

Eagleville Times

Also serving Arrington, College Grove, Rockvale, Triune & Unionville

Volume 4, Issue 6 - 50 cents

April 1-15, 2006

Eagleville, Tennessee

Dinner Theater Comes to Eagleville

By Courtney Simon

The Eagleville High School Drama department provided two nights of food and entertainment on March 17 and 18th. "Murder at the Prom" by Peter Depietro, is a murder a la carte mystery and was a delightful production by the drama department. This play is a fast paced, funny performance. Unlike many productions, the play utilizes interactions between cast members and the audience. This interaction combined with sharp character dialog moves the story along, much to the delight of those in attendance. A large cast, supportive stage crew, and those behind the scenes made this event a successful and fun performance.

Cast Members:

Director:Mrs. Broyles
Stage Manager:.....Jennifer Chaffin
Bella Balooi:.....Ashley Bolden
Vinnie Dimici:.....Jacob Wilson
Catherine and Kim Cranston:.....Witney Philburn
Patty Primpinpoof:.....Alicia Davenport
Charles Jonathan Edward Buckley (Chucky):....Lafayette White
Margot Ralston (Muffy):Kelly Partin

The Drama Club would like to thank all the following for their support of the production.

Street Tuxedo, Frances Chaffin, EHS ROTC, Eric and Lynn Philburn, Amanda Bills, Granny White, JoAnn Patterson, Retika Patterson, Kelly Medford, JoAnne and Don Frazier, Keisha Smotherman, Emily Ferguson, Karen Goins, Alan Pepper, Libby Sledge, Lori McCormick, Theresa Hill, Tony Davis, Myra Thornton, EHS Administration, Tiffany Jones, Rich Williams and art classes.

Reinactors:

Ashley Lemanski
Chris Gambill,
Hollie Rucker
Kristen Musser
Jennifer Chaffin
Rickey Brooksher.

Extra: Hannah Steagall

Stage Crew and Support

Sound and Lights:
Kristen Musser

Spot Light:
Celeste Crumley

Video:
Chris Gambill

Makeup:
Whittney Forst

Inside this issue:

A Step Back In Time	10
Church Directory	15
Citizen of the Month	0
Where Are They Now?	4
Obituaries	8
Who-n-Where	0
Margaret's Helpful Hints	27
Pet	27
Puzzles	27
Calendar of Events	30
Classifieds	30
Birthdays	31

PRSRT STD.
U.S. POSTAGE
PAID
EAGLEVILLE, TN
PERMIT NO. 11

Eagleville Times

Debbie Ryan, Publisher/Editor
P.O. Box 72
Eagleville, Tennessee 37060
www.eaglevilletimes.com
Email: editor@eaglevilletimes.com

Telephone: (615) 274-2749
Fax: (615) 274-2750

Trish Hayes, Writer
Bobbie Sue Shelton, Writer
Melissa Buchanan, Writer
Courtney Simon, Reporter
Margaret Ryan, Reporter
Jane Shelton, Reporter

Published twice monthly, the publisher of the Eagleville Times reserves the right to edit or reject any articles or advertising submitted for publication and shall not be liable for advertisements omitted for any reason. The advertiser assumes sole liability for all contents of advertisements.

For community convenience, a UPS drop-off box has been placed in front of Eagleville Drug Center. Letters and packages must be in the box by 4:00 pm for pickup.

When does my subscription to the Eagleville Times end?

For those of you who are curious about when your subscription to the Eagleville Times runs out, just look at your mailing address label at the bottom front page of your newspaper.

The last 4 numerical digits (month & year) at the end of your name is the end date of your subscription.

If you have any questions or feel this is incorrect, please call Debbie at (615) 274-2749 or email: editor@eaglevilletimes.com

PLUMBING SERVICES

Owner, Mike Hayes

Plumbing Repair & Installation
New Build and Renovations
Ceramic Tile

615-504-1851 or 931-364-4744

HARTLEY TRUCKING

DAN HARTLEY • 274-3626

TOPSOIL
FILLDIRT
CRUSH STONE

Business Directory for Eagleville (EG), Rockvale (RV), College Grove (CG), Unionville (UN), Triune (TR) and Arrington (AR)

Ace Fence Co EG 395-7411
Allied Welding Service EG 274-2222
Ashworth's Backhoe UN(931)294-2194
Banner Buildings EG 274-3280
Bath & Bark Pet Salon EG 368-2188
Beauty Shack EG 274-6617
BLS Excavation UN(931)703-4069
Bo-Jacks Market EG 274-2177
Boyce Rock & Dirt EG 604-4141
Brian's Carpet Cleaning CG 834-8428
Brown's Lawnmower Serv. EG 274-6669
C-Ray Family Salon EG 274-2870
Cable - STC CG (877)368-2110
Celebration Feeds RV 274-2661
Champions Run RV 274-2301
Charlie's Heat & Cool UN(931)294-5869
Choice Automotive EG 274-2233
College Grove Grocery CG 368-7129
College Grove Sanitation EG 274-2332
Community Cash Market UN(931)294-9312
Co-op Farm Supply EG 274-6211
Country Dutch Barns TR 395-7474
Crosslin Supply Co. EG 274-6237
Dirt Relocator EG..849-5206
Double "J" Builders EG 368-3125
Driver Guttering EG 274-3796
Duro-Kote Powder Coating RV 274-2002

Eagleville City Hall EG 274-6992
Eagleville Drug Center EG 274-6868
Eagleville Eye Clinic EG 274-2102
Eagleville Florist EG 274-6321
Eagleville Sailplane EG 274-6341
Eagleville School EG 274-6336
Eagleville Library EG 274-2626
Eagleville Medical Clinic EG 274-6207
Eagleville Mini Storage EG 274-3833
Eagleville Mission EG 274-6289
Eagleville Police Dept. EG 898-7770
Eagleville Times EG 274-2749
Ej's Treasures CG 368-2020
Family Market RV 274-3877
Farm Sales & Service EG 274-2200
Fire Calls 911
Golden Gallon TR 395-9240
Hartley Trucking EG 274-3626
Hendrix Property Maint. EG 260-1823
Hill Info Tech Services AR 395-7215
Henry's Grocery EG 274-6206
Holt Specialty Equipment EG 274-6660
Huckleberry's Café EG 274-2733
JH Signs ..AR 395-4940
James Rigsby Bulldozer EG 274-6379
Jimmy's Auto Service UN(931)294-5973
Joe Kelly's Market CG 368-7299

Joy in the Morning CG 268-2770
Just Like Home Daycare EG 274-2073
JWL Trucking EG 274-2247
Kandle Kitchen EG 274-3568
Karen's Curl & Dye Hair EG 584-0803
King Bee Guitars AR 395-0044
Lamp Shop & Supply EG 274-6274
Larry Hargrove Logging UN(931)294-5067
Las Fiestas EG 274-3322
Lawrence Funeral Home (931)364-2233
L. Ron Mowing CG 368-7441
Marty's Automotive RV 274-3387
Milnar Organ Company EG 274-6400
Nellie Jane Antiques AR 395-0023
Parlor for Dogs EG 274-3480
Plumbing Services CG 504-1851
Precision Mowing/Landsep UN(931)294-2232
Ralston Antiques EG 896-4568
Rapid Pak Market AR 395-7089
Regions Bank EG 274-6285
Rex's Foodland - Chapel Hill 364-7315
Roberson Concrete Const. EG 274-6030
Robin Fricke Jackson CPA (931)364-5774
Rutherford County Sheriff (615)898-7770
Saddle Shop TR 395-7555
Sandy's Market EG 274-3006
Shear Changes Salon UN(931)294-5352

Smitty's Barber Shop EG 274-6464
Smotherman Home Repairs EG 274-6189
Southeastern Turf, LLC EG 274-3009
State Farm Ins. Bud Morris 893-1417
Sue's Style Shop EG 274-6460
Sugar Gliders R Us EG 274-6705
T. J. Rentals TR 395-4685
Thompson's Services RV 274-2281
Three Corner Mkt/Deli UN(931)294-2165
Triune Market TR 395-0074
Tri-Wood Inc. EG 274-3474
Tru-Line Inc. EG 274-6434
TSC Tractor Supply TR 395-4241
Tuckaway Country Garden EG 274-2914
Tywater Auctions CG 368-7772
Underwood Construction EG 274-6431
Unionville Family Practice (931)294-8464
US Bank CG 368-7121
Valley Towing RV 274-2323
When Pigs Fly EG 274-2225
White's Welding UN(931)294-5968
WT's Market (M'boro) 849-2336

History of the Easter Egg

The egg is nature's perfect package. It has, during the span of history, represented mystery, magic, medicine, food and omen. It is the universal symbol of Easter celebrations throughout the world and has been dyed, painted, adorned and embellished in the celebration of its special symbolism.

Before the egg became closely entwined with the Christian Easter, it was honored during many rite-of-Spring festivals. The Romans, Gauls, Chinese, Egyptians and Persians all cherished the egg as a symbol of the universe. From ancient times eggs were dyed, exchanged and shown reverence.

In Pagan times the egg represented the rebirth of the earth. The long, hard winter was over; the earth burst forth and was reborn just as the egg miraculously burst forth with life. The egg, therefore, was believed to have special powers. It was buried under the foundations of buildings to ward off evil; pregnant young Roman women carried an egg on their persons to foretell the sex of their unborn children; French brides stepped upon an egg before crossing the threshold of their new homes.

With the advent of Christianity the symbolism of the egg changed to represent, not nature's rebirth, but the rebirth of man. Christians embraced the egg symbol and likened it to the tomb from which Christ rose.

Old Polish legends blended folklore and Christian be-

liefs and firmly attached the egg to the Easter celebration. One legend concerns the Virgin Mary. It tells of the time Mary gave eggs to the soldiers at the cross. She entreated them to be less cruel and she wept. The tears of Mary fell upon the eggs, spotting them with dots of brilliant color.

Another Polish legend tells of when Mary Magdalen went to the sepulchre to anoint the body of Jesus. She had with her a basket of eggs to serve as a repast. When she arrived at the sepulchre and uncovered the eggs, lo, the pure white shells had miraculously taken on a rainbow of colors.

Decorating and coloring eggs for Easter was the custom in England during the middle ages. The household accounts of Edward I, for the year 1290, recorded an expenditure of eighteen pence for four hundred and fifty eggs to be gold-leafed and colored for Easter gifts.

The most famous decorated Easter eggs were those made by the well-known goldsmith, Peter Carl Faberge. In 1883 the Russian Czar, Alexander, commissioned Faberge to make a special Easter gift for his wife, the Empress Marie.

The first Faberge egg was an egg within an egg. It had an outside shell of platinum and enameled white which opened to reveal a smaller gold egg. The smaller egg, in turn, opened to display a golden chicken and a jeweled replica of the Imperial crown.

This special Faberge egg so delighted the Czarina that the Czar promptly ordered the Faberge firm to design further eggs to be delivered every Easter. In later years Nicholas II, Alexander's son, continued the custom. Fifty-seven eggs were made in all.

Ornamental egg designers believe in the symbolism of the egg and celebrate the egg by decorating it with superb artistry. Some use flowers and leaves from greeting cards, tiny cherubs, jewels and elegant fabrics, braids and trims, to adorn the eggs. They are separated, delicately hinged and glued with epoxy and transparent cement, then when completed, they are covered with a glossy resin finish. Although the omens and the mystery of the egg have disappeared today, the symbolism remains, and artists continue in the old world tradition of adorning eggs.

Three Rivers — REAL ESTATE —

855 W. College St. Suite K
Murfreesboro, TN 37129-7575

Eagle Crest Phase II

Custom Built Homes by
William V. Underwood & Sons
All Brick Homes on Large Lots

Starting in the \$160's

Hardwood & Tile
Crown Molding & Trim Throughout
Custom Built Cabinets
Concrete Driveways & Brick Mailboxes
Vaulted Ceilings & Fireplaces

HURRY!

First Choice of Lots!
We can build your plan!

Three Rivers
— REAL ESTATE —

Darrell Huffman
615.566.0842

Three Rivers
— REAL ESTATE —

Susie Manier
615.427.1230

WHERE ARE THEY NOW?

BY BOBBIE SUE SHELTON

Edwina 1960

Edwina Anderson Cundiff

Edwina, a 1960 Eagleville High School graduate, presently lives in Pawleys Island, SC. She is the daughter of Edith Anderson and the late Vern Anderson of the Patterson Community. Her siblings are Vern Jr., Larry and Sharon, who reside near their mother; Edwina attended the Patterson School thru the 5th grade. In 1953 when the Patterson School closed most of the students transferred to Eagleville. Edwina entered the 6th grade, taught by Mr. Lemuel Manier, at the beginning of the 1953-54 school term.

Edwina was a very popular student and was a basketball cheerleader. She could always brighten the "ever-boring" school day with some of her antics.

After graduation from high school, Edwina attended and graduated from Nashville General Hospital School of Nursing, in 1963 with an RN degree. That same year,

she married Donald Patterson Cundiff and moved to Charlotte, North Carolina. Over the next several years she worked in several different aspects of her profession; as an office nurse/general duty, in ICU, recovery, and as a hospital/insurance reviewer. In 1987 Don and Edwina moved to Merrill's Inlet, South Carolina to be closer to his parents.

After his retirement from State Farm in 2000, he convinced Edwina to give up her employment also. In 2000 they also moved to their present home on Pawleys Island.

Don and Edwina have a son, Donald Jr. who lives in Mt. Pleasant, SC. Edwina stays very busy with social and church activities and attending to her husband who has had some health problems the last few years. She returns home as often as possible and keeps in touch with her family and friends frequently.

Out to dinner with former classmates on a visit home. L to R: Edwina Anderson Cundiff, Linda Skurlock Sledge, Bobbie S. Redmon Shelton & Jeannie Batts Hendrix

Eagleville HS Cheerleaders 1957-58—L to R: Katie Shelton, Cathy Taylor,

Are you an Eagleville native and would like to drop a line to let your old friends know what you're up to these days. Email the Eagleville Times at news@eaglevilletimes.com or mail to PO Box 72, Eagleville, TN 37060 or contact the Eagleville Times at 615.274.2749.

C-RAY FAMILY SALON

343 South Main Street

Eagleville, Tennessee 37060

WET CUTS

Men's Cut—\$15
Women's Cut—\$15
Child Age 1-13—\$12

TANNING PACKAGES

1 Month—\$43.00
1 Single Visit—\$4.50

Call Today For Appointment
(615) 274-2870

Double "J" BUILDERS LLC

REMODELING & NEW "CONSTRUCTION"

No Job Too Small

LAWRENCE JONES
LICENSED & INSURED

HOME 615-368-3125

CELL 615-594-5180

mainely@COVAD.NET

SAMPLE BALLOT

OFFICIAL BALLOT

EAGLEVILLE CITY
MUNICIPAL ELECTION

April 18, 2006

MAYOR

FOUR YEAR TERM
Vote For One (1)

☐ Nolan S. Barham, Sr

☐ David B. Turner

☐ Write-In

COUNCIL MEMBERS

FOUR YEAR TERM
Vote For Three (3)

☐ Gregory Buchanan

☐ David W. Rigsby

☐ Harold Vincion

☐ Write-In

Sample Ballot

CITY OF EAGLEVILLE ELECTION
APRIL 18, 2006
ELECTION DAY POLLING PLACES
POLLS OPEN FROM 7:00 A.M. UNTIL 7:00 P.M.

Notice is hereby given that a City of Eagleville Election to elect Mayor and Three Council Mem-
bers will be opened and held in the City of Eagleville between the hours of 7:00 a.m. and 7:00
p.m. on Tuesday, April 18, 2006. :

NOTICE TO VOTERS: PLEASE BRING SOME FORM OF IDENTIFICATION WITH YOU SUCH
AS YOUR VOTER CARD, DRIVER LICENSE, ETC. IN ORDER TO EXPEDITE THE VOTING PROCESS.

**THE CITY OF EAGLEVILLE HAS SELECTED THE FOLLOWING POLLING LOCATION FOR THIS
ELECTION:**

**8-2 EAGLEVILLE COMMUNITY CENTER
317 HIGHWAY 99**

PROPERTY RIGHTS VOTING GUIDANCE: NON-RESIDENT PROPERTY OWNERS UNDER THE
PROPERTY OWNERS RIGHTS PROVIDED BY THE CITY OF EAGLEVILLE CHARTER MUST BE
REGISTERED TO VOTE AT THE EAGLEVILLE COMMUNITY CENTER PRECINCT (8-2).

**“NO MORE THAN TWO (2) PERSONS SHALL BE ENTITLED TO VOTE BASED UPON THE OWNER-
SHIP OF AN INDIVIDUAL TRACT OF PROPERTY REGARDLESS OF THE NUMBER OF PROPERTY
OWNERS.”**

ADDITIONAL INFORMATION ABOUT THIS ELECTION

**FIRST TIME VOTERS WHO REGISTERED TO VOTE BY MAIL AND APPEAR AT THEIR POLLING
PLACE TO VOTE MUST PRESENT ONE OF THE FOLLOWING FORMS OF IDENTIFICATION.**

Acceptable Photo Identification (Must contain Photograph and Signature)	Acceptable Non-Photo Identification (Must contain Name, Address and Signature)
1. Tennessee Driver License 2. U.S. Passport 3. Student Identification Card 4. Military Identification Card 5. Employee Identification Card 6. Valid Commercial Pilot’s License	1. Tennessee Voter Registration Card 2. Valid Identification Card issued by any Tennessee agency of the U.S. 3. Valid Pilot’s License issued by Federal Aviation Administration or other authorized agency in the U.S. 4. Valid Tennessee Hunting or Fishing License 5. Valid Tennessee License to Carry a handgun

Qualified City of Eagleville residents who are hospitalized between now and 7:00 A.M. Election Day and would like
to vote in this election may request an absentee ballot by calling the Rutherford County Election Commission Office
(615) 898-7743.

Poll officials have been notified and will report to work at their respective polling place at 6:00 A.M. on Tuesday April
18, 2006 in order to have the polls open at 7:00 A.M. Polls will remain open until 7:00 P.M.

The Absentee Counting Board will convene Election Day, April 18, 2006 at 3:00 p.m. at the Rutherford County Elec-
tion Commission Office located at 1 Public Square South Room 103 for the purpose of counting absentee ballots.
Individuals assigned as poll watchers for the absentee counting board will be required to remain at this location until
the polls close at 7:00 P.M. and all voters have voted. Use of cell phones or other communication devices by poll
watchers will not be permitted until after the polls close. Election results will be announced at the Rutherford Coun-
ty Election Commission Office and will be posted on the Rutherford County website: [www.rutherfordcounty.org/
election](http://www.rutherfordcounty.org/election).

NOTE: The write-in feature on the Mirco Vote Infinity voting machine will be available, however, unless the write in
candidate has timely filed (twenty days before the election date) a notice with the Rutherford County Election Com-
mission requesting that his or her name be counted as a write in candidate, the vote will not be counted. (TCA Sec-
tion 2-8-113-C; TCA Section 2-7-113-I).

If you have questions about voting eligibility, your voter registration card, polling places for this election or about the
voting process in general, please call the Rutherford County Election Commission at (615) 898-7743, or TDD (615)
898-7937 for the hearing impaired. Election information is also available at out website: [www.rutherfordcounty.org/
election](http://www.rutherfordcounty.org/election).

RUTHERFORD COUNTY ELECTION COMMISSION
JOHN H. TAYLOR, CHAIRMAN
DORIS JONES, SECRETARY
ROBERT E. ROSE, MEMBER
DORA RUCKER, MEMBER
TOM WALKER, MEMBER
ATTEST: H. HOOPER PENUEL, JR.
ADMINISTRATOR OF ELECTIONS

Spring Fling Welcome Sign

On Tuesday, March 21st the Eagleville Community Center was filled with lots of beautiful red hats and the color purple. The Eagleville Sweet Tarts hosted a "Spring Fling" with three other chapters of the Red Hat Society. Fifty-five ladies from the Eagleville "Scarlet Rubies", Murfreesboro "Red Hat Chicks", College Grove "Groovy Grovettes" and the Eagleville "Sweet Tarts" enjoying fellowship and a wonderful lunch.

Sue Ellen Cooper of Fullerton, California inadvertently began the Red Hat Society in about 1998. While visiting a friend in Tucson several years ago, Sue Ellen impulsively bought a bright red hat at a thrift shop for no other reason than that it was cheap and, she thought, quite dashing. A year or two later she read the poem "Warning" by Jenny Joseph, which depicts an older woman in purple clothing with a red hat. Sue Ellen felt an immediate kinship with the author. She decided that her birthday gift to a dear friend would be a vintage red hat and a copy of the poem. She has always enjoyed whimsical decorating ideas, so she thought the hat would look nice hanging on a hook next to the framed poem. Her friend got so much enjoyment out of the hat and the poem that Sue Ellen gave the same gift to another friend, then another, then another. One day it occurred to these friends that they were becoming a sort of "Red Hat Society" and that perhaps they should go out to tea...in full regalia. They decided they would find purple dresses which didn't go with their red hats to complete the poem's image. When Sue Ellen and her friends were featured in the Romantic Homes magazine in July 2000, they began having inquiries from women who wanted to start their own chapters.

This society is for ladies of all ages and the main rules are: you must be a woman of 50 years old or older to wear the red hat and purple outfit. For ladies under 50, they may be Pink Hatters, wearing a pink hat and lavender outfit. Also the members must attend their functions in full regalia.

The founder or leader of each chapter is referred to as the Queen Mother. The four Queen Mother's who attended the Spring Fling were: Annette Chick of the Murfreesboro Red Hat Chicks; Elaine Cunningham of the Eagleville Scarlet Rubies; Elizabeth Padilla of the College Grove, Groovy Grovettes and Nina Merritt of the Eagleville Sweet Tarts.

Clara Hill - Door Prize Winner

April 25th of each year has been designated as "Red Hat Society" day. As of April 2005, there were approximately 40,000 chapters and over one million members of the Red Hat Society chapters in 25 countries.

Attending the Spring Fling festivities, was one "Pink Hatter", Cindy Fann, and the eldest of the group were two special ladies, Raye Rush and Eileen Schespenberg of the College Grove Groovy Grovettes, both 91 years old. Clara Hill also of the Groovy Grovettes was the lucky recipient of the door prize.

The Eagleville Sweet Tarts expresses their appreciation to the Eagleville Community for having such a good facility to host special functions and to everyone who made the Red Hat Society Spring Fling a huge success.

Eileen Schespenberg & Raye Rush

The EHS Sass Red Hot Red Hat 69ers met in Murfreesboro at Starbucks to share a time of good snacks, laughter and fun. Attending were Celia Toombs, Nell Palmer, Nina Smith, Rhonda Tenpenny and Judy Smythia. Sandra Woodside was unable to attend. Celia's daughter Andrea visited with the group and assisted with taking photos. Rhonda's daughter, Rachel, dropped by to say hello.

50th Wedding Anniversary Celebrated John & Nina Merritt

Photo taken by Deborah Lamb

John and Nina Merritt celebrated their Golden Wedding Anniversary together with family and friends at the Eagleville Community Center on the afternoon of Sunday, February 19, 2006. Johnny and Nina were married February 17, 1956. Their first home was in Lavergne Tennessee on the Merritt family farm. Their son Timothy was born there in 1960. They then bought a dairy farm (about two years later) in Eagleville, Tennessee where they reside today.

Mrs. Merritt is active in the Eagleville School Community Club, and is Queen Mother of her local Red Hat Society. Mr. Merritt is active in the Eagleville Lions Club and has worked together with Nina in the founding and the actual building of the Eagleville Library and Community Center. Johnny and Nina are long time active members of the Eagleville

Church of Christ. Both continue to be involved in all aspects of community life in the Eagleville area.

Mr. and Mrs. Merritt celebrated their happy union with a three tiered wedding-style cake topped with golden yellow roses and spring flowers. Sparkling golden punch and a yellow rosebud covered sheet carrot cake together with golden anniversary mints carried out the golden theme. The tables were decorated with formal sprays of yellow roses with fresh yellow and white spring flowers. Guests enjoyed examining a golden ribbon styled photo board and several photo tables, documenting the many events in the life of this special couple.

Mrs. Merritt looked lovely in a cream, two-piece suit embroidered with a touch of shimmering satin stitching. She accented the ensemble with an elegant strand of cultured pearls and matching earrings. She wore a corsage of yellow roses. Mr. Merritt stood handsomely beside her in his crisp blue suit and yellow rose boutonniere.

The event was hosted by Joyce and Timothy Merritt (daughter-in-law and son of the honored couple) and their children, Jonathan, Kimberly, Joshua, James and Jacob. Theresa Hill, Joyce Merritt and Kimberly Merritt served the guests refreshments. Joshua and James Merritt kept the guest register. Everyone enjoyed the fun and fellowship of this happy occasion!

Happy 40th Wedding Anniversary

JR & Betty Rigsby
April 8th, 1966

Can you
identify
this
boy?

Turn to Page 27 for answer

ROBIN FRICKE JACKSON

Certified Public Accountant

Accounting / Auditing
Bookkeeping
Tax
Payroll
Business Services

Individuals
Sole Proprietors
Partnerships
LLC's
Corporations

Your Hometown Accountant

**New Address: P.O. Box 30
113 South Horton Highway
Chapel Hill, TN 37034**
(Across from First State Bank)

(phone) 931.364.5774 (fax) 931.364.5776
Email: robin@jacksoncpa.net

In Memory of Larry Hazelwood

We, at US Bank in College Grove, pay tribute to Larry Hazelwood.

Larry was a loyal employee of the bank for many years. He was dedicated to his job, his family, and the community. Larry will be truly missed.
From: US Bank.

The Nelson Creek Communities of Rutherford & Williamson Counties "TN"

Compiled by Susan R. Hill

Approximately 300 pages of genealogical information about the early families that lived in and around the six communities of Possum Trot, Windrow, The Cedars, Pleasant Hill, Cedar Grove, and Rocky Glade.

Named for an early settler, John Nelson, the creek rises to a head in the Cedars and flows out through Possum Trot to the Harpeth River.

The book contains some forty families and allied families (recorded by their decedents), churches, cemeteries, businesses and schools. Pictures, indexed, this spiral bound book is for sale for \$35, postage included. Check or money order may be sent to:

Carol S Napier / 29 North D. Street / Hamilton, Ohio 45013

Obituaries

No obituaries were submitted for this issue of the Eagleville Times.

Call Us: 615.896.7582

www.williamjfitzgerald.com

819 S. Church Street
Murfreesboro, TN 37130

William Fitzgerald DDS

Family & Cosmetic Dentistry

"There Is A Difference"

Lawrence

Funeral Home and Cremation Services

P.O. Box 8 - 203 South Horton Parkway
Chapel Hill, Tennessee 37034 Ph. (931) 364-2233

Eagleville Florist & Gifts
(615) 274-6321

WHAT WILL YOU DO WITH JESUS?

I stood alone at the bar of God
In the hush of the twilight dim,
And faced the question that pierced my heart,

What will you do with Him?

Crowned or crucified? Which shall it be?

No other choice was offered to Him,

I looked on His face, so weary with tears,
That was shed in His agony.

The look in His kind eyes broke my heart,
Twas full of love for me.

He seemed to say – for or against me,
Choose thou the way.

He held out His loving hand to me,
While pleading, saying “obey”.

Make me thy choice, for I love you so,
I could not say nay to Him.

This must not be, no other way,
Was open to me.

I knelt in tears at Jesus’ feet,
In the hush of this twilight dim.

And all that I was, or hoped to be,
Or sought to be, I surrendered unto Him.

My heart shall know, no knight, but Christ,
Who loveth me so.

Our times are in Thy hands Father,
Why should we doubt or fear.

Our life, our soul, our all,

We leave entirely to Thy care.

He is now our guard and guide,
Open your eyes and we can see.

The Glory inside.

Praise God from whom all blessings flow,
Praise His Holy Name,

May we share His Glory too, and,
Let Him lead us all the way.

Praise, praise His Holy Name.

“Amen”

- Maye Taylor

Annual Pancake Breakfast

Concord United Methodist Church

April 8th, 2006

7 AM Till 10 AM

Adults \$ 4 Children 10 and under \$1

138 North Main Street
Eagleville, TN 37060

Telephone: 615-274-3568

Toll Free: 1-877-324-3770

Website: www.kandlekitchen.com

TRY OUR #1 CANDLE
“The ODOR-OUT”

COOKING & TOBACCO ODORS, PETS,
MUSTY OR MOLDY SMELLS, DIRTY KID SMELLS.

Banner Buildings

Serving the area
since 1975.

30'x 40'x 9' SPECIAL

Building Includes:

1- 3068 Solid Entry Door

1- 10'x 8' Slider Door

#1 Painted Galvalume Siding & Trim

#1 Acrylume Roofing

Built Within 50 Miles of Eagleville

\$7,995.00

Tennessee Structures

4824 Hwy. 41-A North

Eagleville, TN 37060

615-794-9489 or 615-274-3280

We Build: Shops, Garages, Horse Barns, Arenas, Mini Storages and More

Chesley Williams was a major shareholder and manager of the toll roads in the Eagleville area. His involvement began in 1855 and ended at his death in 1892. This activity was likely his second longest running obligation aside from the management of his store.

By the authority of Governor Andrew Johnson, stock was issued for the Eagleville, Unionville & Shelbyville Turnpike Company (EU&S) on January 5, 1855. It was part of the road system running from Nashville into Alabama and was an extension of the Nolensville Turnpike south of Triune.

The company was organized in two divisions. The northern division with three tollgates ran roughly from south of Kirkland to Unionville, and the southern division was in Bedford County south of Unionville to Shelbyville. The two southern tollgates were located one mile from Shelbyville, the "town gate", and the Fall Creek gate was six miles from Shelbyville.

The first board of directors of the northern division was Chesley Williams, president; William Collins, secretary; Williamson Jordan; Noah Scales; and Alford Ransom. The principle stockholders were Williamson Jordan, Noah Scales and Chesley Williams, with \$1,500 stock each. The other 66 stockholders raised the total equity to \$18,925. The company also had an initial debt of about \$2,600.

The first board of directors of the southern division was John T. Neil, William G. Cowan, John F. Thompson, David Williams and Garret Phillips. In October 1855 all the directors of both divisions met to relinquish all claims on profits and dividends generated in the division that they did not manage. The north gave up the profits earned in the southern division, and the south gave up the profits earned in the northern division.

Because initial travel was light, it took time to collect enough money to acquire the required tollgate houses. The first in the northern division was purchased from Williamson Jordan about three miles north of Eagleville. And for several years tolls were collected at the homes of Ivey Phillips and W.S. Marshall. (Tollgate house one was subsequently owned and operated by Leonard K. Lowe and then his son George K. Lowe.)

The second tollgate house was built at W.G. Osborns, and a third house was not built until 1869 or 1870. These gates were located between the Rutherford County line and Rover and between Rover and Unionville. (In 1900 the three toll gates were run by Mrs. Ann Glimp at gate one, Mrs. Tennis Allison at gate two,

A Step Back in Time

By Bobbie Sue Shelton

and A.N. Vincent and E. Blanton at gate three.)

In 1860 a company was organized to build the Eagleville and Chapel Hill Pike. Chesley Williams invested in that company. The EU&S Turnpike subscribed \$500 to that project, but because of the Civil War the sum was not paid until 1866. This investment increased travel on the EU&S Turnpike.

Tollgate records survive for the years 1900 through 1905. Tolls were levied on the number of travelers and means of transportation. Loaded wagons paid more than empty ones. Tolls were geared to type of wagon or buggy, loaded or empty, as well as number and kinds of animals being herded along the pike. One-horse buggies were the most frequent means of conveyance on the turnpikes and paid a toll of 10 cents. One interesting feature was a hearse without a corpse paid a 25-cent toll, implying a hearse with a corpse paid nothing.

Access to toll roads was free during the night as the tollgates were open, but the gates were closed about 6AM each morning. Tolls were collected during the day, and the gates were again raised about 9PM.

According to the 1986 edition of History of Rover and the 10th District of Bedford County, Humphrey H. Boyce became suspicious of the large number of wagons traveling after midnight. One night he closed the gate and when the wagons arrived, he checked them out. They turned out to be grave robbers hauling disinterred corpses.

The Civil War added heavily to the cost of operating the turnpike. The bridge over the Harpeth River was made impassible by the large number of Confederate soldiers that crossed it.

The original bridge was located immediately east of the present bridge on US41A, and the turnpike ran along the west bank of the river and on the east side of the old Pinson's house and barn. Construction of US41A required a fill at the Harpeth River and a cut on the west side of the old Cook home that burned. The property is now home of the Tuckaway Country Gardens

After the Union forces arrived the bridge was burned down. The EU&S Turnpike had to be rebuilt three different times. The Yankees also burned down the Hailey tollgate house. It is highly likely that the fires were started by the Third Indiana Cavalry.

*In an Official Report by Brigadier General Jefferson Davis, U.S. Army, from the headquarters, First Division, Twentieth Army Corps, on March 16, 1863, he wrote that a large storehouse in Eagleville (most likely the Williams Store as it was burned down during the war) was burned by the Third Indiana Cavalry on March 11. And two days later two other houses in the town were burned. (Chesley's house was spared, but the Missionary Baptist Church, which was used as a Confederate hospital, was also torched at some point in the war.) (**The Official Records of the War of Rebellion, Chapter XXV, pp. 144-45.*)

The Hailey tollgate house was rebuilt, but remained unoccupied. Not until traffic increased sufficiently was a replacement house built at Mrs. Reedder's in 1877.

Eagleville was in a difficult location in the southeastern corner of Williamson County.

Eagleville Tennessee 1910

Home of Chesley Williams - 1910 (The old road was located on the west side of the home instead of the east side, as the present road

Chesley Williams: Toll Road Owner/Manager

This is a continuation of "The Chesley Williams" article.

Written by Ed McClellan, a great, great grandson of Chesley Williams.

A long hard trip was required to get to the county seat of Franklin. Hills between the two towns deterred construction of a direct road between the two. The steep grades of the existing roads that ran through the hills were known as the "pull tights" since teamsters had to maintain a tight rein on their teams when crossing them.

The longer and more expedient route to Franklin was via Triune and the Murfreesboro-Franklin Road. That trip more closely followed the Harpeth River Valley crossed over smaller hills.

The difficulty of getting to Franklin led to moving the Williamson-Rutherford County line to the west in March, 1874, so Eagleville became part of Rutherford County. Traffic then shifted to the closer county seat of Murfreesboro, and demand for additional roads increased.

About 1877 the Eagleville and Salem Turnpike Company was formed to improve travel to Murfreesboro. Chesley Williams purchased the largest number of shares, 22% of the total, among the 25 initial stockholders. He was also president and treasurer of the company. Richard Ransom was secretary.

The road was built through Concord, despite the best efforts of the citizens of Versailles to run it through the Rockvale community. The route chosen is now State Road 99.

The EU&S Turnpike had been profitable during the early years of the 1880s. Annual surpluses were loaned to "good and solvent men." Chesley Williams wrote that notes were collected and were sufficient to pay court costs, lawyers' fees, and a 5% dividend to shareholders. There were also "some funds to commence putting our pike in first rate repairs and condition."

But then a costly problem proliferated. Many people with little or no money traveled many miles around the turnpikes to avoid paying tolls. To minimize this extra travel shunpikes -- run rounds -- were built in close proximity around the tollgates.

In 1878 a shunpike was attempted to bypass the Hailey tollgate. This led to a costly lawsuit, which forced the company to cut back on all expenses and "use all economies to save funds."

The case, in which Chesley was deeply involved, was tried and won in 1888.

A judgment of \$2,500 and court fees were recovered. But the case was then appealed to the Tennessee Supreme Court.

Chesley Williams retired as an active manager of the toll roads just a short time before his death. A proclamation by Richard Ransom at Chesley's retirement noted that although he was a beloved president and treasurer, age, infirmity and deep affliction made him unable to attend to the duties incumbent upon him.

(The Chesley Williams Papers, 1856-1927, are the primary source for this article. They are available on microfilm from the Tennessee State Library.)

Tollroad Shares Certificate - 1891

The early tollgate house near the Rutherford-Bedford County Line. (A tollgate was not a gate, but a pole that was attached at one end and lowered across the road to close it. The purpose was to collect a fee for the privilege of using the road. Ones who lived in the house collected the fee.)

Tollgate House Between Rover & Unionville - Circa 1896
L- R: Elish Blanton, gate keeper, Don Farmer (on horse), Lucy Blanton, Marion Vincent, Netta Vincent, Allene Vincent, Parilee Vincent

Former Tollgate House near the Rutherford-Bedford County Line

The Harpeth River Watershed Association would like to thank everyone that came out to the annual community wide meeting on Thursday, March 16th, 2006. Everyone in attendance enjoyed a great meal provided by our sponsor, Regions Bank here in Eagleville and got to hear an informative presentation on Livestock Production and Water Quality, given by Jenny Adkins, from the USDA and NRCS. Jenny presented many interesting facts linking the importance of water quality with livestock production which could potentially lower the vet bills of many farmers.

Larry Robeson with the USDA and NRCS also presented the Equip program which provides cost sharing and technical assistance to farmers that would like to implement any of the following best management practices: fencing, cross-fencing, buffers, pipelines for water troughs, and gravel/concrete for heavy use areas. For more information on the Equip cost sharing and technical assistance program, please contact the NRCS Murfreesboro Field Office at Ph.# (615) 893-9136. You may also contact the HRWA at Ph.# 790-9767 for help along your streams or banks!

Gaining Merit On The Harpeth

Earlier this month, members of Boy Scout Troop 123 got their hands and feet wet, literally as they helped with conservation projects at the Head of the Harpeth. The troop spent time during a recent scout meeting learning about environmental science, plants, and erosion control. Through experiments the boys learned the impact water can have on soil that is not stable with plant material. Putting their knowledge to good use, the boys spent time reinforcing the bank areas along the Head of the Harpeth as part of a larger conservation project. Using burlap and plant materials, the bank areas were stabilized so that water run off and occasional flooding would not erode the banks of the river. The work was hard, wet and muddy which for the scout troop members is their favorite kind of job. Along the way, the boys completed many of the requirements toward merit badges.

A big thanks to all who helped with this project from Scout Troop 123. For more information about BSA Troop 123, contact Mike Hayes at 504-1851 or Don Davis.

Smitty's Barbershop

"Thank you to everyone for the help and attendance at the Smitty for Rutherford County Trustee Fish Fry . ."

Matthew Smitty, Master Barber

Business Hours:

Wed, Thurs, Fri 9:00 am - 6:00 pm

Sat 9:00 am - 2:00 pm

281 Hwy 99E • Eagleville, TN 37060 • (615) 274-6464

(615) 274-6211

1217 North Main St. - Eagleville, TN

Store Hours:

Monday - Saturday

7:00 am - 5:00 pm

- Car Care Center
- Crop Center
- Tire Service Truck
- Equipment Rental
- Bulk Feed Delivery
- Bulk Fuel Delivery
- Livestock Specialist
- Soil Testing
- Forage and Silage Testing
- Fertilizer Spreading

FARM SALES & SERVICES

637 SOUTH MAIN STREET
EAGLEVILLE, TENNESSEE

(615) 274-2200

BUSINESS HOURS:

MON-FRI 7 AM TO 5 PM

SATURDAY 7AM TO 12 PM

**OFFERING ONE OF THE STATES LARGEST
SELECTIONS OF USED FARM EQUIPMENT.**

HARPETH RIVER WATERSHED ASSOCIATION

The Harpeth River Watershed Association greatly appreciates everyone's involvement in the recent enhancement efforts here in Eagleville on the headwaters of the Harpeth River. A special thanks goes out to the property's owner, Mr. Dan Loggins. Pictured are local Scouts from Troop 123-Nathan Wilson and Kyle Carlton, along with Scout leaders Joe Carlton and Mike Hayes. Scout Allen Mullins from Nashville also came and helped. Robby Karesh and Jill Wussow from the HRWA, along with Mike Cain, (and son Max), Patty Shultz (author of Paddling Around Nashville), and Melissa Buchanan, also assisted in the weekend enhancement project.

PICTURED

Top left: Larry Robeson NRCS, Mr. Dan Loggins, property owner.

Middle left: Patty Shultz HRWA, Jill Wussow HRWA, Melissa Buchanan HRWA.

Bottom: Mike Cain HRWA, Robby Karesh HRWA, Scouts-Nathan Wilson, Kyle Carlton and Allen Mullins, Joe Carlton- Scout Leader, Mike Hayes, Scout Leader.

HARPETH RIVER WATERSHED ASSOCIATION

Presents:

Eagleville Earth Day 2006

This Community Wide Earth Day Event is Open to Everyone!

WHEN: Friday, April 21st, 2006

TIME: 7:45 a.m.-2:45 p.m.

Teachers! Please call/e-mail and schedule your class time by April 7th! There will be many interactive and educational presentations and hands-on activities for all age groups!

Join Others Nation Wide, as They Celebrate Earth Day by Getting Outdoors! Plus, See What's In Store at the New Eagleville City Park!

Bus Transportation for all classes by Don Lamb will be available **FREE** through a sponsorship by our friends at

Holt Specialty Equipment

Here are some fun and exciting things to see and do!

The Harpeth River Watershed Association: Kids have fun with ecologists planting trees and enhancing the city park

Rutherford County soil and water conservation district: Come meet Ruby Raindrop and Sammy Soil as they teach you how important clean rain water is to agriculture

Rutherford County Farm Bureau Women : Will exhibit several agricultural commodities

Park ranger Tom Garner from the Henry Horton State park: Will present an aquatic program in which kids can take a look at bug life from a local stream

The Rutherford County extension office: Mimi Kisling will teach kids the importance of "why litter matters" and how it affects wildlife, plus learn some things about recycling!

See the latest in environmental friendly hybrid cars, courtesy of Neill Sandler Toyota of Murfreesboro

A BIG THANKS TO ALL OF OUR SPONSORS FOR MAKING THIS EVENT POSSIBLE!

Eagleville Florist	Eagleville Eye Clinic
Eagleville Drug Center	Henry's Grocery
Kandle Kitchen	Huckleberry's Café
Farm Sales & Service	Eagleville Times
Regions Bank	Holt Specialty Equipment
PrimeTrust Bank	Tri-Star Waste Systems, Inc.
Crosslin Supply Company	Champions Run Golf Course

Call or e-mail Melissa Buchanan to Schedule your class time!

RSVP. by Friday, April 7th, 2006

Ph.# 274-3844 or e-mail: www.melissabucha2382@aol.com

Eagleville Baptist Church

"The Dawning of a New Day"

Eagleville Baptist Church

**129 Church Street
Eagleville, TN 37060
www.eaglevillebaptist.org**

Schedule of Services SUNDAY

Sunday School 9:30 AM
Morning Worship 10:30 AM
Evening Worship 5:00 PM

WEDNESDAY

Bible Study 7:00 PM

WELCOME TO 2ND SUNDAY LUNCHEON APRIL 9TH

*We Preach Christ Crucified,
Risen and Coming Again.
We Believe the Bible is the Inspired,
Inerrant Word of God.*

*Dr. Louis
Rideout,
Pastor*

PATTERSON BAPTIST CHURCH

12909 Patterson Road - Rockvale, Tennessee 37153
(615) 395-4051 or (615) 631-5866
PASTOR - REV. KEN SHARP

REGULAR SCHEDULED SERVICES

SUNDAY

SUNDAY SCHOOL - 10:00 A.M.
MORNING WORSHIP - 11:00 A.M.
BIBLE STUDIES (ALL AGES) - 5:00 P.M.
(How To Manage Your Money)
EVENING WORSHIP - 6:00 P.M.

WEDNESDAY

ADULT BIBLE STUDY - 7:00 P.M.
(Experiencing the Care & Peace of Jesus)
YOUTH BIBLE STUDY & ACTIVITY - 7:00 P.M.
CHILDREN'S BIBLE STUDY & ACTIVITY - 7:00 P.M.

APRIL CALENDAR OF EVENTS

April 1, Saturday, 6:00 P.M.—Stranger-Danger Seminar (Get Street Smart—A Kid's Guide to Stranger-Dangers. - For Parents, Grandparents and their Children.
April 9, Sunday - April 16, Sunday - Revival with Kevin Turner, 7:00 P.M. nightly.
April 9, Sunday, Dinner after Morning Service.
April 15, Saturday, 2:00 P.M. - Easter Egg Hunt
April 16, Sunday, 6:00 A.M. - Sunrise Service at Eagleville School
April 21-22, Fri Evening-Sat Morning - Gary Smalley Seminar, The DNA of Relationships.

WHERE YOU AND YOUR BIBLE ARE WELCOME

Celebrate our Senior Adults with Gospel Fest 2006. The church choirs from the Triune, Nolensville, College Grove, Arrington and Eagleville areas will join together on Saturday, May 6, 2006 at 6:00 pm in a musical concert to benefit the senior citizens in our community. All individual choirs involved will perform at least two (2) gospel musical selections with the night ending when all the choirs come together and perform as one very large choir. The evening will be filled with food and fellowship, with the food being donated by many of our local grocery and vendor suppliers. The reason for this even is to raise money and awareness about the Meals on Wheels Association of America (MOWAA). During this event charitable donations will be accepted, and you will have the opportunity to sign up to be a volunteer. MOWAA is the oldest and largest organization in the United States, representing those who provide meal services to people in need. It works towards the social, physical, nutritional, and economic betterment of vulnerable Americans. The guiding principle to which MOWAA subscribes is to help those men and women who are elderly, homebound, disabled, frail, or at risk. As a part of the evening, there will be a testimonial video, where those who are being helped by MOWAA will have an opportunity to express what MOWAA has meant to them. Not only do those men and women receive a warm, nutritional meal, but they also received a visit from one of the volunteers. Sometimes, this is the only visitor they have all week. If you have been involved with MOWAA, then you know what a tremendous organization it is. If you haven't, then come and be a part of this wonderful evening which will be full of music, food, and fun. Again, Gospel Fest 2006 will be held on Saturday, May 6, 2006 at 6:00 pm and is hosted by Triune United Methodist Church, 7906 Nolensville Road, Arrington, Tennessee.

EAGLEVILLE BAPTIST REVIVAL APRIL 9th—14th

"REVIVE THE CHURCH" will be the theme of the week. We will begin with a high attendance is Sunday school and with the **COMMUNITY DINNER** at 12:00 noon. We must all admit that there is a need for a Revival in the church. There are many professing Christians that have quit church for one reason or another. There is a need for the church to find once again the "Glory of the Lord". Many members of the church have forgotten what Jesus did for them in giving them Salvation and they have forgotten their promise to live for Jesus and serve Him through His church. The church is God's Divine Institution for the purpose of honoring Christ with a life committed to Him. God is grieved when His people turn their backs on Him and allow other things to take the place of their devotion. The problem with this is God allows us to reject Him for so long and then He must discipline His children. God always wins. The Scripture says, **"Be sure your sins will find you out"**. My prayer is that all God's people in Eagleville will remember their commitment to God and their church and quickly find their way back to actively loving and serving Him through their local church. The public is invited to attend our Revival. Dr. Louis Rideout will be preaching and Brother Derrell Billingsley will lead the music. There will be special music each service.

COME AND BRING A FRIEND.

Worship

Eagleville Church of Christ

SERVING OUR LORD FOR 125 YEARS

*“We preach CHRIST,
admonishing every man and
teaching every man wisdom, that
we may present every man
perfect in CHRIST.”*

Schedule of Services

SUNDAY	SUNDAY	WEDNESDAY
Bible Classes: 9 AM	Worship: 6 PM	Bible Study: 7 PM
Worship: 10 AM		

Charles Mullins, Minister
286 Allisona Road, PO Box 158
Eagleville, Tennessee 37060

A FRIENDLY CHURCH WITH A VITAL MESSAGE

Family ChoiceE-TV

"Putting television to work for children"
TM 1995

Television has tremendous potential to benefit our society.
FCE's vision is that our children will benefit from the
television they view.

Tune Out Violence April 5 Pledge Campaign

Join FCE Members and others in its annual Family ChoiceE-TV
Campaign on April 5 to Tune out Violence in the media.

- The campaign encourages individuals to make a conscious effort to avoid watching or listening to violent television, music, video games or radio programming on April 5.
- Helps parents and children to become more aware of the new required rating symbols.
- Supports and promotes the Federal Communication regulations including the v chip requirements.
- Active participation in the Citizens Task Force on TV violence, a coalition of 29 national organization.

Calvary Apostolic Church

Pastor: Larry Hammonds
Highway 96, Triune, 37046
(615) 395-7521

Morning Worship: 10:00 am
Evening Worship: 6:00 pm
Wednesday Evening: 7:00 pm

Apostolic Faith Church

6764 Arno Allisona Rd - College Grove
(615) 368-7555

Arrington Baptist Church

4756 Murfreesboro Rd - College Grove
(615) 395-4507

Eagleville Baptist Church

Pastor: Dr. Louis Rideout
159 Church Street - Eagleville 37060
(615) 274-2925

Morning Worship: 10:30 am
Sunday School: 9:30 am
Evening Worship: 6:00 pm
Wednesday Classes: 7:00 pm

Mt. Pleasant Baptist Church

Pastor: Rev. Bobby Maxwell
Morning Worship: 11:00 am
Bible Study: 9:45 am
Evening Worship: 6:00 pm
Wednesday Prayer: 7:00 pm

Patterson Baptist Church

Pastor: Ken Sharp
12909 Patterson Rd - Rockvale 37153
(615) 395-4051
Morning Worship: 11:00 am
Sunday School: 10:00 am
Evening Worship: 5:00 & 6:00 pm
Wednesday Evening: 7:00 pm

Rover Baptist Church

202 Baptist Church Rd - Eagleville
(931) 294-5840

Triune Baptist Church

Pastor: Reed Buntin
8094 Horton Hwy - Arrington 37014
(615) 395-4079
Morning Worship: 10:00 am
Sunday School: 9:00 am
Wednesday Evening: 6:45 pm

College Grove First Baptist Church

8813 Horton Hwy - College Grove
(615) 368-7892
Sunday Worship: 11:00 am
Sunday School: 9:45 am
Sunday Evening: 6:00 pm
Wednesday Evening: 7:00 pm

Rockvale 1st Independent Baptist

Pastor: Bro. Ron Leathers
11000 Highway 99 - Rockvale
(615) 274-2423
Sunday Worship: 11:00 am
Sunday School: 10:00 am
Sunday Evening: 6:00 pm
Wednesday Evening: 7:00 pm

Beech Grove Missionary Baptist

Pastor: Ray L. Jackson
1057 Allisona Road - Eagleville
Sunday Worship: 11:00 am
Sunday School: 9:45 am
Wednesday Bible Study: 6:30 pm

Cedar Grove Missionary Baptist

Pastor: Elliott G. Webb, Sr.
2497 John Windrow Rd - Eagleville
(615) 274-6697
Sunday Worship: 11:00 am
Sunday School: 9:45 am
Wed Prayer Service: 7:00 pm

Mt. Pleasant Missionary Baptist

8318 Horton Hwy - College Grove 37046
(615) 368-7899

Eagleville Primitive Baptist Church

2nd Sunday Service: 10:30 am
4th Sunday Service: 10:30 am

Christ Church of Arrington

6450 Christ Church Lane - Arrington
(615)395-4010

Christ Family Church

Minister: Julian W. Goodpaster
7575 Nolensville Rd - Nolensville 37135
(615) 776-5565

Sunday Worship: 9:30 am
Wednesday Evening: 7:00 pm

College Grove Grace Church

Pastor: Chris Cunningham
6490 Arno College Grove Rd
College Grove, TN
(615) 368-7853

Sunday Worship: 11:00 am
Sunday Bible Study: 10:00 am
Wednesday Bible Study: 7:00 pm

Allisona Church of Christ

6828 Giles Hill Rd - College Grove
(615) 368-7055

College Grove Church of Christ

Minister: Jerry T. Ladd, Sr.
8751 Horton Hwy - College Grove 37046
(615) 368-7118

Sunday Worship: 10:30 am
Sunday School: 9:30 am
Sunday Evening: 6:00 pm
Wednesday Evening: 7:00 pm

Eagleville Church of Christ

Minister: Charles Mullins
286 Allisona Rd - Eagleville 37060
(615) 274-3838
Sunday Service: 10:00 am
Sunday School: 9:00 am
Sunday Evening: 6:00 pm
Wednesday Evening: 7:00 pm

Riggs Church of Christ

Minister: Tom Holland
Flat Creek Road - College Grove,
Sunday Worship: 10:30 am
Sunday School: 9:30
Sunday Evening: 6:00 pm
Wednesday Evening: 6:30 pm

Rockvale Church of Christ

Minister: Don Mangrum
Youth Minister: Jay Priestley
8751 Hwy 99 - Rockvale
(615) 274-2731
Worship Service: 10:00 am
Sunday School: 9:00 am
Sunday Night: 6:00 pm
Wednesday Night: 7:00 pm

Unionville Church of Christ

845 Kingdom Road - Unionville 37180
(931) 294-5371

Windrow Church of Christ

Minister: Frank Neal
1515 Kingwood Lane - Rockvale
Sunday Bible School 9:00 am
Worship Service: 10:00 am
Sunday Evening: 6:00 pm
Wednesday Bible Study: 7:00 pm

Jackson Ridge Church

Minister: Every Member
Sunday Worship: 10:30 am
Sunday Bible School: 9:30 am
Wed Family Meal: 6:30 pm
Wednesday Youth Alive: 7:00 pm

Rockvale Church of God

Pastor: Rev. Donnie Clayton
7780 Jackson Ridge Rd - Rockvale
(615) 274-6357
Worship Service: 10:30 am
Sunday School: 9:30 am
Sunday Bible Study: 6:00 pm
Wednesday Night: 7:00 pm

Unionville Church of God

Pastor: Bobby Scott, Jr.
Hwy 41A, PO Box 29 - Unionville 37180
(931) 684-2794

Crowell's Chapel Lutheran, ELCA

Pastor: J.T. Miller
Halls Mill Rd - Unionville 37180
Church Phone: (931) 684-0202
Worship Service: 9:30,
Sunday School: 10:30
Open Holy Communion First and
Third Sundays, Festivals

Harpeth Lick Cumberland Presbyterian

Pastor: John Hyden, Sr.
Sunday Worship: 9:00 am

Kingdom Cumberland Presbyterian

Pastor: Rev. Scott Yates
800 Kingdom Rd - Unionville 37180
www.kingdomcpchurch.org
Sunday School: 10 am
Worship Service: 11 am

Mt. Vernon Cumberland Presbyterian

Pastor: Rev. Judy Sides
Worship Service: 11:00 am
Sunday School: 10:00 am

Rockvale Cumberland Presbyterian

Pastor: Rev. Joyce L. Merritt
8769 Rockvale Rd - Rockvale 37153
(615) 274-3143
Worship Service: 11:00 am
Sunday School: 9:45 am
Sunday Night: 7:00 pm
Wednesday Bible Study: 7:00 pm

Rocky Glade Cumberland Presbyterian

Pastor: Dr. Jeff Clark
Sunday Worship: 11:00 am
Sunday School: 10:00 am

Beech Grove United Methodist

6870 Arno Allisona Rd - College Grove
(615) 368-2028

College Grove United Methodist

Pastor: Rev. Edward A. Coy
8568 Horton Hwy - College Grove 37046
(615) 368-7611
Sunday Worship: 8:45 & 11:00 am
Sunday School: 10:00 am

Concord United Methodist

Pastor: Rev. Jim Dodson
902 Concord Road - Rockvale 37153
(615) 274-6612
Worship Service: 9:30 am
Sunday School: 10:45 am

Eagleville United Methodist

Pastor: Rev. Jim Dodson
375 Highway 99 - Eagleville 37060
(615) 274-6612
Worship Service: 10:45 am
Sunday School: 9:30 am

Salem United Methodist

4072 Old Salem Rd - Rockvale 37153
(615) 890-3558

Triune United Methodist Church

7906 Nolensville Rd - Arrington 37014
(615) 395-4970

Wesley Chapel United Methodist

6602 Arno Rd - College Grove 37046
(615) 368-7565

Zion Hill United Methodist

Unionville, Tennessee
Pastor: Thomas W. Lamb
Worship Service: 9:00 am
Sunday School: 10:00 am

EAGLEVILLE CLINIC RECEIVES SAFETY NET GRANT FOR UNINSURED

When TennCare cut many adults last year, they were left with much uncertainty and confusion as to how they would receive health care services. Thanks to an endowment grant program through the state of Tennessee Department of Health, Eagleville Medical Clinic was awarded a grant which enables the Clinic to continue see former TennCare and other uninsured patients on a sliding fee schedule. This means some patients will qualify for free services that the clinic can provide and others will receive the services at a cost which will be reduced from normal customary fee.

In addition to their present patient enrollment the Clinic has already seen an increase of patients from other providers who may no longer be providing their care. "We are able to accommodate most patients with an appointment within a reasonable time for routine visits and try to see sick and acute conditions on the day patients call in." "Walk-ins are welcome, but we recommend calling ahead due to certain heavy volume times of the day which can result in significant wait times, as we see scheduled and emergency patients first."

The Eagleville Clinic operates from 8 to 12 and 1 to 5—Monday thru Friday as a primary care clinic dealing with everything from diabetes and hypertension to respiratory ailments and suturing lacerations. The Clinic also does wellness visits for children and adults as well as employee drug screens and DOT examinations.

Eagleville Medical Clinic, Eagleville Tennessee

2006 Youth Leadership Rutherford Students

By Michelle Bennett

Mayor Barham and the Eagleville City Council recognized the 2006 Youth Leadership Rutherford Students from Eagleville High School at the March 23, 2006 City Council Meeting. Pictured with Mayor Barham are Kinsey Doss and Mary Alice Porter. Not pictured are Jessica Webb and Molly Burrows.

Eagleville Eye Clinic

Rena R. Cron, OD
341 South Main Street
Eagleville, TN 37060

615-274-2102

*Call Today or
Visit us on the web at
www.eaglevilleeye.com*

Open Every Week Day!
8:30 am—4:30 pm
Closed at noon on Wednesdays

**Great Gift
Selection**

Eagleville DRUG CENTER

*Wayne Carpenter, D.Ph.
Benita Carpenter, D.Ph.*

*Prescriptions
Travel Immunizations
Great Gift Selection*

104 North Main Street
P.O. Box 127
Eagleville, Tn 37060

(615) 274-6868
FAX: 274-2324

eaglevilledrugct@wmconnect.com

FROM THE WORLD WIDE WEB - WWW

For those of you that don't have internet email, you tend to miss out on some pretty good statistics or jokes that get passed around the internet. For you, I decided each month to share some of this interesting fun. * Intended for fun only. No guarantees to authenticity.

Those who grew up in small towns will laugh when they read this. Those who didn't will be in disbelief.

- 1) You can name everyone you graduated with.
- 2) You know what 4-H means.
- 3) You went to parties at a pasture, barn, gravel pit, or in the middle of a dirt road. On Monday you could always tell who was at the party because of the scratches on their legs from running through the woods when the party was busted.
- 4) You used to "drag" Main.
- 5) Your parents always knew where you were within the hour.
- 6) You scheduled parties around the schedules of different police officers, because you knew which ones would bust you and which ones wouldn't.
- 7) You could never buy cigarettes because all the store clerks knew how old you were (and if you were old enough, they'd tell your parents anyhow.)
- 8) When you did find somebody old enough and brave enough to buy cigarettes, you still had to go out into the country and drive on back roads to smoke them.
- 11) It was cool to date somebody from the neighboring town.
- 12) The whole school went to the same party after graduation.
- 13) You didn't give directions by street names but rather by references. Turn by Carlton's house, go 2 blocks to Jones's, and it's four houses left of the football field.
- 14) The town next to you was considered "trashy" or "snooty," but was actually just like your town.
- 15) The people in the "big city" dressed funny, and then you picked up the trend 2 years later.
- 16) Anyone you wanted could be found at the grocery store or the Dairy Bar.
- 17) When you decided to? walk somewhere for exercise, 5 people would pull over and ask if you wanted a ride.
- 18) Your teachers called you by your older siblings' names.
- 19) Your teachers remembered when they taught your parents.
- 20) You could charge at any local store or write checks without any ID.
- 21) It was normal to see an old man riding through town on a riding lawn mower.
- 22) Most people went by a nickname.
- 23) You laughed reading this because you know it is true. I would not have wanted to be raised any other way! Tough times don't last. Tough people? do..

BATH & BARK PET SALON

SHERRIE WATSON, OWNER & GROOMER
Offering Pick-up & Delivery

HOURS: MON-SAT 8 TO 5
(615) 368-2188
(615) 496-5424

Spring will soon be here.
Let's wash away that winter dirty.

Isabelle 6 yr old Choc Lab Owners, David & Cissy of College Grove

THOMPSON SERVICES UNLIMITED INC.

615-274-2281

Lucas Thompson and Sam Travis (Rockvale Ruritan Treasure)

We would like to thank everyone in the Rockvale and Eagleville communities for their support in our FAMILY owned business for nearly four years now. Last Spring we made a commitment on a flyer that was sent to every home in the local area stating that we would contribute \$5 to either the Rockvale Ruritan or the Eagleville Lions Club for every card that was responded to for a Spring Maintenance. Each donation was then given to these long standing civic clubs by the customers choosing. After they had been tallied we went even further to make sure that the gifts to each club would be equal by further

adding to the pot. Shown are the pictures from the events in which we were able to give back to the communities because of our customers response to the call. Because of that response we were able to give a total of \$400 combined to the two clubs. Thanks to those who participated in this program on behalf of Thompson Services Unlimited Inc., Rockvale Ruritan and Eagleville Lions Club. Below is a cutout to continue this kind of local giving to the club of your choosing or you may take \$5 off of your own Spring Maintenance. Don't let the cold weather fool you. The heat will be here before you know it. Be prepared and be efficient. Give up a call.

Jim Thompson seen here with several of the Lions Club members.

Redeem for \$5 off of your Spring Maintenance, or use to donate to the club of your choice

Thompson Services Unlimited Inc.

Name _____
Address: _____
Telephone#: _____

REVIVAL
EAGLEVILLE BAPTIST CHURCH
APRIL 9 – 14

SERVICES EACH NIGHT 7:00 PM

PREACHER:
DR LOUIS RIDEOUT, PASTOR
SINGER:
BRO. DERRELL BILLINGSLEY

SPECIAL MUSIC CHURCH CHOIR
GUEST MUSICIAN EACH NIGHT

Eagleview Baptist Church
 159 Church Street
 Eagleview, TN.
 615-274-2925 – 615-218-8888

Weekly MTSU Events & Happenings

Career Transition and Personal Development. MTSU is now accepting registration for a new one day course, Career Transition and Personal Development: Preparing for Job and Life Challenges in an Ever Changing World. This exciting new course will provide you with the tools and resources you need to help you define your life's work and prepare yourself for a new job or to change careers. This new and exciting career development workshop is offered by Kevin McNulty of Humadyn Consulting at Patterson Park Conference Room A on Saturday, April 22 from 8:30 a.m.-3:30. Prior registration is required and the registration fee is \$99. Register on line at www.mtsu.edu/~pdpe or call 615-898-2462.

The Writer's Loft. Writing a novel or family history? Researching and writing about the Civil War? Working to free the poet inside of you? The Writer's Loft, MTSU's low-residence certificate program in creative writing, is perfect for you. You will be paired with a published mentor and allowed to develop your work at your own pace in the convenience of your own home or office. Applications are now being accepted for the Summer writing session. Interested writers should contact Lance Ikard at 615-898-5651 or email theloft@mtsu.edu. Please visit our web site at www.mtsu.edu/~theloft.

MOS Certificate Exam. The specialist designation distinguishes those who are exceptionally knowledgeable in the use of the Microsoft Office suite of applications (Word, Excel, Access, PowerPoint.) \$89 per exam. Call the College of Continuing Education at 615-898-2116 to schedule an appointment to take the test. Visit our website for courses in Microsoft Applications www.mtsu.edu/~pdpe.

Massage Therapy Program: Classes begin April 10th, for more information or to register call MTSU College of Continuing Education, (615) 898-2462.

Paralegal Certificate Course: Saturdays & Sundays, March 25-May 7; (excluding April 8, 9, 15, 16) MTSU Campus, BAS, Room 264. To register 615-898-2462 or visit <http://www.mtsu.edu/~pdpe>

Online Real Estate courses visit www.mtsu.edu/~pdpe

ACT Review: March 31-April 2; Friday, 5-8pm; Saturday, 9am-3pm; Sunday 1-5pm, MTSU Campus, BAS, Room 262; \$209 (includes textbook) To register 615-898-2462 or visit <http://www.mtsu.edu/~pdpe>

Microsoft FrontPage: April 10 & 12; Monday & Wednesday; 6-9pm; MTSU Campus, Fairview Bldg. Room 214, \$129 (includes textbook). To register 615-898-2462 or visit <http://www.mtsu.edu/~pdpe>

"He (Hemingway) admired the man who could see clearly what was necessary to do and had the courage to do it, regardless of the percentage of risk involved."

(615) 274-2733

BREAKFAST / LUNCH / DINNER
Specialty Meats—Vegetables
Burgers—Salads—Chicken Tender
Fries—Onion Rings

CATFISH EVERY FRIDAY NIGHT

HOURS:
 Mon-Thur
 7 am - 3 pm
 Friday
 7 am - 7 pm
 Saturday
 7 am - 3 pm

**Crutcher
 Trucking**

John David Crutcher, Owner

Topsoil Dozer Work Rock

889 Allisona Road
Eagleview, TN 37060

Office: 615-274-6832
Cell: 615-396-7336

The Parlor for Dogs

Betty Goodpaster
Owner/Groomer

180 Armstrong Rd.
Eagleville, TN 37060

615-274-3480

Cell: 615-804-5284

You can purchase the
Eagleville Times
at any of the following
establishments:

In Eagleville

Crosslin Supply Co.
C-Ray Hair Salon
Henry's Grocery
Huckleberry's Cafe
Ralston Antiques
Sandy's Market
Smitty's Barber Shop
The Beauty Shack
Regions Bank

In College Grove

US Bank
College Grove Grocery

In Rockvale

Bo-Jack's Market

In Unionville

Three Corners Market

In Arrington

Rapid-Pak Market

In Murfreesboro

W.T.'s Market

In Chapel Hill

Rex's Foodland

Easter Egg Hunt & Breakfast With The Bunny

WHEN: SAT. April 8th, 2006

WHERE: Eagleville Community Center

TIME: Breakfast w/ the Bunny begins @ 8 A.M.

EGG HUNT Begins @ 10 A.M.

EASTER EGG HUNT, FUN, AND GAMES ARE FREE!

Cost for BREAKFAST WITH THE BUNNY

\$2 for kids, \$4 for adults

Includes Juice/Milk, Pancakes, Sausage or Bacon

EGG HUNT will be divided by age groups:

***4 AND UNDER *AGES 5-8 *AGES 9-12**

**PARENTS, BRING YOUR CAMERAS! THE EASTER BUNNY
WILL BE THERE FOR FUN, PICTURES, AND BALLOONS!!!!**

**Sponsored by the Eagleville Activities Committee,
All Proceeds Will Go Towards the Funding of Other Community Events!**

Tuckaway Country Gardens **Opening - Thursday** **April 13th**

622 North Main Street
Eagleville, Tennessee

(615) 274-2914

Hours of business:

Monday-Friday 9 am to 6 pm

Saturday 8 am to 5 pm

Sunday 2 pm to 5 pm

*Wide selection of
your favorite perennials...*
Closing Date - Friday, June 30th

**Available
Herbs:**

Basil
Sesame
Cilantro
Chives
Curry
French
Tarragon
Rosemary
Thyme
Sage
Lavender
Oregano

Eagleville School—4th Six Weeks Report Card

HONOR ROLL

1st Grade

Ryleigh Cobb
Kayelen Batey
Carson Phillips
Chloe Smotherman
Isaiah Haggard
Macey Jo Bowman
Anna Hayes
Bailee Long
Hunter Rowland
Erich Smith
Macy Tollett
Brenden Shelkey
Jeremiah Lynch
Destiny Mayes
Kelsie Waggoner
Bailey Smith
Griffin Shedd

2nd Grade

Emily Carlton
James Jones
Brandon Kelley
David Manier
Zachary Philburn
Taylor Reed
Kayla Stiles
Cheyenne Wiebe
Rebecka Jackson
Ally Vaupel
Daryene Jones
Hannah Cron
Seth Wilson
Elizabeth Goad

Matt Beard
Allison Jack
Allison Lynch
Kelly Shockey
Will Price
Tanner Warf
Taylor Turnage
Alex Nippers
Jordan Turnage
Chelsea Scott
Johnathon Roberson
Shelby Burns
Cole

3rd Grade

Brandon Hall
Campbell Turner
Brent Harper
Matt Burns
Shellie Anderson
Maisie Brooksher
Allison Borrell
Layne Connelly
Cassidy Crawford
Emily Hoover
Jessica Pew
Logan Rangel
McKenzie Russell
Vincent Bush

4th Grade

Anna Harrell
Chance Horner
Abigail Lewis
Lucas Parker
Dylan Scott
Ryan Painter

Isaac Haley
Kayelee Young
Jessi Horn
Johnson Hedgepath
Kalyn Patterson

5th Grade

Samantha Beard
Brian Edwards
Bubba Grisham
Kaiti Grisham
Aaron Nippers
Chelsea Phelps
Ashton Smith
Dylan Beatey
Blake Freeman
Briley Fulghum

6th Grade

Caleb Blackwell
Matthew Bingham
Dustin Crutcher
Brandon Koenig
Emily Philburn
Kellie Pugh
Tyler Sostrom
Austin Tucker
Samantha Bush

7th Grade

Megan Baker
Shelby Conley
Tara Maxwell
Jessica Nash
Leslie Sager
Kate Tschannen
Bradley Warf
Daniel Robinson

Jesse Rigsby
Rachel Upchurch
Nathan Wilson
Gerrijo Lewis
Ahsley Emamalie
Lily Warnack

8th Grade

Martin Council
Joseph Cron
Amanda Lowrance
Caitlin Philburn
Jonathan Porter
Shelbi Sweeney
Jessica Helton
Malory Shanks
Shannon Ghee
Brenna Dailey

9th Grade

Tonaisha Bradley
Tenay Claybrooks
Ricky Finley
Rapheal Foster
Brittany Greene
Taylor Helton
Jonathan King
Jeremy Kopko
Steven Kopko
Josie Lee
Timothy Maxwell
Kayla Pugh
Kaylee Resha
Bekah Schott
Jake Simms
Lyndsey Smith
Tamara Tracy

Blake Waters
Becky Wilson

10th Grade

Amber Barrett
Jessica Bell
James Blackwell
Doug Brown
Amy Cochran
Celeste Crumley
Michael Frost
Drew Gentry
Houston Jackson
Brecque Jameson
Samantha Jensen
Brittany Jordon
Chelsea Lamb
Ashley Lemanski
Khameron Lillard
Khendal Lillard
Jonathan Maxwell
Courtney Philburn
Jimbo Porter
Mandy Reeves
Jessica Shelkey
Jonathan Tolbert
Ashton Vaughn
Gina Wileczek
Daniel Wilson

11th Grade

Aaron Alldaffer
Robert Austin
Krista Felts
Kendra Harrell
Uricka Harris
Mac Jones

Kelly Partin
Matt Powell
Jordan Progar
Courtney Walls
Justin White
Brooke Willis

12th Grade

Jessica Barrett
Vic Cutillo
Rachel Davis
Sarah Hedgepath
Nik Mathisen
Chance Miller
Stacey Richardson
Sarah Schott
Jessica Simms
Courtney Simon
Kirkpatrick Smith
Magen Strunk
Laurie Warren

PRINCIPAL'S LIST

4th Grade

Ashley Tidwell
Amber Underwood
Kara Windrow
Austin Driver
Joshua Vasquez
Elizabeth Wilson
Hannah Wilson

Brooklyn Snell

5th Grade

Danielle Driver
Julia Jones
Ben Kelley
Kelsie Vanatta
Daniel Stiles
Tarryn Smotherman

6th Grade

Nathan Jernigan
Brittney Parker
Emilee Wilson
Jalessa Mayes
Kalyn Wiebe

7th Grade

Rhianna Williams
Jacob Anderson
Kayla Barnes
Cassie Davenport
Samantha Erickson
Taylor Grocock
Rachel Hedgepath
Jacob Jewell
Sarah Simmons
Becca Smith

8th Grade

Devin Vanarsdale
Ryan Wilson
Autumn Duncan
Ryan Houser
Daniel King
Shelby Ragan

11th Grade

Erika Grocock
Erica Lambert
Bridget Monroe
Kari Null
Eli Sadler
Bonnie Simmons

12th Grade

Chelsie Alsup
Angela Boyce
Molly Burrows
Kinsey Doss
Aaron Fisher
Nikita Floyd
Amanda Holston
Maggie Jackson
Wesley Mize
Whitney Philburn
Mary Alice Porter
Stephanie Sullivan
Jessica Webb

(615) 274-6617

On Main Street in Eagleville

Contact Joyce, Amanda or Leslie for an appointment.

Bud Morris CPCU

3245 Franklin Road
Murfreesboro, TN 37128-4113

Office Hours:

Monday - Friday
9:00 am to 5:00 pm

Phone: (615) 893-1417

Fax: (615) 893-0063

Like a good neighbor, State Farm is there.®

By Lisa Jutkofsky

our Eagleville teams are fairing this season. Don't forget to check out the Eagleville School website for weekly calendar of events. <http://www.eag.rcs.k12.tn.us/>. We here are looking for photos and score highlights from our local county baseball and softball teams, parents or coaches please email them to natvny@chaoswebdesign.com.

Eagleville's first track and field meet of the season was against Riverdale, Maplewood, Smyrna, Siegal and Mt Juliet. The following is a list of events and places the Eagleville team took in the meet:

Boys High Jump tied for 4th place: Eli Sadler and Ricardo Foster

Girl's high Jump 5th place: Evalee King

100 Meter High Hurdles: 2nd place Molly Burrows and 3rd place Abby Graham

Boys 4 X 800 Relay Team: 2nd place Ryan Houser, Jeremy Moore, Jake Simms & Dave Wileczek

1600 Meter Run: 6th place Ryan Houser

400 Meter Run: 2nd place Ashley King

Junior High Sports

Ryan's Restaurant in Murfreesboro was showing its maroon and white colors March 16th, the evening of

The weather doesn't seem to show it," but spring is finally here," this issue has the last of the spring schedules and roosters as well as some updates on how

the Junior High Football and Volleyball Banquet. The evening went off with out a hitch and everyone left full and content, and everyone loved the no clean-up.

The awards given out for the football team:
Captains: Jesse Jewell, Nick Moore, Brad Turner
Scout Team Award: Timmy Brooks
Best Lineman: Mac Chrisman
Best Back: Will Duke
All Conference: Brad Turner, Ryan Gunter

The awards given for Volleyball:
Hustle Award: Ashley Anderson
Most Improved: Kayla Bain
Best Defensive: Lily Warnack
Best Offensive: Danielle Driver
Best Server: Courtney Vaughn
Most Valuable Player: Courtney Vaughn

Remainder of the Junior High Baseball Schedule

April 3 Forrest EHS 4:00
April 4 Cannon County 5:00
April 8-13 Conference Tournaments Eagleville

Junior High Baseball Roster

Mac Chrisman, Tyler Chrisman, Jesse Rigsby, Brad Turner, Cody Dowell, Jacob Edison, Nathan Jernigan, Andrew Jernigan, Jesse Scott, Bradley Warf, Mark Maxwell, Daniel Robinson, Jerrod Davis, Logan Mullinax, Tyler Rives, Scotty Smith, Kyle Smith.

High School Baseball Roster

1 JoJo Vestal, 2 Houston Sandlin, 3 John David Proctor, 5 Jon Jones, 6 Kyle Taylor, 7 James Blackwell, 8 Drew Gentry, 9 Ryan Wilson, 10 GJ Strunk, 11 JT Rucker, 12 Chad Greene, 13 Chris Crick, 16 Chad George, 17 Tony Adams, 21 Christopher Jutkofsky, 23 Ricky Brooksher, 27 Garrett Mayes, 32 Jacob Anderson, 33 Hunter Marlin, 35 Brian Manning, 42 Timmy Maxwell, 44 Leo Davenport, 45 Jim Edwards, 51 Trey Neal; Managers: Cassie Davenport and Taylor Grocock; Coaches: Scott Courtney, Richard Bolden and Erik Hunter.

High School Baseball Schedule

March 20 Community* (Make-up) Rain Date to be determined
March 21 Community* (Make-up) Rain Date to be determined
March 23 Mt Pleasant (Win) 9-7
March 25 Columbia Academy 12:15 Mt Pleasant Classic
March 25 Richland 3:00 Mt Pleasant Classic
March 27 @MTCS* 5:30
March 28 MTCS* 5:30
March 31 Moore County 6:30 JV at 4:30
April 4 Culleoka (DH) 5:00
April 6 FRA 4:30
April 7 USN 3:30 Shoney's Invitational
April 8 Sycamore 12:15 Shoney's Invitational
April 8 Huntland 7:00 Shoney's Invitational
April 9 Page 12:30 Shoney's Invitational
April 10 @ Moore County 4:00
April 11 VanBuren* (DH) 1:00 In School Game
April 14 Cannon County JV 3:00 JV ONLY
April 17 @ Cascade* 4:00
April 18 Cascade* 5:00 JV After
April 19 Cascade JV (DH) 5:00 JV ONLY
April 24 @ Forrest* 4:00 JV After
April 25 Forrest* 4:00 JV After
April 27 @ Whitwell 4:30
April 28 Page 6:30 JV at 4:00
May 1 F.C Boyd*(DH) 5:00
May 4-11 District Tournaments @ MTCS
* Denotes District Games

Eagleville High School Football will be competing in a lift-a-thon in order raise funds for the coming Football season. The lift-a-thon will be April 6th & 7th. Each player is responsible for raising \$100.00 so sponsor your favorite player today.

The 4th Annual Eagleville Football Golf Tournament will be held at Champion's Run Golf Course on Saturday May 13th with a "shotgun start" at 7:15 am. This has become quite an event boasting cash prizes, door prizes, and goody bags for all that play. Lunch will be served after the tournament. Cost is \$80.00 per player and all teams must pay before May 5th. Reserve your team's spot today. Call Danny Bingham at 351-2233 or Coach Scharsch at (931) 224-9134. Hole Sponsorships also available.

Line Dance Classes

Denise Richardson, Instructor

Afternoon & evening classes:

Thursday 3:15 to 4:30

Thursday 5:00 to 6:15

Thursday 6:15 to 7:00

\$2.00 per lesson, per session
Eagleville Community Center

Everyone Welcome!
Great fun and exercise.
Learn many different line dances.

For more information, contact
Denise Richardson
615-274-2008

Rockvale Goes to the Circus

By Brenda Williams

Rockvale Elementary's Kindergarten through Fourth Grade music students "went to the Circus" on Tuesday and Thursday, March 14th and 16th under the direction of Music Specialist, Brenda Williams and her student teacher from MTSU, Susan Locke. Our ringmaster was our own Coach Chestnutt. We had clowns, elephants, tigers, bears, a unicyclist, and even a clown dog. We were entertained by all of the students performing musical selections with singing, drums, xylophones, percussion instruments, and recorders, along with a parachute and colorful streamers and scarves. Each program ended with a Hula Hoop-off, with parents, teachers (even a principal!) all hula-hooping to some great Circus music. 6th grade teacher, Ann Patient, was the Hula Hoop-off champion - no one saw her drop her hula hoop even once! The kindergarten-first grade program ended with a nice surprise for the students donated by a parent--Cotton Candy for all the kids!

By Lisa Jutkofsky

Rocket Rundown

The Rockvale Rockets played Cannon County in a double header during the March 16th away game. During the first game Joey Pilaczynski pitched all 5 innings, Rockvale carried on offensively with Cameron Boyett who had a triple and a single, and Chris Watson's came in with double. Jonathon Fisher, Pilaczynski, Alex Hooper, and Cody Martin all added singles. Although the boys put a lot of effort into the game they felt short, with a 10-7 loss.

The second game saw the Rockets in top form with a 7-4 win.

Matt Warner picked up the win pitching 4 of the 5 innings turning it over to Jordon Wood for the final outs of the game. The game had some very standout defensive plays, one of them from Zach Nightingale who made a bare handed save to get an out for the team. Pilaczynski led the way offensively with 2 singles, while Fisher, Wood, Nightingale and Watson each had a singles.

Remember to come out and support the Rockets, check out <http://www.res.rcs.k12.tn.us/default.htm> and click on the calendar for game times and locations.

Lady Rockets Take the Mound

We would like to welcome the girls softball team to the Rocket Rundown, The girls have been quite busy so far this season as of this writing their record is now 2-2 in conference and an overall record of 4-7. The lady Rockets played Kittrell on March 16th to an 11-5 win; Valerie Hill hit 2 home runs while Amanda Vincent hit one. Some great hits were had by both Kassandra Hooper and Mara Hatfield. Amanda Vincent picked up the win, striking out 7 of her batters.

Line-up for March 16th

Hannah Mayes-3rd Base; Maili Minneker-Center; Amanda Vincent-Pitcher; Kassandra Hooper-Catcher; Brandi Dickinson-1st Base; Valerie Hill-Left Field; Mara Hatfield-2nd Base; Lindsey McRee-Shortstop; Robyn Staton-Right Field.

The Lady Rockets played Lascassas at home to a 10-2 win on Friday March 17th, "We won the game with great base running, defensive play and great hits" (Coach Ferguson after the win") Kassandra Hooper had a great game behind the plate, Amanda Vincent pitched a great game only throwing 4 pitches in the first inning and making 3 great defensive saves. Hannah Mayes and Bethany Williams, each walked twice, and stole there way around the bases to bring in 4 runs.

Line-up for March 17th

Valerie Hill-Left Field; Maili Minneker-Center Field; Amanda Vincent-Pitcher; Brandi Dickinson-

1st Base; Hannah Mayes-3rd Base; Mara Hatfield-2nd Base; Bethany Williams-Right Field; Lindsey McRee-Shortstop.

March 22nd saw the Lady Rockets team playing a make-up game against Webb School.

Amanda Vincent was on fire striking out 8 batters, Kassandra Hooper had a double and single. Valerie Hill, Hannah Mayes, and Maili Minneker each had hits to help lead the team to a 14-7 victory. The Lady Rockets will face the Eagleville team after returning from Spring break on April 3rd. The Conference tournament will be held April 8-13 at Eagleville.

Line up for March 22nd

Valerie Hill Right-Field; Maili Minneker-Center Field; Amanda Vincent-Pitcher; Kassandra Hooper-Catcher; Brandi Dickinson-1st Base; Hannah Mayes-3rd Base; Hailey Burns-Left Field; Mara Hatfield-2nd Base; Amber Castleman-Shortstop.

Coach Ferguson and her assistant Coach John Gailbreath are extremely proud of the girls; they have come so far in such a short time. "I can't wait to see what these girls can do next."

TNT Signworks™
Formerly JH Sign Co.

FULL SERVICE SIGN SHOP

We offer Full Service including Design and Installation... One call does it all!

- Banners
- Lettering
- Signs
- Awnings
- Magnetic
- Lighted
- Pole Signs

(615) 347-3139
(615) 791-8809 fax

106 Reynolds Dr. Franklin, Tennessee

FOR SALE
BY OWNER
(615) 418-0995
Shown By Appt.

Across from the
Franklin CO-OP

JOE KELLY'S MARKET
GAS & DELI

8351 Horton Hwy - College Grove

(615) 368-7299

**Try Our
Biscuits**

A BUNNY WITH CLASS

By Theresa Hill

What can leap over a stack of books in a single bound, stand and beg for his favorite treat or melt the hearts of all he meets? IT'S DEION, the world's smartest rabbit! At least that is what the students at Eagleville School will tell you.

Most classrooms have a fish, hamster, gerbil, mouse, or a guinea pig for a class pet. If you have been by Theresa Hill's third grade classroom in the last eight years or so you

have probably seen a big fluffy white rabbit sprawled out on the floor, sound asleep in a student's arms, or chowing down on his favorite snack, Keebler Barnums Animal Crackers. Not your usual classroom scene, but usual is not what this rabbit is all about.

The story began when Midnight, a previous class rabbit, died eight or nine years ago one September morning. Chris, Brittany, and Austin Ellis gave their black rabbit to Ms. Hill the year before. Midnight was a lovely rabbit, but she couldn't stay in the classroom much because she just loved to chew on electrical cord, a health hazard to say the least. However, everyone loved her greatly so you can only imagine the disappointment of the children when she died early in the school year. After the funeral, the students were very sad. As fate would have it, Abby Graham was in that third grade class. Her family raised rabbits on their farm. One of their doe rabbits had recently birthed a litter. However, one little

rabbit was different from the rest. His mom had regular rabbit ears and his dad had lopped ears. So this little rabbit had ears that looked like helicopter propellers. He was the runt of the litter and wasn't able to get the milk from his mother that he needed to survive. Abby and her brother, Brett, began feeding him with a bottle and giving him all the attention and care that every little bunny deserves. Brett named him Deion, after his favorite football player Deion Sanders. Deion had just been weaned from the bottle about the time Midnight died. The next day, Abby told the class she would love for Deion to be the class pet. As you can only imagine, her idea was a hand's down - thumbs up proposal. Now for the rest of the story.

The next day was Deion's first day of school. He was an instant hit with all children and adults. Being the clever bunny that he was, he had potty trained himself by noon of that first day. (If only it were that easy with children!) He discovered early on how to snuggle up, butter up, and stand up for attention and animal crackers. If he was ignored, he learned to untie shoes, bump his nose against or prop his front paws upon a person's leg. As a last resort, he would follow his targeted buddy until he/she gave him what he desired. Deion thrived that first year with all the attention and love he received. He grew fat and sassy. It is no wonder he decided to further his education at Eagleville School for the rest of his days.

If you are in the elementary building, you may see Deion visiting other classrooms or sticking his head into the boy's bathroom. He will do whatever it takes to get attention. However, his favorite place to visit is the library. He knows he can find a nice

SMOTHERMAN'S HOME IMPROVEMENTS

"Anything you want done to a house"

Free Estimates

James & Ed Smotherman

(615) 274-6189

(615) 274-2239

Johnson Excavating L.L.C.

**Dozer Work
Backhoe Work
Bobcat Work**

**Dump Truck
Topsoil
Gravel**

**Jonathan Johnson
615-714-0079**

Continued from previous page

quiet hide away in which to take a snooze or perhaps a few extra animal crackers that Ms. Wanda or Ms. Patti might have stashed away just for him.

One time, there was a bag of cookies in a box under a table in Ms. Hill's room. While she was giving a spelling test, everyone heard a rattling noise. As they looked at the box they were amazed to see two back legs and a powder puff tail hanging out over the side of the box. Before anyone could do more than laugh, he backed out of the box with a bag of cookies in his mouth and dragged them across the floor where he began helping himself. Of course, that spelling test came to a screeching halt. Another time the second graders in Ms. Pam's class had displayed their prehistoric science projects on the floor in the hallway. Deion discovered them and found all of the trees and twigs to be quite tasty. So much for the habitats of those dinosaurs.

When Deion isn't stuffing his tummy, he is just another member of Ms. Hill's third grade. He goes out for recess when the weather is nice, he gets his picture made with the class, he joins the small groups when they are working on the floor, and he loves accelerated reading time. Deion gets Valentine cards and Christmas presents. He even dressed up one Halloween as the Easter Bunny. The truth is he really doesn't know he is a rabbit. He just thinks he is a very short third grader.

No one thinks about him being an animal. He is a member of the school. About two years ago, he had a knot on his stomach and had to have surgery. Teachers, parents, and older students were constantly coming by the room asking about his welfare. He got flowers, get well cards, and many animal crackers. When he returned to school an announcement was made on the intercom that Deion was back. You could hear cheering all up and down the halls. So how does Deion deal with all this popularity? Like a real pro of course. He has even had a book written about him entitled The Rabbit That Went to School. Fred Graham, Brett and Abby's dad, wrote this book several years ago. Deion enjoys autographing his books. As a matter of fact, he loves to promote his book because all proceeds from the book sales go to help children in need at Eagleville School. He is all about children.

Deion has been in the third grade for almost nine years now. He is definitely intelligent enough to be promoted, but he chooses to stay and help Ms. Theresa Hill teach the boys and girls in her classroom. Mr. Bruce Haley's agriculture students built him a hutch that most rabbits would die for. However, he much prefers to be in the school building with his classmates. When the students leave in the afternoon, he goes to his hutch. However, in the mornings when the bell rings for class to begin, you can see Deion hopping down the hall heading for his room along with everyone else. When summer vacation rolls around Deion can

be seen packing his animal cracker box for a trip back to the Graham farm to visit with his farm buddies as well as Abby and Brett. Yet when the school bells begin ringing in August and the children head back to school you can see Deion right in the midst of them headed back to class for another new and exciting year ahead. After all, Ms. Hill can't start class until all of her students have returned.

**Residential • Commercial • Farm
Sales • Installation • Repairs**

Ronnie "Easy" Waters
(615) 395-7411
(615) 300-0267

The Lamp Shop & Supply

143 South Main St - Eagleville

Buy
Sell
Trade

(615) 274-6274

ladylampman@bellsouth.net

Old/New Parts
All Kinds of Repair
Glass Replacement Shades

Mason Jones
Rhonda Jones

Subscribe to Eagleville Times

Subscribe for yourself or
send a gift subscription of the:

EAGLEVILLE TIMES

published twice monthly

For just \$18.00 a year, the paper can be mailed directly to your home or, if you choose to send the Times as a gift, please include a note for the recipient to let them know that you were thinking of them. Just fill in the information form or, on the web, go to www.eaglevilletimes.com and click on *subscribe*.

Send to: _____

Address: _____

City: _____ State: _____ Zip: _____

Billing Information-Only if different from above:

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

What you would like to include on the gift card:

Mail \$18 check for each subscription to :
Eagleville Times, P.O. Box 72, Eagleville, TN 7060

Comics

HEDGEHOG

by Chad Greene

FLO & FRIENDS

by Jenny Campbell

Copyright ©2006 Creators Syndicate, Inc.

Eagleville Mini Storage

Secure
Clean
Convenient
Affordable

309 South Main St.
Eagleville, TN 37060 (615) 274-3833

"EAGLEVILLE"

Expected May Delivery

Additional pages added - 230 photos

"EAGLEVILLE", is a book about Eagleville since it's beginning in 1790 and it's people. The long awaited book, which has taken many, many hours to complete, went to the publisher, the second week of October and the expected delivery will be mid March. The over 500 page book includes pictures, information on families who has lived in Eagleville during the past and present, maps, cemeteries, schools, churches, businesses, etc.

To reserve a copy of "Eagleville", please send the information listed below to Don McCord 475 N. Main St., Eagleville, TN. 37060.

Or, go to www.eaglevilletimes.com and click on Eagleville History Book.

Name _____ Number of books ordered _____

Address _____ Amount included \$ _____

Telephone # _____

Please include \$35.00 per book (Pick up-Eagleville) or add \$5.00 per book for shipping and handling. For more information contact:

Don McCord 615-274-2859 or Bobbie Sue Shelton 615-274-6282

Margaret's Helpful Hints

Put flour in a large salt shaker and keep it in the freezer. When you need to flour a pan or make homemade gravy give it a shake. It helps prevent lumpy gravy and messy counters.

Add 4 tablespoons of lemon juice to one cup water in a microwave safe 4 cup bowl. Boil for 5 minutes in the microwave allowing the steam to condense on the inside walls of the oven. Then wipe clean.

To bring back the fluffiness in bed pillows, put them in the clothes dryer with a dryer sheet. The warm air does wonders in just a few minutes.

From page 7.....It's William Plunkett

EASTER EGGS

- 2 boxes powdered sugar
- 2 sticks butter or margarine
- 1 tsp. salt
- 1 small can evaporated milk
- 1 pkg. chopped nuts
- 1 small jar maraschino cherries, drained
- 1 cup coconut
- 1 can crushed pineapple, well drained
- 1 pkg. (12 oz.) chocolate chips
- Paraffin

Mix sugar, butter, nuts, cherries, pineapple and coconut. Add salt. Add milk to stick together, but not runny. Shape and allow to dry.

Melt chocolate chips in double boiler. Add paraffin to chocolate chips to make chocolate shiny.

Dip shaped egg into melted chocolate and set out to dry. When chocolate is set, eggs can then be personalized and decorated with icing.

Favorite Recipe

Pet of the Month Deion

Turn to page 26 for Deion's story.

We've Got Questions

Across

- 1 Bolted
- 5 Decline (2 wds.)
- 11 Stock inits.
- 14 Suggestive look
- 15 Gas
- 16 Snooze
- 17 Nothing to do?
- 19 Action word
- 20 Tub
- 21 Scot. river
- 22 Negative
- 23 Waste pipe
- 26 ____ Lanka
- 28 Eskimo knife
- 29 Haywire
- 30 Behind times?
- 33 Furrow
- 34 Decade
- 35 Cobras
- 36 With 66 Across, famous name in tennis
- 38 Celestial path
- 40 Word of attention
- 43 Scamp
- 45 Alas (Ger.)
- 46 Tokyo
- 47 Someplace else?
- 50 Extemporize
- 52 Sun god
- 53 N.A. country (Abbr.)
- 54 Stays
- 55 Entirely
- 56 Marshland
- 58 Chapeau
- 59 Astronaut
- 60 Worthless?
- 65 Comedian
- 66 See 36 Across

©2006 by PuzzleJunction.com

- 67 Ball club
- 68 Japanese coin
- 69 Party leftovers
- 70 Capricorn
- 12 Liberate conditionally
- 13 Tell all
- 18 Paddles
- 23 Roseanne actress Gilbert
- 24 Flightless birds
- 25 Arriving in top form?
- 27 Conditional words
- 30 Over (Poet.)
- 31 Remove a locking device
- 32 Watering hole
- 34 Move into the limelight?
- 37 Blunder
- 39 Chill
- 41 Blue-pencil
- 42 Disorderly crowds
- 44 Bank machine (Abbr.)
- 47 MO river and Siouan people
- 48 Bulk
- 49 Wields
- 50 O.T. king
- 51 Going out socially
- 57 Degrees
- 58 A woman's
- 60 Close-knit group (Abbr.)
- 61 Tinge
- 62 Brazilian city
- 63 Genetic material
- 64 Arrange

Down

- 1 So. state (Abbr.)
- 2 Allow
- 3 Moray
- 4 Swarms
- 5 Tormentor
- 6 Dined
- 7 Outbuilding
- 8 Most reasonable
- 9 No fibbing allowed?
- 10 Human foot
- 11 Keeping a story short?

Sudoku

To solve the Sudoku puzzle: Each row, column and box must contain the numbers 1 to 9.

	1			3				
	5					9		
				6		1	4	
	2				6			8
1			8		7	5		3
			4				9	
8				5				
						7		
		5				6		4

Congratulations Darrell Huffman! On the Grand opening of
Three Rivers Real Estate

New Arrival

Emma Elaine Freeman
February 10, 2006

Chris, Nancy and big brother Blake are happy to announce the birth of their baby girl, Emma Elaine Freeman. Emma was born on February 10, 2006 at 7:48 am at the Middle Tennessee Medical Center. She weighed 7 pounds 1 ounce and was 20 inches long. Proud grandparents are Junior Freeman of Wheel and Rebecca McBride of Manchester, and Oakley & Audrey Beech of Las Vegas Nevada. Great grandparents are Elaine Freeman of Eagleville, Lena Daniels of Manchester, Nancy Mathis of Crestview Florida, and Mattie Crumley of Chapel Hill.

After 12 years in the Real Estate Industry, Darrell has taken a leap of faith and started his own Real Estate Company. For many years, developers and builders alike have always said Darrell had what it takes to start his own Real Estate Company. He was a Realtor and an Auctioneer for Comas Montgomery for 5 years and was employed with Prudential Rowland for over 7 years, managing the South Church Street office as the Principal Broker.

Darrell was a key player in the development of Rockvale Meadows. He saw a vision for an upscale neighborhood with large lots and a community swimming pool that did not exist in the Rockvale/Eagleville area. He solicited several major developers throughout the country and partnered up with Clair Vanderschaaf from Memphis. In 2003, they broke ground and have built over 70 quality brick homes in the \$190 to \$370 range. When completed, the neighborhood will consist of over 250 single residence homes. Darrell was so impressed with the development, he decided to sell his home in the “city” and move to Rockvale Meadows.

Darrell is in partnership with Clair Vanderschaaf and they are just breaking ground on the Three Rivers development @ Cason Lane and Hwy 99. There are 881 homes planned throughout, consisting of brick townhomes with rear entry garages, alleys and courtyards and single family residences prices in the \$200 to \$400 range. He is also a key player in implementing River Oaks West, which will consist of 250 homes.

Darrell partnered with William V. Underwood and Sons Custom Home Builders in 2004 to develop the Green Hills subdivision off of Hwy 99 in Eagleville. This development featured quality brick homes in the \$120’s to \$140’s range. The development was a huge success and a complete sellout! Darrell represents Underwood & Sons in Rockvale Meadows, Southern Meadows, Forest Ridge, Deer Valley and Eagle Crest.

Darrell also represents some of the largest home builders in Murfreesboro, such as J.O. Clark Construction and Mark Truett Custom Homes. Darrell has several professional designations such as GRI, CRB, Broker’s license, Auctioneer and a Mega-Million dollar producer.

Darrell has always been known in Eagleville/Rockvale/Murfreesboro area as a champion of Real Estate. Darrell strives to promote honesty, integrity and ethics on a personal and professional level.

Darrell is married to wife Michelle, since 1996, and they have two wonderful children, Tate, 7 and Mahaley, 3. Darrell and his wife Michelle are very active and involved in World Outreach Church and the community. Darrell graduated Eagleville High School in 1986, where he was actively involved in various sports and activities.

Congratulations and good luck to Darrell. Stop by Three Rivers Real Estate @ 855 West College Street and congratulate Darrell on his success!

F	L	E	D		P	A	S	S	U	P		I	P	O
L	E	E	R		E	T	H	A	N	E		N	A	P
A	T	L	O	O	S	E	E	N	D	S		A	R	E
			V	A	T		D	E	E			N	O	N
S	E	W	E	R			S	R	I			U	L	U
A	M	I	S	S		O	U	T	O	F	S	T	E	P
R	U	T			T	E	N		A	S	P	S		
A	S	H	E		O	R	B	I	T		A	H	E	M
			B	R	A	T		A	C	H		E	D	O
O	V	E	R	T	H	E	R	E		A	D	L	I	B
S	O	L			M	E	X				H	A	L	T
A	L	L			F	E	N			H	A	T		
G	U	S			F	O	R	T	H	E	B	I	R	D
E	M	O			A	R	T	H	U	R		N	I	N
S	E	N			M	E	S	S	E	S		G	O	A

PUZZLE SOLUTIONS

4	1	9	2	3	5	8	7	6
6	5	8	7	4	1	9	3	2
3	7	2	6	8	9	1	4	5
7	2	3	5	9	6	4	1	8
1	9	4	8	2	7	5	6	3
5	8	6	4	1	3	2	9	7
8	6	7	9	5	4	3	2	1
2	4	1	3	6	8	7	5	9
9	3	5	1	7	2	6	8	4

WT's MARKET
2911 Hwy 99 in Murfreesboro
(615) 849-2336
OPEN 7 DAYS A WEEK
Breakfast & Lunch Served
Monday—Saturday

COLLEGE GROVE GROCERY

8731 HORTON HWY, COLLEGE GROVE

615-368-7129

Serving our Customers
from our side of the counter...
...to yours!

Happy Easter!! Find something unique for Easter at CGG!

What's new at CGG?
Gift baskets/bowls
and Gift Certificates
made to order
Gift baskets/bowls filled
with fruit/snacks - low
fat and sugar free
snacks and candies
used on request.
Individually crafted with
the recipient in mind.
Beautifully wrapped and
ready to give. Affordably
priced.
Gift Certificates for
CGG can be purchased for any
amount.

Senior Discount Days

Age 62 or older? You may have to tell us your age.....

We offer all senior shoppers a 10% discount on their purchases on Monday and Tuesday.
No special cards or IDs needed -- just let your checkout person know that you are "that age".
Before or after you shop check out the Senior Enrichment Center nearly next door to the store --

menu

STEAK OUT!!!!
Ribeye Steaks Grilled
the 2nd and 4th Saturday of every month
Get an 8-12oz Ribeye, baked potato, salad and roll for only \$ 10.49.
Available from 4:30pm until closing time or 'till they're gone.
Call your order for Rare, Medium or Well Done: 368- 7129.

Served up every Friday the way you like it...
Fried or Baked

CATFISH FRIDAYS

Want to know what special holidays are in April? Try a web search --- a search on "April, national, holiday" will yield about 163 million hits!!!

We accept Food Stamps, Checks, Debit Cards, VISA, and MasterCard.

Don't like tomato sauce on your pizza? Ask for a "white pizza" -- all the ingredients and none of the sauce!! Bacon, fresh tomato and cheese is great!!

COLLEGE GROVE GROCERY
(615) 368-7129

**ALL SUNDROP PRODUCTS
2 LITER DRINKS 99 CENTS.**

Includes Sundrop, RC, Sunkist, Diet Rite, Canada Dry, Welch's, and Rootbeer.

ONLY w/ COUPON—Limit 5

Limit one coupon per customer per day. Valid April 1-30, 2006

COLLEGE GROVE GROCERY
(615) 368-7129

Cheese Pizza for \$4.00

Whole 12 inch Cheese Pizza - original or thin crust. Cooked or "take and bake".

ONLY WITH COUPON—Limit 2

Limit one coupon per customer per day. Valid April 1-30, 2006

April Birthday Wishes

Happy Birthday
Mark Shelton

April 2nd
Granny, Vicky, Sandy, Kathy & Janet

Happy 3rd Birthday
Nicholas Williams

April 9th
We Love You!
Mom, Dad, Granddad,
"Papa" Grandma, Aunt Roxi,
Uncle Howard,
Chance & Dalton

Happy Birthday
Amanda Johnson

April 18th
Love, Jonathan

Happy 3rd Birthday
Evan Petrie

April 23rd
Love Mommy, Daddy, Mimi,
Papa & Uncle Robby

FREE CLASSIFIEDS

A cost of \$5 for requested ads to run beyond 2 issues.
CALL 274-2749 or EMAIL: ad@eaglevilletimes.com or
Mail to: P.O. Box 72 Eagleville, TN 37060

Ad information must reach us by the 10th & 20th
of the month in order to appear in the next issue.

Your ad will also appear in the Classifieds on the Eagleville Times website.

1975 CHEVROLET PICKUP

Was running when I parked it several
years ago. Needs a little work. Make
me an offer. 274-6879. v1

\$350 MOVE-IN SPECIAL

Eagleville and surrounding areas. Call
today! Chris 615.569.0965
or Danielle 615.485.1454

GOVERNMENT BACKED LOANS

\$0 down if you own land or family land.
Limited credit=approved!
(931) 684-5659

MODULARS AVAILABLE

Thousands less than site-built!
Zero down, financing with your land!
(931) 684-5659

WANTED:

DONATED BAND INSTRUMENTS

(any condition) to growing Eagleville
School Band. Call 893-5815 ext 25910. v1

HELP WANTED

Looking for mature and responsible adult
to help clean business offices between
8pm-12am in Franklin. Experienced pre-
ferred. Transportation provided if need-
ed. 615-618-0647

AVERY & NANCY WILLIAMS UPHOLSTERY

In business since 1980.
Call 931-294-7396. v2

NEW 4BR & 5BR HOMES

Zero down with your land!
(931) 684-5659

Calendar of Upcoming Events & Announcements

1st Saturday of Each Month: Country Music and Dance is held at 6:30
at the Eagleville Community Center. Food is available starting at 5:00.

Apr 8: Easter Egg Hunt & Breakfast With The Bunny, Sat. April 8th, Eagle-
ville Community Center, Breakfast w/ the Bunny begins @ 8 am, Egg Hunt
begins @ 10 am, EASTER EGG HUNT, FUN, AND GAMES ARE FREE!
Cost for BREAKFAST WITH THE BUNNY, \$2 for kids, \$4 for adults.
Includes Juice/Milk, Pancakes, Sausage or Bacon.

Apr 8: Annual Pancake Breakfast, Concord United Methodist Church, 7
am—10: am. Adults \$4, Children 10 and under \$1.

Apr 10: Blackman High School FFA Annual Greenhouse Plant Sale begins
April 10th. Greenhouse is open M-F 8:30-3:30 and Saturday April 29, May 6
and May 13 from 1-12. For more information, contact Phillip Morgan at 615-
904-3850.

Apr 16: Happy Easter

Apr 29: Barbeque and Bluegrass, Saturday 29th at the College Grove Sen-
ior Enrichment Center. See page 23 for more details.

Apr 29: Run for a Reason! Sign up to participate as a St. Jude Hero in

Meeting Schedules

Eagleville City Council.....4th Thursday of each month at 7:00 pm
Eagleville Planning Commission.....1st Monday each of month at 7:00 pm
Eagleville Lions Club.....1st & 3rd Monday of each month at the
Eagleville Community Center at 7:00 pm
Horton Hwy Utility District Board.....2nd Thursday of each month at 3:00 pm

BIRTHDAYS

Wedding Anniversaries

Sun	Mon	Tue	Wed	Thu	Fri	Sat
-----	-----	-----	-----	-----	-----	-----

1

Debbie Reynolds (1932)

For your birthday or anniversary to appear on the calendar,
send names and dates in by the 20th of the prior month to: news@eaglevilletimes.com or call (615) 274-2749.

<div>2</div> <div>Mark Shelton Marian Hartley</div>	<div>3</div> <div>Jerry Rigsby Marlon Brando (1924)</div> <div>Mike & Trish Hayes</div>	<div>4</div> <div>Audrey Bennett Robert Downey, Jr. (1965) Arthur Murray (1895)</div> <div>Paul & Crissy Houser</div>	<div>5</div> <div>Bette Davis (1908) Spencer Tracy (1900)</div>	<div>6</div> <div>Rodney Burns Uncle Sonny Gene Underwood</div> <div>Clayburn & Betty Rigsby</div>	<div>7</div> <div>Russell Crowe (1964) Jackie Chan (1954)</div>	<div>8</div> <div>Austin Driver Dennis Wieb Mary Pickford (1893)</div>
<div>9</div> <div>Nicholas Williams David Rigsby, Jr. Michael Learned (1939)</div>	<div>10</div> <div>Janice Snell John Madden (1936)</div>	<div>11</div>	<div>12</div> <div>Alison Edwards Claire Danes (1979) Vince Gill (1957) David Letterman (1947)</div>	<div>13</div> <div>Pauline Brown Rick Carlton Jeremy Davis Rick Schroder (1970) Al Green (1946)</div>	<div>14</div> <div>Loretta Lynn (1935)</div>	<div>15</div> <div>Leonardo da Vinci (1452)</div>
<div>16</div> <div>Jim Reeves</div> <div>Happy Easter</div>	<div>17</div> <div>Harry Reasoner (1923)</div>	<div>18</div> <div>Amanda Johnson Conan O'Brien (1963)</div> <div>William & Bithie Sue King</div>	<div>19</div> <div>Alline McCall Shelley Gazaway Judi Davis</div>	<div>20</div> <div>Ryan O'Neal (1941)</div> <div>Stephen & Kristy Stingley</div>	<div>21</div> <div>Jeannie Hendrix Tony Danza (1951)</div>	<div>22</div> <div>Melonie Williams Jack Nicholson (1937)</div> <div>Stan & Judy Harris</div>
<div>23</div> <div>Shirley Temple Black (1928) William Shakespeare (1564)</div>	<div>24</div> <div>Caitlin Sadler Barbra Streisand (1942) Shirley MacLaine (1934)</div>	<div>25</div> <div>Bryan Moates Renee Zellweger (1969) Al Pacino (1940)</div>	<div>26</div> <div>Carol Burnett (1933)</div> <div>Jesse & Jean Tate</div>	<div>27</div> <div>Alberta Hedge</div> <div>Don & Ginger Lamb Ronnie & Peggy Lambert</div>	<div>28</div> <div>Sue Speakman Terry McReynolds</div> <div>Joe & Cindy Carlton</div>	<div>29</div> <div>Uma Thurman (1970) Michelle Pfeiffer (1957) Jerry Seinfeld (1954)</div> <div>Chris & Nancy Freeman</div>
<div>30</div> <div>Brittany Patterson April Bunn Willie Nelson (1933)</div>						

This Month In History

April 1, **0374** Halley's Comet approaches within 0.0884 astronomical units of Earth

April 2, **1931** Teenage girl strikes out Babe Ruth & Lou Gehrig in an exhibition game in Chattanooga TN

April 4, **1850** City of Los Angeles incorporated

April 6, **1938** Teflon invented by Roy J Plunkett

April 8, **1766** 1st fire escape patented, wicker basket on a pulley & chain

April 10, **1825** 1st hotel in Hawaii opens

April 13, **1902** JC Penney opens his 1st store in Kemmerer WY

April 15, **1912** Titanic sinks at 2:27 AM in North Atlantic as the band plays on

April 16, **1940** 1st televised baseball game, WGN-TV, (White Sox vs Cubs exhibition)

April 21, **1828** Noah Webster publishes 1st American dictionary

April 25, **1938** 1st use of seeing eye dog

April 28, **1937** 1st commercial flight across the Pacific, Pan Am

April 30, **1904** Ice cream cone makes its debut

David B. Turner
Candidate for Mayor

Candidate For Mayor

- 1979—Moved to Eagleville from Nashville with parents, Virginia A. Turner and the late Douglas Turner, for a better way of life.
- 1982—Graduated Eagleville High, Senior Class President
- 1985—Married LaNae King, a native of the Eagleville area. They have two children, Campbell and Mitchell who attend Eagleville Elementary.
- Attended MTSU and Nashville Technical Institute
- Age 42

- Healthcare Professional—24 years management and operations experience
- Vice President of Southeast Region—\$3 million operation
- Director of Operations—\$1 million operation
- Biomedical and Operations Manager—\$4 million operation
- Affiliate Real Estate Broker License (not active)

Our State Rep. Curt Cobb (D)Shelbyville and David B. Turner. "I have been blessed to know and work with Curt Cobb on a professional and personal basis since 1992."

David B. Turner with Dorene Bolze and John McFadden of Harpeth River Watershed Association during a recent meeting at Eagleville Community Center, highlighting "Improving Water Quality".

- Maximize/enhance police coverage and enforcement. Evaluate police staffing needs and equipment, some equipment is 12 years old and operates intermittently.
- Seek out and secure cost effective/environmentally friendly solution(s) to our almost 50% septic system failure rate. Repair/replace leaking City Hall septic holding tank that has to be pumped frequently. As a result, City Hall's restroom is frequently "out of order".
- Evaluate fire equipment and training for personnel. The city owned fire pumper/tanker is nonfunctional, which sits beside City Hall.
- Evaluate exterior appearance of City Hall. This is a direct reflection of our city, its leadership and affects community pride. Soap, water, and a little paint are very cost effective ways of greatly improving its appearance.
- I sincerely appreciate our police, fire, EMS and so many other nice people that make Eagleville a great place to live and work.

Your Vote on April 18th will be sincerely appreciated!

Paid for by friends to elect David B. Turner for Mayor
David B. Turner, Treasurer