning in the first round of the NABF 17-and-under World Series.

McNish, who recently completed his second year as the Rebels' coach, saw his young squad play errorless baseball. He also saw his team outhit the Troy Bombers and the coach saw his young team put up a valiant effort against one of Ohio's toughest travel teams.

West, however didn't do two things. The Rebels didn't score and thus dropped their opening-round game 5-0 to the Bombers at West High School.

West had six hits in the contest. Rebels' right fielder Grant Rucker had two of those, including a two-out triple in the top of the sixth inning of a 1-0 game. Rucker, who represented the tying run, was stranded when rising sophomore first baseman Sam Springer grounded out to end the threat and the frame.

The Rebels got hits in each of the first two innings. Rucker legged out a two-infield single in the top of the first and rising freshman shortstop Zach Harshey singled in the second. Harshey, who played on Bearden Middle School's county-championship basketball team last winter, also made a sparkling defensive play in the game that helped the Rebels keep things close.

The Bombers took a 1-0

West High School left-hander Hayden Boyd hurls a pitch in an opening-round game of the NABF World Series last week. The Rebels lost to the Troy (OH) Bombers 5-0.

lead in the bottom of the second as West left-handed pitcher Hayden Boyd struggled with his control. He surrendered a single to Troy's Cody Harsman to open the inning. Boyd, who recently completed his sophomore season in Marble City, then issued consecutive walks to Brett Bachman and Nick Hissong to load the bases.

Harsman scored the game's first run when Cody Beeler rapped into a fielder's choice. Boyd averted further damage by striking out the next two hitters. Boyd had five strikeouts and surrendered just five hits. He, however, issued eight walks. Half of those hitters would eventually score, for Troy, which put the game away with four runs in the bottom of the sixth.

"He didn't have his best stuff today but he battled," McNish said of Boyd. "We just need to play better team baseball than we did today."

"When your pitcher doesn't have his best stuff, you have to play better team baseball and get him

some runs."

Despite his obvious disappointment with the result, McNish was pleased with his squad's effort.

"This team has really improved from the start of the summer until now," he said. "They've got a lot of grit and they've improved more than any team I've ever had."

"They've made a huge improvement and they've really played hard and that makes things better in games."

Troy's four-run fourth all but put things out of reach. Right fielder Adam Gunston had a two-run triple and the Bombers also got RBI singles from Nate Reese and Shayne Zwierzchowski.

The Rebels threatened in the top of the seventh. Grayson Goble had a lead-off double in the frame. Ty Edsell added a two-out single to put runners at the corners before Bombers' pitcher Chris Helsey induced Jake Johnson to fly to center to end the game.

Tournament play continued through Sunday with the title game contested at Lindsey Nelson Stadium.

Walkin' the walk trumps talkin' the talk

A Tiny comment could create a big fuss in November

The message on the sign at the Washington Pike Baptist Church

By Steve Williams

Baptist Church was meant for everyone and folks in every walk of life, but I quickly applied it to football when I read it driving by last Monday.

After all, the annual SEC Media Days – the unofficial kickoff of the college football season – were about to get underway at Hoover, Ala. Fourteen head coaches and three player representatives from each conference team would be talkin' football for three days.

Many fans can't get enough of the preseason chatter, slick magazines or predictions. Will their team be a contender for a championship? Do they have any preseason All-SEC honorees or All-Americans on their roster?

All that talkin' won't mean much, I thought, and will mean even less when play starts in a little over a month. The teams that do their job on the field will be the most successful. It's that simple.

Tennessee's new head coach, Butch Jones, and Vols Ja'Wuan James, Antonio "Tiny" Richardson and Jacques Smith represented UT quite well at the Media Days.

Best I can tell, only one uh-oh comment slipped out.

Recalling UT's embarrassing 41-18 loss at Vanderbilt last season, Richardson, a Nashville native, said, "That won't happen again. I promise you that."

Tiny's promise might not stack up with Broadway Joe's guarantee of a Jets win over the Colts in Super Bowl III, but you gotta admit, it's pretty strong. It raised some eyebrows.

The Commodores, I'm sure, have filed the comment away for bulletin board material in November. Vandy will visit the Vols Nov. 23. Tiny didn't say it out loud, but I bet he can't wait.

PHOTO BY STEVE WILLIAMS

In sports and life, action speaks louder than words.

While the Vols' games with Florida and Alabama have just simmered in recent seasons, their in-state series with Vandy has gotten hot.

As I looked over comments made by Coach Jones in his first appearance at SEC Media Days, nothing qualified for the bulletin boards of 2013 opponents that I could see. Here are a few of his quotes that caught my eye:

Jones: "In order for us to make those (games against Florida and Alabama) rivalry games, we have to get back to being relevant and winning those football games."

My take: It's going to take time to build up the necessary talent and depth to beat the Gators and Crimson Tide again. That will require patience from the fans and administration.

Jones: "Recruiting advantages come with winning."

My take: Recruiting advantages also come when a team is lacking in talent and depth, and there is an early opportunity to play.

Jones: "Winning championships is a by-product of playing great defense."

My take: We didn't have

a chance, with the defense we had last season. Will it be better this year? It better be.

Jones: "I don't believe in the term rebuilding. We're building our team brick by brick, and each brick is important."

My take: There's nothing wrong with the term rebuilding. It is what it is. Maybe, someday again, the Vols can call it reloading, like Alabama's doing now.

Jones: "Before we could ever think of being a championship football team, our team had to be comprised of individual champions."

My take: The Vols have made great strides in the community, in the classroom and in their off-season conditioning workouts.

Jones: "It's not where you start, but where you finish."

My take: The media picked Tennessee to finish fifth in the SEC East, behind Georgia, South Carolina, Florida and Vanderbilt. Tiny and the Vols might have something to say, mean do, about that.

Gibbs falls to Allen Baseball Club in World Series

Cont. from page 1

Adam Saah reached on a three-base error. Trey Carpenter was hit by Jeff Sparks and later scored when the Texas pitcher uncorked a wild pitch.

Gibbs scored its other run in the inning when Saah scored on a grounder by second baseman Pierce Elliott.

Allen extended its advantage to 6-3 in the sixth when Grey picked up his third hit of the contest and drove in Reed Bresselman who opened the frame with a double.

The Eagles pulled to within 6-4 when an infield hit by Peyton Sawyer plated Saah, who walked and stole second.

Allen responded with three runs in the top of the seventh. The Texas team got an RBI double from Painter and a scoring single by catcher Hunter Taylor. Allen also scored with the help of a Gibbs miscue.

The Eagles made things interesting in their last at-bat. Gibbs scored

twice in the bottom of the seventh on Carpenter's two-run double.

Halls wins two at Gibbs: The Red Devils opened tournament play at Gibbs Thursday with a 6-1 victory over the Jackson 96ers Blue squad. Halls lost to defending champion Top Tier (Illinois), the defending champ.

The Red Devils then rebounded to claim a 3-2 victory over the Half Moon (NY) Renegades. Tournament play continued through Sunday and concluded at Lindsey Nelson Stadium.

Results were not available at press time.

5th Annual Dog Days of Summer Shelter Supply Drive

Won't You Please Help?

During July, Enrichment is collecting these much-needed items for area animal shelters and humane societies:

- Purina dry food for puppies, dogs, kittens, and cats
- New & gently used towels
- New & gently used fleece, cotton or other soft blankets

Make a monetary donation of at least \$20 and get a special Dog Days t-shirt!

100% of proceeds will benefit
 Humane Society of TN Valley • Young-Williams Animal Shelter
 Blount County Animal Shelter • Blount County Humane Society
 Loudon County Humane Society

For complete details, call 865-482-0045 or 800-482-0049 or visit enrichmentfcu.org

Enrichment
 federal credit union
Exceptional service. Extraordinary people.

NCUA

TERMITES?

Call **Southeast**
 TERMITE AND PEST CONTROL
 BBB RATED A+
 Since 1971
 925-3700

Arts & Entertainment

Big Ridge Bluegrass

Local groups perform at the 32nd annual Big Ridge Bluegrass Festival.

By Joe Rector

During the Dog Days of Summer, folks are always looking for recreational activities that keep them cool. Big Ridge State Park is offering the perfect event on Friday August 16 when the 32nd annual bluegrass festival kicks off. It will be held on the grounds of the park's main office.

Prior to the music that begins at 7:00 p.m. and goes until midnight, individuals will set up booths to showcase their crafts. Wendy Leedy, mother of park ranger Sarah Nicely, is displaying her paintings, and Kelvin Rydnor is giving demonstrations of his skills as a blacksmith. Vendors will be selling barbeque and homemade ice

cream.

The bluegrass festival was started by Bobby Fulcher, who now is the park manager for Cumberland Trail. Fulcher, himself an accomplished banjo player, wanted to set up a program to bring the music of the area to park visitors.

Last year's festival drew 2000 persons to the park. The event is free and those who attend can bring blankets or chairs for seating. Park Ranger Derek Wilson suggests that people make a day of the event.

"Big Ridge is only a 30 minute drive from downtown Knoxville. It's a wonderful place for a family outing," he said.

The park opened in

1936 by a TVA as a demonstration park where people could learn the advantages offered by Norris Dam. In the 1950's the park was turned over to the state. It covers almost 4000 acres and has 15 miles of trails. Rental boats and other water activities are also available. Three rangers and a park manager oversee the area. The camp grounds and cabins draw crowds during the year.

Start the weekend by spending the evening with such groups as Just South of Heaven, Clinch River Ramblers, and New Grass Gospel. Directions and more information is available by visiting www.tn.gov/environment/parks/BigRidge.

Historic Greenwood Mural to be Removed from UT University Center Ballroom

Architectural art experts are beginning the delicate work of removing the historic Greenwood mural from the ballroom of the Carolyn P. Brown Memorial University Center at the University of Tennessee, Knoxville.

The mural must be removed because the existing portion of the University Center will be demolished as construction continues on the new, much larger Student Union. The first phase of construction should be completed in late 2014 or early 2015, when the remainder of the University Center will be demolished so phase two of the construction can commence.

EverGreene Architectural Arts from New York has been hired to clean the mural and remove it from the cinder block wall. The process is expected to take several weeks.

Originally known as "The History of Tennessee" the 29-by-6-foot, 300-pound, oil-on-canvas mural depicts music across Tennessee. It was painted by renowned artist Marion Greenwood in 1954 while she was a visiting professor at UT. It hangs on the western wall of the University Center's ballroom.

Workers from EverGreene Architectural Arts cover the mural with a layer of fabric facing and varnish, one of the steps in the delicate process of removing it from the cinder block wall in the University Center ballroom. The work is expected to take several weeks.

The right side showcases the religious-based Appalachian music of East Tennessee.

The mural became controversial in the late 1960s when some people expressed concern over its portrayal of African-Americans, particularly a man who appears to be a slave or sharecropper. In May 1970, the painting was vandalized with paints and solvents. After the mural was repaired, new threats were made against it, so in 1972 the mural was covered by paneling.

The paneling was removed in 2006, and a forum entitled "The Greenwood Mural Project" was held by UT's Issues Committee and Visual Arts Committee to discuss race and censorship. The mural was covered with Plexiglas and curtains in January 2007.

UT's other pieces by Marion Greenwood include six lithographs titled "Carib Caryatid," "Sampan Girl," "Invocation," "Dancer" and "Folk Singer." The sixth lithograph is untitled.

For more information about the mural and its restoration and removal, visit <http://www.utk.edu/tntoday/2013/07/19/greenwood-mural-faq>.

"While the Greenwood mural has spurred some debate over the years, it is nevertheless an historic piece of art," said Melissa Shivers, assistant vice chancellor for student life, who chaired the committee charged with reviewing and planning what should happen with art in the existing University Center. "We are optimistic that EverGreene will be able to remove it from the ballroom wall so it can be preserved and displayed

appropriately. The mural is so large that we haven't been able to find a permanent place for it on campus. We are talking to several Tennessee museums and galleries that might be able to display it as loaned artwork from the university."

After its restoration and removal, the mural will be temporarily stored by UT's Downtown Gallery.

"We will try to schedule a showing next summer, perhaps

from mid-June to mid-August so it's available during two First Friday celebrations," said Sam Yates, director of UT's Ewing Gallery and Downtown Gallery.

The 59-year-old mural shows 28 people engaged in various forms of song and dance. The left side portrays Mississippi River jazz and blues, as well as slave spirituals of West Tennessee. The center features a country hoedown with dancers and musicians.

Schedule Your Spring Maintenance Today with CANTRELL'S HEAT & AIR

We Offer:

- Complete inspections, maintenance & repairs for all air conditioning & heating equipment
- Money-saving high-efficiency system upgrades!
- FREE ESTIMATES on new equipment
- FINANCING through TVA Energy Right program

QUALITY CONTRACTOR NETWORK **energyright solutions** **TVA**

• Maintenance plans available.

"Cantrell's Cares"
SALES • SERVICE • MAINTENANCE
5715 Old Tazewell Pike • 687-2520
Over 20 years experience

CANTRELL'S HEAT & AIR

THE PERFECT INDOOR ENVIRONMENT, BROUGHT TO YOU BY TRANE.

A new high efficiency heating & cooling system can be more affordable than you think with

NO MONEY DOWN & LOW MONTHLY PAYMENTS
through the TVA Energy Right Program.

Are you interested in reducing your energy consumption by as much as 60%? Well, the most effective way to make that happen might come as some surprise to you. It has nothing to do with your car, or your light bulbs, or any household appliance that you might be thinking of ... getting a more energy efficient heating & cooling system is one of the best ways you can get significant energy savings. Trane introduces the XL20i heating and cooling system with a 12-year compressor warranty. It is, simply put, one of the most energy efficient, environmentally friendly heating and cooling systems available. Contact LB Chase Mechanical to learn more about how you can dramatically reduce your heating costs today.

Expect more from your independent Trane dealer.

LB Chase MECHANICAL (865) 428-4824 **TRANE**
It's Hard To Stop A Trane.

The Doctor is in
a weekly column by
Dr. Jim Ferguson

Fight or Flight

Recent remarks in the media and by our leaders regarding the Zimmerman trial caused me to reflect on a paper that recently appeared in the prestigious New England Journal of Medicine (NEJM). I first heard of the fight or flight response in health class which we all had to take in junior high school. I later learned in a college physiology course that our bodies are designed to shift into another gear when confronted by perceived danger. Just as your car shifts into a more powerful gear for passing, your body releases the fight or flight hormone, adrenaline, that augments your faculties. Most of us have experienced fear, and some people who have anxiety disorders experience the sensation of fear even without an identifiable source. Have you ever had a

near collision on the highway or awakened from a nightmare? If so, you can imagine the persistent anxiety/fear that some people feel for inexplicable reasons. The trite saying goes, “Cold feet, warm heart; smelly feet, no sweetheart.” Adrenaline released in a stressful situation causes an increase in heart rate and constriction of the superficial blood vessels in the skin to shunt more blood to deeper areas and limit blood loss in the event of injury. Adrenaline also makes us feel a bit clammy in stressful situations and produces a lot of deodorant sales in western society where body odor is not as acceptable as in other cultures! An adrenal gland sits atop each of our two kidneys. These glands produce sex hormones

and others aiding salt (sodium) and potassium balance. The adrenal glands also produce crisis hormones like adrenaline and hydrocortisone; the latter was the focus of the NEJM article. Hydrocortisone is not only for stress, it also helps maintains blood vessel integrity and vascular volume. Some of you are old enough to remember President John F. Kennedy. It turns out that President Kennedy’s tanned look was in part due to Addison’s disease, a condition with deficiency of hydrocortisone. He almost died with the stress of anesthesia and back surgery because his problem was not known to his doctors beforehand. Patients in a medical crisis sometimes develop a condition known as SIRS or systemic inflammatory response syndrome. This condition can be caused by infection or possibly from the dysregulation of normal defense mechanisms to nonspecific inflammation. The normal response to danger or illness is a stimulation of the adrenal gland and the pituitary or Master Gland. This results in the release of adrenaline and hydrocortisone to mitigate and balance

the cytokines (proteins) of inflammation. If not successful, edema, shock and organ failure may result. For more than fifty years the anti-inflammatory effects of hydrocortisone have been know and utilized by doctors. When the first hydrocortisone agents were available and used on patients with severe rheumatoid arthritis, these drugs were called miracle agents because patients literally threw down their crutches and began to walk. However, it didn’t take long to observe massive swelling and diabetic side effects of “steroid” therapy. Additionally, osteoporosis and immune system dysfunction with infection frequently occur. Now days, we use various hydrocortisone derivatives like prednisone and dexamethasone, but in the smallest doses and for the shortest periods possible. Long ago when I was in training there was an axiom that no one in shock should be denied a trial of hydrocortisone in the hopes of stabilizing an otherwise desperate situation. However, numerous scientific studies have led to conflicting results of this desperate therapy. The NEJM study by

Boonen and others was fascinating for a mechanistic internist like me. Without delving into the intricacies of the science, the conclusion is that there is massive stimulation of the adrenals in severe illness and alteration in circulating hydrocortisone from metabolic changes during illness. The missing explanation for the clinical picture may be dysfunction of the blood vessels within the adrenal glands caused by the circulating inflammatory proteins (cytokines). SIRS and shock with adrenal gland dysfunction may result in death from organ failure. Science operates from the position of reductionism. In other words, to understand a complicated system you take it apart to see how each piece functions. We don’t have this option in medicine and have to study systems in an indirect way as Boonen and his colleagues did. There was a famous Star Trek episode where the experts wanted to take the “robot” character, Data, apart to understand how he functioned. This would have led to Data’s death. A trial was held to determine whether Data was an independent being with rights and privileges, or whether he was property

to be disassembled for the “greater good.” Fortunately, justice prevailed and Data won his freedom and his life. Our country is in trouble and divided like no time since the Civil War. I wrote an essay for the News Sentinel a few years ago called The Barely Civil War, and it has only gotten worse. I don’t know how it will end, but many have compared the path of our country to that of Rome. The Romans sacrificed their freedom and republic for prosperity and false security with the tyranny of the Caesars. The rancor and strife in our body politic are stimulating our nervous systems and hormones. I’ve concluded I have no place to flee. As a consequence I must stay and fight, though I’m not sure how healthy this is.

Doctor Ferguson is accepting new patients. His office is next to Fort Sanders Hospital.

For appointments call Keesha at 865-522-0326.

Do you have a question for Dr. Ferguson? Please e-mail him at fergusonj@knoxfocus.com.

Free Water and Wastewater Energy Efficiency Training July 22-25

Training Offered to Water and Wastewater Systems Across the State

In coordination with a Tennessee Energy Education initiative, the Tennessee Department of Environment and Conservation’s Office of Energy Programs and Division of Water Resources have partnered with SAIC Energy, Environment and Infrastructure, LLC to offer free energy efficiency training to members of Tennessee’s water and wastewater treatment systems statewide. Training sessions will take place at three locations across the state

July 22-25 and will be divided into daytime and evening sessions. The daytime sessions will be geared toward water and wastewater system operators, providing a fundamental understanding of energy consumption and the skills needed to identify opportunities and estimate savings in water and wastewater systems distribution, collection and treatment. This hands-on, interactive course will demonstrate to operators how to estimate energy consumption

of system equipment and how to estimate savings resulting from proposed projects, among other valuable tips. In addition, the course is approved for operator continuing education units. Full-day training sessions will be offered at the following locations:
July 22: 8 a.m. – 4 p.m. at Jackson Energy Authority Training Center, 320 Highway 45 Bypass in Jackson
July 24: 8 a.m. – 4 p.m. at Fleming Training Center, 2022 Blanton Drive in Murfreesboro
July 25: 8 a.m. – 4 p.m. at UT Conference Center, 600 Henley

Street in Knoxville
The evening session will be structured for administrators, grant writers, board members and city council members. This session will offer information on incorporating energy into system management decisions, developing key performance indicators and benchmark systems and how to utilize utility rebate programs. Evening training will be offered at the following locations:
July 22: 6 p.m. – 8 p.m. at Jackson Energy Authority Training Center, 320 Highway 45 Bypass in Jackson
July 23: 6 p.m. – 8

p.m. at Fleming Training Center, 2022 Blanton Drive in Murfreesboro
July 25: 6 p.m. – 8 p.m. at UT Conference Center, 600 Henley Street in Knoxville
“We are pleased to provide practical training to help both operators and financial decision-makers learn how to conserve energy and reduce the high costs of water and wastewater operations,” Environment and Conservation Deputy Commissioner Dr. Shari Meghreblian said. Registration is available online at <http://tnenergy.org/events/>. With more than 2,900

employees working across the state, the Tennessee Department of Environment and Conservation is a diverse and dynamic department, serving the state by (1) safeguarding the health and safety of Tennessee citizens from environmental hazards; (2) protecting and improving the quality of Tennessee’s land, air and water; and (3) managing Tennessee’s 54 state parks, 83 natural areas and a variety of historical or archaeological sites. For more information about the department, please visit www.tn.gov/environment.

National Leaders in Robotic Surgery

Turkey Creek Medical Center is now designated as an elite training facility for teaching surgeons how to perform robotic-assisted hysterectomies and other gynecological procedures using the da Vinci® system. As the only training Epicenter in Tennessee and one of only 24 nationwide, we’re your best choice for gynecological surgery.

To learn more about robotic surgery options, visit TennovaRobotics.com.

American Institute of Minimally Invasive Surgery

Tennova Healthcare

Turkey Creek Medical Center

10820 Parkside Drive

Knoxville, TN 37934

Tennova.com

1-855-836-6682

Faith

The Hand of God's Blessing

George Washington was offered an opportunity to become the first king of America, but he refused. He remembered the situation that had brought the Pilgrims to the colonies in the first place. The Committees of Correspondence had a motto just prior to the Revolutionary War: "No king but King Jesus." What a great motto. Ancient Israel should have done the same thing because her kings got her into trouble.

Throughout the 208-year period that marked the divided kingdom of Israel, there were thirty-nine kings from both the northern (Israel) and southern kingdoms (Judah). Of all these kings, only five were righteous. The other thirty-four were wicked. They constantly turned their backs on God, and God had to respond.

God sent the prophets to warn

By Mark Brackney,
Minister of the
Arlington Church
of Christ

the people of their disobedience, but few heeded the calls for repentance. God was trying to show His love, His desire for community. But Israel and Judah turned to false gods and lived to please self. It was time for God to act, and act He did. God used the mighty Assyrian empire to invade and destroy the northern nation. They were gone forever, never to be reunited with the south and designated as "the lost tribes of Israel."

God's remnant is the tiny southern nation of Judah. Thankfully, during this time period, Judah had a godly king by the name of Hezekiah. Due to his repentant heart, God's wrath did not fall on them during his lifetime. Instead, they experienced God's protection. What brought the hand of God's blessing?

First, Hezekiah had a commitment to purity. He wanted to purify the temple, their place of worship that had been defiled by idols. He also wanted to purify God's people. We often want to be blessed by God but do not want to go through the

process of purification. Part of our problem is that our standard is not what it should be. We have grown accustomed to wickedness all around us and we have grown cold toward it. We compare our level of purity with that of the world instead of the holiness of God. We need to go back to God's Word as our measurement so we can see what needs to be purified in our hearts and lives. Let God reveal what is defiled and remove it from the temple of your heart.

Second, Hezekiah had a commitment to prayer. We see this when the Assyrians have surrounded Jerusalem. They demean God by saying He can't protect Judah, that Assyria has defeated every god. You never want to pick a fight with God. Hezekiah and Isaiah pray to God and the Assyrian army of 185,000 strong are massacred by an angel of God in one night (2 Chron. 32:20-21). God moves and acts on His behalf and He gets the glory. We will not be praying people until we recognize our desperation. We need God to save us.

New Pastor Installed at Celebration

The Reverend Chad Ingle, was installed as Celebration Lutheran Church's new pastor on Sunday, July 14. He is excited about the opportunities for ministry as a member of the Seymour

community. Pastor Ingle says, "We want to be a positive witness for Christ in the community. Our goal is to show God's great love and mercy to the members of the community by addressing their spiritual, physical and psychological needs."

The church, which has been without a pastor for a number of years, is committed to bringing individuals and families of the community to Christ by sharing the truth of God's saving grace. We are devoting our efforts to transforming lives, marriages, families, and the community through the power of the Holy Spirit.

Pastor Ingle, a native of Greensboro, NC, is

39 years old. He is a graduate of Guilford College and Concordia Theological Seminary. Prior to receiving his call to the ministry he worked as service manager in a tire and automotive service center for 18 years. He enjoys classic movies, books on history and philosophy and is an avid football and baseball fan. Pastor Chad, his wife Amy, and their three children Mitch, Colin and Julia live in Seymour.

Pastor Chad and the members of Celebration invite you to join us this Sunday at 9 a.m. for Sunday School and 10:30 a.m. for worship at 319 Blue Peacock Way Suite C (behind Atchley Funeral Home in Seymour). Call us at 865-573-8731.

HALLS CHRISTIAN CHURCH

Corner of Hill Road and Fort Sumter Road
922-4210 • www.hallschristian.net

Sunday School - 9:45 a.m. • Morning Worship - 10:45 a.m.
Evening Worship - 6:30 p.m.

Wednesday Bible Study - 6:30 p.m.

Where Christ is Making a Difference in Our Lives and in Our Community

Halls Christian Church's VBS
HCC's VBS "HayDay" is scheduled for the evenings of Friday, August 2nd and Saturday, August 3rd. The evening starts with a meal at 5:45pm and fun activities 6:15 to 9:00 p.m. The closing ceremony will be on Sunday morning, August 4th at 10:45 a.m. with a noon lunch to follow. Call 922-4210.

NEWDESTINY PRODUCTIONS

presents

AUGUST 10TH 6 PM

Wallace Memorial Baptist Church,
701 Merchant Dr, Knoxville TN 37912

2ND ANNUAL Singing IN THE SOUTH

Karen Peck & New River

The Taylors

Artist Circle \$20; General Admission \$12

Prices slightly higher day of concert.

For tickets call 1-800-965-9324 or visit online www.newdestinyproductions.com or at any Knoxville Life Way or Cedar Springs store, Praise 96.3 FM Studios or Maryville-Alcoa Christian Shops

Church Happenings

Seymour United Methodist Church

We welcome back our active youth from their mission trip last week to Louisville, KY, and we look forward to hearing of their accomplishments while there serving others.

The weekly fellowship meals on Wednesday evenings are not being held during the months of June and July, but they will resume in August.

Each Wednesday evening at 7:45 p.m., the Praise Band rehearses under new guidance and leadership.

Next Sunday, July 28, the youth are planning on going to the Smokies baseball game in the evening.

Looking ahead, the annual "Calling All Men"

gathering will be held on Saturday, Aug. 3rd, at Tennessee Wesleyan College in Athens, TN beginning at 8 a.m. A second opportunity for this will be the following Saturday, Aug. 10, at King's University in Bristol, TN - same starting time. Information at website: www.CallingAllMen.net

For further information, please call the church office at 573-9711 or visit www.seymourumc.org.

If your church is having a special speaker, luncheon, concert or other free event, those items need to be sent in by noon on Thursday each week.

Please email your announcements in paragraph form to staff@knoxfocus.com.

knoxfocus.com. Items cannot be taken over the phone.

Sales and camps are considered advertisements; please call (865)686-9970 to speak to a sales representative.

Come worship with us

New Beverly Baptist Church

3320 New Beverly Church Rd.
Knoxville, TN 37918
Rev. Eddie Sawyer, Pastor
www.newbeverly.org
856-546-0001

Sunday School 10 a.m.
Sunday Morning Worship 11:00 a.m.
Sunday Evening Worship 6:00 p.m.
Wednesday Evening Prayer 7:00 p.m.
Wednesday Evening Youth 7:00 p.m.
Bus Ministry -
For transportation call 546-0001.

Clear Springs Baptist Church presents

"Family" Vacation Bible School

Kick-Off Carnival
Saturday, July 20 - 10 am - 12 noon
The carnival will include a Spider Web Mountain, 4 Station Euro Bungee, Jurassic Adventure, and a 33' Oceanliner Super Slide. There will be games, food, candy, and lots of fun...all for free!

"Family" VBS Week
July 22-26 - 7-9 pm each night
There will be classes for all ages starting at ages 4 years up to middle & high school students. James Marion will be teaching an adult class entitled "Before, During, and After Marriage." A nursery will be provided for those attending the adult class. Dinner will be served every night starting at 5:30 pm!

VBS students ages 4 years up to high school register online at:
www.clearspringsbaptist.net
and receive a **FREE T-shirt**

Clear Springs Baptist Church
8518 Thompson School Road - 688-7674 - www.clearspringsbaptist.net
Rev. Jerry Vittatoo, Senior Pastor - Rev. Bill McCarter, Youth Pastor

House to Home

Last week, the Kerbela Shrines held their 50 year membership ceremony in conjunction with their Paper Sale Tally. All funds from the Paper Sale Tally go to help Shriners Hospitals. The Shriner's Poster Child Bailee (pictured above) was a special guest at the event. Pictured right is Kerbela Shrine Potentate Bill Gentry congratulating Alvin Frye on 50 years as a member of the Kerbela Shrine. Those honored were: Kenneth E. Coulter, Thomas D. Pryse, Fred C. Sherrod, James E. Reynolds, Bart O. Iddins, PP, Guy T. Love, William F. Regas, Samuel M. Bowder, Roy L. McElroy, John F. Shea, John T. Reynolds, Howard G. Heinz, Harry P. Montgomery, George A. Holt, George C. Stephenson, Harold D. Fee, Marshall E. Rasnake, Paul A. Young, Alonzo M. Walden, Rex B. Jeffers, Robert K. Vann, Thomas B. Acuff, Warren J. Bolton, John T. Allen, Adelbert F. Thompson, Barry P. Wolf, David G. Easterly, R. B. Woodard, William J. Laugherty, George D. McJunkin, Milburn A. Waters and Ernest R. Barnes.

ANTIQUES & COLLECTIBLES

Lessons from the Road Show

I am so very glad folks got the opportunity to have their items looked at and assessed by the experts during the Antique Roadshow taped earlier this month in Knoxville. I read an article recently where the Roadshow's appraisers stated that less than 2% of items they handle fall into the category of being a major discovery. That being said, I assume most attendees that brought items knew that and just wanted to a part of such a privileged event in our city.

By Carl Sloan

this type of event many times over the years and understand that expectations can run high. The truth is people are often disappointed when their item's appraised value doesn't meet their expectations. It is normal for a person to attach sentimentality to an object, yet our feeling about an item is not relative to the item's value. People also tend to believe that the age of an item increases its value. This is one of the most common misconceptions I have found when doing an assessment. The value of antiques, cars, real

estate and other items simply change with market demands, and the amount of money buyers are willing to pay. This, more than age of the item is really all we can go by. Yes, you can keep a valuable item with hopes that its value will continue to rise, but some items may actually become less valuable in the markets rather than higher over time. The opposite can be true when trends change and certain items that people felt no need to preserve or collect become more desirable. When I am asked to assess values, I first learn as much as possible about the item, and then research the value through current prices.

Atria West Assisted Living Center residents and families have invited me to participate in a discovery day for antique and collectible items on Saturday, September 21st. This free event will be open to the general public. I will share more details as we get closer to the date. The Road Show may have left town but I am still here to help our community understand the value of their antiques and collectables. To get in touch with me, Call Greg Lawson, owner of Fountain City Auction at (865)604-3468. Greg will be happy to take care of all your auction and assessment needs.

Fall Gardeners' Festival planned for Aug. 27 at UT's Plateau AgResearch Center

The University of Tennessee Institute of Agriculture and the Cumberland County Master Gardeners will host the fifth annual Fall Gardeners' Festival at UT's Plateau AgResearch and Education Center on Tuesday, Aug. 27. The event will take place in the Plateau Discovery Gardens. Admission is free and registration begins at 9 a.m. The program is scheduled to run until 4 p.m. The gardens are located in the Central time zone.

Michael "The Reverend" Sullivan and Jeff Ross, garden manager of Blackberry Farm in Walland, Tenn., will be the featured presenters at the event. They will speak about the chef's relationship to the gardener.

Festival activities will include educational presentations by UT experts and local gardening personalities teaching on topics including shade gardening, ornamental grasses, feeding your family with a garden, and why trees die. Additional topics will include landscaping techniques, controlling weeds in your turf, grape production and organic gardening. Sessions on treating fruit and ornamental trees for pests and learning to differentiate fungal and other diseases in the garden will also be presented.

Wagon tours of the center's operations and walking tours of the Plateau Discovery Gardens will also be available. In April the Plateau Discovery Gardens became the third site in the UT Gardens' statewide plant collection and joined the other UT Gardens sites as the state's official botanical garden.

The event will also feature vendors selling their

wares and educational exhibits with information for gardeners and those interested in landscaping and nursery products.

The popular UT Extension Ask-the-Expert booth invites visitors to bring samples or photos of "needy" plant materials for analysis and recommended treatments. Also, Debbie Joines, manager of UT Extension's Soil, Plant and Pest Center, will be on hand to provide free soil pH analyses. Those interested in this service should bring a sandwich bag full of the soil they wish to be tested.

Snacks and lunch items will be available for purchase throughout the day. The event will be held at the main unit of the Plateau AgResearch and Education Center on U.S. Hwy. 70N west of Crossville. A map and complete directions are available online at <http://plateau.tennessee.edu/location/>. For more information, call the center at 931-484-0034 or visit the Cumberland County Master Gardeners website: <http://www.ccmga.org>

The Cumberland County Master Gardeners Association is a program of the county's UT Extension office. The Plateau AgResearch and Education Center in Crossville is one of 10 outdoor laboratories located throughout the state as part of the UT AgResearch system. Both Extension and AgResearch are divisions of the UT Institute of Agriculture, which also provides instruction, research and public service through the UT College of Agricultural Sciences and Natural Resources, the UT College of Veterinary Medicine and UT Extension offices in every county in the state.

Bethany A Thomas D.D.S.
Family Dental
119 Maryville Hwy,
Seymour

(865)773-0552
Call for Dental Specials!
Your Seymour Family Dentist

UT Gardens to host Gardening with Children Symposium

Event to highlight educational value of gardening with children

The University of Tennessee Gardens is hosting a symposium focused on helping children learn to garden on Saturday, Aug. 24, from 9 a.m. to 3 p.m. Research shows that getting children active and out in nature has many benefits. Derrick Stowell, an educator with the UT Gardens, said, "Gardening is an easy way for children to interact with nature no matter where they live." He

invites everyone to learn how local gardening programs can assist adults working with children in the classroom or at home. The symposium is designed for teachers, parents, grandparents and home-schooled families who are interested in learning more about gardening and how it can impact children's education. Teachers will acquire techniques to enhance their curriculum using garden-based learning. Parents and grandparents will learn how to garden at home with children. Children's activities will be available while adults are in educational sessions.

Experts from the Beardsley Community Farm; Knoxville Botanical Gardens - Every Child Outdoors program; UT Extension, Knox County Office; the Children's Museum of Oak Ridge and the UT Gardens will be presenting at the event. The cost is \$30 per adult and \$15 per child and includes lunch. The registration form may be downloaded from the UT Gardens website at <http://utgardens.tennessee.edu/>. Registration must be received by 5 p.m., Monday, Aug. 19. For more information contact Derrick Stowell at 865-974-7151 or dstowell@utk.edu.

Schedule Your Spring Maintenance Today with
CANTRELL'S
HEAT & AIR

We Offer:

- Complete inspections, maintenance & repairs for all air conditioning & heating equipment
- Money-saving high-efficiency system upgrades!
- FREE ESTIMATES on new equipment
- FINANCING through TVA Energy Right program

CANTRELL'S
HEAT & AIR

"Cantrell's Cares"
SALES • SERVICE • MAINTENANCE
5715 Old Tazewell Pike • 687-2520
Over 20 years experience

Baja Potato Salad

4 lg potatoes
2 stalks celery, diced
½ onion, diced
1 (4oz) can diced green chilies
4 T cilantro, chopped
1 (8oz) pkg low-fat cream cheese
1oz can jalapenos, finely diced
½ t salt
½ t white pepper
½ t garlic powder

Peel and dice potatoes into ½-inch cubes; boil until done. Mix together potatoes, onion, celery, chilies and cilantro. Set aside. In a separate bowl, mix cream cheese with jalapenos; stir to soften. Fold cream cheese mixture into potato salad. Add salt, white pepper and garlic powder. Adjust seasonings to taste.

Bean Salad (no mayonnaise)

2-3 (15oz) cans dark kidney beans, drained
½-1 c onions, diced
¾-1 c sweet pickles, diced
3-4 hard-boiled eggs, diced
2 T cider vinegar
2-3 T sugar
Combine all ingredients. Keep refrigerated.

Hot Potato Salad

6-8 medium potatoes
3 T butter, melted
¾ t dry mustard
1 ½ c milk
1 t salt
¼ t pepper
¾ c mayonnaise
½ lb velveeta cheese, cubed
½ c onion, chopped

Cook, cool and cube potatoes. Mix butter, mustard, salt, pepper and milk. Boil 1 minute and remove from heat and add mayonnaise and Velveeta Cheese. Stir until melted. Add onion. Pour over potatoes in ovenproof casserole dish. Bake at 350° for 45-60 minutes.

ANNOUNCEMENTS

Central High School Class of 1945 Class Reunion

Central High School Class of 1945 Reunion is planned for noon on Saturday, July 27 at Buddy's Banquet Center on Kingston Pike. The cost is \$20. For information, please call Joe Warwick at 688-6659.

FOCUS Fest 2013

A benefit for FOCUS Group Ministries will be held this Labor Day Weekend. On Friday, August 30, a Multi-band Christian concert will be held at Centerpointe Church. Doors open at 6 p.m.

On Saturday, August 31, "Changing FOCUS... Changing Lives Walk-a-thon" will kick off at Victor Ashe Park;

10 a.m. registration, and 10:30 a.m. for the walk.

These events benefit FOCUS Group Ministries which helps those affected by incarceration. See focusgroupministries.com for more info.

Gibbs High School Class of 1993 Class Reunion

The Gibbs High Class of 1993 twenty year reunion will be held on Saturday, July 27 on the Volunteer Princess Yacht (956 Volunteer Landing Lane, Knoxville). The two-hour dinner cruise on the Tennessee River will be from 7:00 - 9:00 p.m., with boarding to begin at 6:30 p.m. The price is \$44 for one ticket or \$88 for two tickets and includes meal, music, tax

and a keepsake photo. The deadline to purchase tickets is Monday, July 22. Please email or call Tiffany Peterson Baker (865) 925-4280 or dtlbaker@tds.net for further information or to purchase tickets.

Tennessee Children's Dance Ensemble to hold auditions

The Tennessee Children's Dance Ensemble will hold its summer open auditions for new members of the Ensemble at 12:30 p.m. on Sat., July 27, at Dancers Studio, 4216 Sutherland Ave., Knoxville. Any Tennessee resident between 8-14 years of age is eligible to compete at this very basic audition. Each participant needs to prepare an original one-minute

dance composition without music demonstrating modern dance and ballet techniques. Members are chosen without regard to race, creed or gender.

The TCDE, is a 501(c)3 not for profit organization and a professional, performing modern dance company for children. They are currently celebrating over 30 years of performing and have performed both nationally and internationally.

For more information, see the website www.tcdedance.org or contact Irena Linn, artistic director of the TCDE, or Amy Renée Wilson, associate artistic director, at 865-584-9636.

CLASSIFIEDS

LARGE ESTATE SALE

JULY 25-26 8-5PM; JULY 27 8-NOON 5708 CHESSWOOD N. KNOXVILLE. DON'T MISS!

EMPLOYMENT

HELP WANTED

Need Experienced RN for Hospice and Palliative program knowledgeable about end-of-life-care. Strong leadership and self-starting skills. Responsibilities include: on-call and visits to patient homes and facilities. Competitive salary and benefits. Apply to P.O. Box 14520, Knoxville TN 37914 or on-line at www.smokyhnc.com.

FOR SALE

WINDOWS 7 DISK - \$20,
MICROSOFT OFFICE 7 DISK
\$20. CALL JAMES 237-6993

DELL LAPTOPS FOR SALE
\$150. INCLUDES WINDOWS XP,
MICROSOFT OFFICE & VIRUS
PROTECTION. JAMES 237-6993

FOR SALE

DELL COMPUTER \$125
CALL JAMES 237-6993 OR 230-8788. DELL COMPUTERS COME WITH FLAT SCREEN MONITOR, KEYBOARD, MOUSE, WINDOWS XP & MICROSOFT WORD

REAL ESTATE FOR RENT

FOUNTAIN CITY N. KNOXVILLE
1 & 2 BDRM APARTMENTS,
FROM \$375. + WWW.
KNOXAPARTMENTS.NET
CALL TENANT'S CHOICESM
(865) 637-9118

*** MOVE IN SPECIAL ***
FOR THIS MONTH IS \$475
SOUTH KNOXVILLE / UT /
DOWNTOWN AREA
2BR APTS
865-573-1000

Call 686-9970
to place your
Classified
or Service
Directory ad

REAL ESTATE FOR RENT

FOR LEASE OR RENT
in the Gibbs Community
on Tazewell Pike: Lower
level of Gibbs Ruritan
Building.
3,100 square feet with
Heat and A/C
Available immediately.
Contact Eddie Jones
789-4681

REAL ESTATE FOR SALE

For Sale or Lease
Norris Lake front Condo! Located on the ground level in the Waterside towers. This condo is furnished and on the main channel! Just bring your boat! Lovely ground level unit, two yr. old condo on Norris Lake. Beautiful views of the main channel from your private balcony. Boat slip, boat launch, and restaurant at the Marina located adjacent to the condos. Wonderful Club house for private gatherings. Fitness area and swimming pool for recreation. Outdoor covered barbeque area and playground located on the beautiful manicured grounds. Contact Kenna Stephens, Realty Executives Associates, at (865)688-3232.

REAL ESTATE FOR SALE

FOR SALE BY OWNER 2118 SQ FT, 6BR/3BA HOME LR, KIT, DR & BASEMENT. \$78,900. 706-495-4654

SEYMOUR HANDICAPPED ACCESSIBLE 4BR/3BA + APT. 3+ ACRES, GAR/WKSH \$234,900. 865-661-2010

Sell your house fast for cash.
We buy all types of houses!
Call 237-1915 or 661-8105 or email homebuyersofeasttennessee@gmail.com

SERVICE DIRECTORY

CERAMIC TILE INSTALLATION

CERAMIC TILE INSTALLATION
FLOORS, WALLS, REPAIRS
33 YEARS EXPERIENCE
JOHN 938-3328

CLEANING

KIMBERCLEAN:
YOU CAN HAVE A CLEAN
HOUSE FOR LESS THAN YOU
THINK! 719-4357

ELDERLY CARE

24/7 CARE IN YOUR HOME FOR
ELDERLY OR DISABLED. EXC.
REF. PATTI 566-8288

ELECTRICIAN

RETIRED ELECTRICIAN
AVAILABLE FOR SERVICE
CALLS & SMALL JOBS.
WAYNE 455-6217

EXCAVATING

BOBCAT/BACKHOE /SMALL
DUMP TRUCK. SMALL JOB
SPECIALIST CELL 660-9645 OR
688-4803

HANDYMEN

HANDYMAN-MOST HOUSEHOLD
REPAIRS PAINTING, DRYWALL
REPAIR, PRESSURE WASHING,
GUTTERS CLEANED. BOB
255-5033

HANDYMEN

HANDYMEN
Any Problem Solved
Basement to Roof.
No job too big or too
small. Carpentry,
All Flooring Installation,
Electrical, Painting
inside & out,
Plumbing and more.
Call 865-705-8501

HOME REPAIR / MAINTENANCE

ROB GORDON & SONS
Independent Craftsman
Licensed and Insured
Family owned & operated since 1979
Repairs - Remodeling
Renovations - Construction
Pressure cleaning - Carpentry
Painting - Drywall - Flooring
Doors and Windows
Kitchen and Bath Remodeling
Honey-Do Lists
Contractor Punch Lists
Home Inspection Repair Lists
References Available
www.myfatherstouch.net
(865) 693-2441
A beautiful home is a worthy investment.

GUTTER CLEANING

GUTTER CLEANING,
INSTALLATION OF 5 INCH AND
REPAIR OF FASCIA BOARD
936-5907

LAWN CARE

FIREFIGHTER LAWN SERVICE
"YOU GROW IT, WE MOW IT!"
809-0938

LEGAL SERVICES

AGREED DIVORCE
from \$215 plus court cost
PAYMENT PLAN
AVAILABLE
\$100 first payment
PAPERS PREPARED SAME DAY
Melodye Jester, Attorney
865-309-9009

PAINTING

Randy The Painter
32 yrs. Experience
Lic. & Ins. Paint Contractor
Pressure washing and
mildew removal
FREE ESTIMATES
Voted #1 Painter 2012 by
City View Magazine
522-3222 or 455-5022

PAINTING PILGRIM PAINTING

20 YRS WORKING NON-STOP IN
THE KNOXVILLE AREA
REPAINT SPECIALIST
PRESSURE WASHING
FAST, NEAT, HONEST &
DEPENDABLE SERVICE
LICENSED & INSURED
RESIDENTIAL & COMMERCIAL:
INTERIOR & EXTERIOR PAINTING
SHEET ROCK, CARPENTRY REPAIR
291-8434
http://pilgrimpainting.net

SELF STORAGE

STORE YOUR STUFF
SELF STORAGE 39.99/MO
4 LOCATIONS 24HR ACCESS
970-4639 TNSTG.COM

ROOFING

Exterior HOME SOLUTIONS, LLC
ROOFING
RE-ROOFS - REPAIRS - METAL
24 Hour Service
Will work with your insurance company
Insured, licensed & bonded
Locally owned & operated
524-5888
exteriorhomesolutions.com
Member BBB since 2000
FREE ESTIMATES!
PREFERRED CONTRACTOR

STUMP REMOVAL

Blank's Tree Work

• All Types of Tree Care &
Stump Removal
• Fully Insured • Free Estimates
Serving all of Knox County
and surrounding counties

(865)924-7536

Will beat all written estimates
with comparable credentials

HARD TIMES SERVICES
STUMP GRINDING
On-Site Repair Work
Dump Truck - Hi-Lift
Backhoe - Portable Welding
Bush Hogging / Yard Box Work
579-1656 • 360-4510

SWIM LESSONS

SWIM LESSONS: YOUTH &
ADULT SWIM CLASSES. NEW
CLASSES BEGIN EACH MONTH.
CALL THE JUMP START
PROGRAM AT ASSOCIATED
THERAPEUTICS FOR MORE
INFORMATION. 687-4537

E&M Complete Lawncare
Mow • Mulch • Landscape • Aerate
Fertilize • Debris/Small Tree Removal
Pressure Washing • Gutter Cleaning
Free Estimates
Commercial & Residential
Licensed & Insured
556-7853
Now accepting Credit/Debit Cards