

Congratulations 2011-2012 Teacher's Of The Year

Eagleville School
Bonnie A. Smith

Chapel Hill Elementary
Stacey Hughes
(photo not available)

Rockvale Elementary School
Christiana M. Anderson

Chapel Hill Forrest
Grades 6-8
Sheila Edde

Chapel Hill Forrest
Grades 9-12
Elaine Huffines

Rockvale Middle School
Marcie Leeman

College Grove Elementary
Emily Ferguson

Community High School
Judy Leverette

Vs

Veterinary Services

"Caring for your pets like family"

(931) 364-7799

FLEA'S & TICKS ARE ALREADY OUT
AND ATTACKING YOUR PETS

25% OFF with this
COUPON

COME IN AND GET A FLEA & TICK
BATH FOR YOUR CAT OR DOG

With this coupon - Good for April 2012

Eagleville Times March Winds
Balloon Launch

There was no winner in the launch of the Eagleville Times
balloons. Who knows where the balloons ended up!

Background Photo on front page by Bob Weske

THE BUZZ AROUND CO-OP

DON'T HESITATE TO VACCINATE

Spring is an important time to vaccinate your animals. Vaccinations will save you money. They are relatively inexpensive to give compared to disease treatment. Choosing to vaccinate is the best way to assure good health in your animals. Dogs and cats benefit from a combination shot annually.

Livestock benefit in many ways from spring shots for the prevention of disease. Many viral respiratory diseases are prevalent in the Spring. West Nile in horses and blackleg in cattle are just two that can be given for your animals protection.

Co-op carries a large selection of vaccinations for your pets and livestock. Stop in and discuss with our staff a vaccination program for your animals. An ounce of prevention is worth a pound of cure.

Hope to see you soon.

Samary Plantation

Weddings, Events & Guest Houses

2133 Allisona Road - Eagleville, Tennessee

(615) 849-6519

www.SamaryPlantation.com

615-274-6868

Having Trouble Getting Your Prescriptions Filled?

We accept most plans including:

- Express Scripts®
- Blue Cross/Blue Shield®
- WellPoint®
- TRICARE®
- Anthem®
- TennCare®

and many others.

We will be glad to transfer your prescriptions to our pharmacy. You don't have to do anything except give us a call.

Riverstone Group

Chris Hendrix (615) 260-1823

Landscape & Property Maintenance
House Cleaning & Janitorial Service

Lawn Maintenance
Landscapes
Landscape Design
Irrigation

Seasonal Colors
Tree Repair & Removal
Water Gardens
Lighting

Now Providing Maid Service

For Maid Service, contact
Trina Tidwell at 615.631.6808

Eagleville EYE CLINIC

355 South Main St - Eagleville, TN 37060

615-274-2102

Come and see our latest styles in designer fashion Sun glasses

- Kate Spade
- Vera Bradley
- Guess
- Marc Jacobs

Wiley X sports Sun Wear - Large inventory! New styles!

Receive \$25 off pair of new Sun glasses through the month of April.

Dr. Jennifer M. Byrd

FULL SERVICE VETERINARY CLINIC
BOARDING & GROOMING
Certified Professional Groomer - Theresa Mulhauser
5349 Nashville Highway
Chapel Hill, TN 37034
931.364.2305

APRIL IS RABIES AWARENESS MONTH

Rabies cases are on the rise among Tennessee wildlife according to the TN Department of Health.

MAKE SURE YOUR FAMILY IS PROTECTED

Rabies vaccinations are a safe and effective option for your pet.

Call us at 931-364-2305 to schedule today!

Las Fiestas

158 South Main Street - Eagleville, TN 37060

(615) 274-3322

To View The Complete Las Fiestas Menu Online

Go to Eagleville Times website at: eaglevilletimes.com

Go to the ADVERTISERS tab and click on the LAS FIESTAS link.

And he departed from our sight that we might return to our heart, and there find Him. For He departed, and behold, He is here.

~ St. Augustine

*A Message From Your Mayor
Hello Eagleville*

Well here we are again, with the welcome of Spring, flowers, ball games, fresh air, and soon to be graduation of another class of scholars of Eagleville Seniors.

Spring always brings a fresh new look for the coming year. Regardless of who we are, spring just makes us feel better, maybe the thought of we made it through another winter.

Our city continues to make make strides on moving forward. We have a new dry cleaners and laundry on Main Street, and the talk of a lumber and hardware store. The expansion of our school is on schedule to open this fall for the new school year.

Mr. Mooneyham is replacing mulch at the park and signing up teams for a new ball season.

Our new police Chief, Eli Sturad is working to protect and serve our citizens.

Our city recorder, Mrs. Von Almen, is continuing her certification as required by a new Tennessee law that requires all cities have a certified financial officer. This is a two year class that has seen Mrs. Von Almen as one of the top in her class.

Your city council continues to look at every possible means to solve our need for a public sewer system. I would like to thank everyone who has assisted in the process by attending public meetings and participating in the surveys required for grant money.

Please support our school and local business.

If I can be of assistance, please feel free to call my personal cell number at 849-6509 or city hall at 274-2922.

Sam Tune, Eagleville Mayor

**Eagleville Fire Department
Fire Chief Terry Greene**

To: Piedmont Gas
Subject: Donation to Fire Department

The Fire Department would like to thank you for the 18 gas monitors that were donated. This generous donation will help us grow strong as a department and was much needed equipment. Because of businesses like yours, volunteering to contribute helps us out in so many ways. Eagleville Fire Department will be donating 16 of the gas monitors to 8 of our other fire stations in Rutherford County.

Again, thanks for all you do as this helped so many.

Regards, Terry Greene, Chief

Pony Pull

Presented by
THE TENNESSEE PONY & MULE ASSOCIATION
Saturday April 21st at 1:00 pm
at the
Eagleville Tractor Show Grounds
747 Chapel Hill Pike , Eagleville, TN 37060

Admission \$5.00 a person
Children 6 and Under Free
Concessions will be served at the event.
Event Hosted by The Tennessee Valley Pioneer Power Association
Grounds Info:
Jesse Geasley 615-542-5656
Pull Info:
Brian Osborne 615-200-2399

ComputerLady.biz
138 North Main Street
Eagleville, Tn 37060

615-274-3008
www.ComputerLady.biz
Email: connie@computerlady.biz
Certified Computer Techs

Till is Jewelry
FINE JEWELRY & DIAMONDS
Jewelry & Watch Repair

Rick 931.359.8199
RICK@RICKTILLIS.COM
ON THE SQUARE IN LEWISBURG
LEWISBURG TN 37091

☀ *New Climate-Controlled Units Available*
Eagleville Mini Storage
Now offering storage for your tractors, cars, campers, buses, boats & trailers.
Concreted, fenced & camera security.
*Secure
Clean
Convenient
Affordable*

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

DISCOUNT METAL ROOFING
www.discountmetalroofing.com

TOPS IN QUALITY • TOPS IN VALUE

Superior metal roofing with Hail Class 4 rating

- Class A fire rating
- Over 20 colors available
- Concealed fastener panels, R-Panel, ag-panel and 5v available

257 Anthony Lane
Shelbyville, TN
931-680-0001
888-992-0005

TJ RENTALS, LLC
8204 Malachi Lane - Triune, TN 37014
Terry Harmon, Owner

Residential & Commercial • Delivery Available

Just a few of the equipment items that we provide:

Post Hole Digger	Drywall Sander
Tiller	Floor Buffer
Wallpaper Steamer	2-Man Auger
Tile Saw	Pressure Washer
Carpet Kicker	Straw Blower

Contact us at:
(615) 395-4685 or (615) 351-1678

For a complete list with cost, go to www.eaglevilletimes.com and click on TJ Rentals ad.

FiftyForward College Grove Hosts The Larry Keeton Theatre Production Smokey Joe's Cafe

Join us Saturday, April 28, 7 p.m. at the College Grove Artsitorium for a performance of Smokey Joe's Café, a musical revue showcasing songs written by songwriters Jerry Leiber and Mike Stoller. The show features thirty nine of the team's songs spanning rock to rhythm and blues including such well known hits as

"Hound Dog", "Fools Fall In Love", "I'm A Woman" and "Jailhouse Rock".

Smokey Joe's Cafe is a show comprised of nine diverse singers who take you back to the 50's and 60's with their renditions of many wonderful hits of the rock and roll era. Ticket costs are \$15 for adults and \$12 for adults 50 + and students. All proceeds benefit FiftyForward College Grove. You may purchase or reserve tickets beginning Tuesday, March 27th, upon receipt of your payment. Tickets are non-refundable. For more information or to purchase tickets please call FiftyForward College Grove 615.368.7093.

Gayle Bradley-Center Director, Pat Connelly-Program Associate, Sarah Stephens-Program Director

Monday morning card players at FiftyForward College Grove

The Lamp Shop & Supply

143 South Main Street - Eagleville, TN

(615) 274-6274

www.eaglevillelampshop.com

UNDERWOOD EXCAVATING, LLC

Vernell C. (Tony) Underwood, Owner/Operator

Office: (615) 274-6127

Cell: (615) 210-4776

Dirt & Rock Hauling
Dozier Work
Excavating

Dozier Work.....\$65 hr.

Water Lines ■ Clearing ■ Barn Pads ■ Driveways

2654 Taylor Lane • Eagleville, TN 37060

THOMPSON SERVICES INC.

HVAC • PLUMBING • ELECTRICAL • GAS

HVAC

Electrical

Gas

Plumbing

Meeting All Of Your Mechanical Needs

Extended Service Agreements are a great way to make sure your family stays comfortable all summer & winter long. Did you know that having an Extended Service Agreement for your unit can lower heating & cooling cost, extend equipment life, and result in fewer emergency repairs, as well as save you 15% on all of our provided services? Call for your appointment today!

(615) 274-2281

8055 Jackson Ridge Rd • Rockvale, TN 37153

Send your awards, birthdays, birth, anniversary and wedding announcements to be featured in the Eagleville Times to: news@eaglevilletimes.com or, mail to P.O. Box 72, Eagleville, TN 37060, or call (615) 274-9444.

When does my subscription to the Eagleville Times end?

For those of you inquiring when your subscription to the Eagleville Times expires, just look at your mailing address label located on the bottom front page of your newspaper. The last 4 numerical digits (month & year) at the end of your name is the ending date of your subscription. If you have any questions or feel this is incorrect, please call (615) 274-9444 or email: news@eaglevilletimes.com

P.O. Box 72

Eagleville, Tennessee 37060

www.eaglevilletimes.com

Email: news@eaglevilletimes.com

Telephone: (615) 274-9444

Debbie Ryan, Publisher

Published once 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.

All views, comments and opinions are those of the individual authors and do not reflect the views of the publisher/editor of the Eagleville Times.

Mailbox Drop-off For Your Submitted Pictures & Articles

For your convenience, a drop-off mailbox is located at 1084 Hwy 41A, South (across from Sewell's Grocery) for any pictures and articles that you would like featured in the Eagleville Times. The mailbox is checked daily.

A Step Back in Time

By Bobbie Sue Shelton-Lonas

Lawrence Funeral Home and Cremation Services

The community of Chapel Hill Tennessee, population approximately 944, located in north eastern Marshall County, is widely known for its connection to several legendary names; Nathan Bedford Forest, a Confederate General, Henry Hollis Horton, the 33rd Governor of Tennessee, Buford Ellington, the 42nd Governor of Tennessee and the Chapel Hill Ghost that haunts the local railroad. Two well-known, Chapel Hill citizens, can also be added to the list. Brothers and partners in business, Thomas and Garrett Lawrence, not only made a difference in this community, but lived up to a dedicated and sincere commitment to help, not only their community, but all the surrounding communities. A commitment that continues today, 73 years later.

As teenagers, Thomas Jr. and Garrett were entrepreneurs of sorts, working at various jobs to earn spending money and to help provide for the needs of themselves and those of their family.

Their parents, Thomas H. Sr. and Mary Sue White Lawrence, worked hard to provide for their four children; Thomas, Garrett, Helen and Dorothy. Their father was a contractor and truck driver and their mother was a school teacher for many years.

Lawrence Funeral Home Chapel Hill, Tennessee was established and opened for business by Thomas H. Lawrence Jr., who began his funeral service career as an 18 year-old teenager in 1933. He began this endeavor, working for the former Lavender Funeral Home. After graduating from the Gupton-Jones School of Embalming in Nashville, Tennessee, and leaving his employment at Lavender's, on May 19, 1939, Thomas opened a funeral service business at 113 S. Horton Parkway. Exactly one year later, May 19, 1940, the building was destroyed by fire. Lawrence Funeral Home re-opened that same year in a building, built for Thomas, by Mrs. Crutcher at 102 S. Horton Parkway, Chapel Hill, Tennessee. This location is presently occupied by the Horton Highway Utility District offices.

In 1941 Garrett Lawrence, younger brother to Thomas, also started his career in the funeral business. He traveled from Chapel Hill to Nashville every day to attend Gupton-Jones Mortuary School,

often hitch-hiking to and from Nashville. He was only required to attend for six months before he was allowed to take the state board exam and obtain his license. For a short time after finishing his studies at Gupton-Jones, Garrett worked for the former Cotton Funeral Home in Franklin, Tennessee. Garrett joined his brother, Thomas, at Lawrence Funeral Home in 1942, thus beginning a 40-year partnership

The two brothers worked together to build the funeral home business before Thomas was called to serve our country in World War II. Since Garrett was turned down for medical reasons, he ran the funeral home until Thomas returned in 1945.

Since its beginning, Lawrence Funeral Home has evolved into one of the most respected funeral homes in Middle Tennessee. As funeral customs changed and consumer demands changed, Lawrence Funeral Home always made the adjustments to meet their needs. Lillian and Jean, wives of Thomas and Garrett respectively, were also an integral part of and guiding force behind the daily operations of the business.

In 1953, Lawrence Funeral Home moved to its present location in a new facility, in part due to the increasing frequency of visitations and funerals being held at the funeral home, rather than in private homes or churches. The business continued to grow as the years passed. Like other funeral homes of that time, Lawrence Funeral Home was involved in much more than "burying folks". In addition to being involved in numerous civic endeavors, (providing tents, chairs, etc.), Thomas and Garrett also provided ambulance service for the surrounding counties, prior to the formation of the County Ambulance Service. They not only responded to accidents and emergencies, they transported patients to and from hospitals, as well as bringing new born babies and their mothers home from the hospital. These ambulance services were provided until September 1973, when other funeral homes in thirteen counties discontinued ambulance service.

People from all walks of life have visited the facilities of Lawrence Funeral Home, for visitations and funerals. In 1972, President and Mrs. Lyndon Johnson, Vice-President Spiro Agnew, and several other dignitaries attended the funeral services at Lawrence Funeral Home for Governor Buford Ellington who was a personal

LAWRENCE FUNERAL HOME Chapel Hill, Tennessee

friend of Thomas and Garrett.

Services for veterans killed in action in every major conflict beginning with World War II and including the war in Iraq have been conducted at this funeral home. Lawrence Funeral Home has always strived to provide compassionate, dignified and professional service to every family it serves regardless of their circumstances.

After the death of Thomas, on February 28, 1982, Garrett continued to lead the funeral home at the forefront of traditional funeral service. His business expertise, compassion and even his witty, dry sense of humor have contributed to the perpetuity of the Lawrence tradition of funeral service.

In 1986, Lawrence Funeral Home underwent its first major expansion, since 1953, by enlarging the former chapel and other renovations to the facilities. Like the original construction of the funeral home, this expansion was necessitated by the continued growth of the business. 1992 saw another expansion, when a state of the art, preparation room was built and office space expanded.

Lawrence Funeral Home officially changed its name to Lawrence Funeral Home and Cremation Services in 2002, to reflect its accommodation, of the many families who are choosing cremation services for their family members. In January 2004, ground was broken for the new chapel facilities. This project was also launched to meet the need for space demanded by the increased call volume, but more importantly by the desires of Garrett, the management and staff of Lawrence Funeral Home to provide a modern yet comfortable facility for the

families they serve.

The tradition of Lawrence Funeral Home service has a long history of serving its community and the surrounding area – a time honored and cherished tradition of funeral service, which hopefully will continue for many, many, more years.

Garrett Lawrence, CEO/Owner, who has given much to his community, has now turned the day to day operations of the business to Tommy L. Howell, President/Owner/Manager.

A native of Canton, Georgia, Tommy joined Lawrence Funeral Home in 1980 and became a partner in the business in 1982. He is a graduate of John Gupton College in Nashville, Tennessee and has served two terms as President of the Alumni Association. Tommy also has served as a director for the Tennessee Funeral Directors Association and is active in the Chapel Hill Lions Club. He has served on the Board of Directors for the local chapter of the American Red Cross and on the boards of various local governmental agencies. Tommy attends Smyrna Baptist Church where he serves on the Board of Deacon. Jane Howell, Tommy's wife has served as Secretary and Receptionist for several years. Other full time employees are; William H. Preston, Funeral Director/Embalmer, J. Kevin Pratt, Funeral Director/Embalmer and Sandra Hill, Office Manager. In addition to these full time employees, there are also four part time employees, who make up the dedicated staff of Lawrence Funeral Home and Cremation Services, Chapel Hill, Tennessee.

Former Home of Lawrence Funeral Home - Chapel Hill Tennessee 1940-1953

1953 - Opening Day Of The New Lawrence Funeral Home Facility

Easter Sunrise Services

The Eagleville-Rockvale Ministerial Association will hold its annual Easter sunrise service at 6:00 am on the football field at Eagleville High School. Pastors and musicians from the 12 area church have planned the program. Pastor Bruce Hamilton from the Rockvale Church of God is delivering the sunrise message.

Jackson Ridge Community Church

Pastor Ken Sharp
6750 Jackson Ridge Road
Rockvale, Tennessee

SERVICE TIMES:

SUNDAY	Sunday School	10:00 A.M.
	Sunday Morning Worship	11:00 A.M.
	Sunday Evening Worship	5:00 P.M.
WEDNESDAY	Night Service	7:00 P.M.

TO THE EAGLEVILLE COMMUNITY

Brother Tommy Jobe, Pastor at Rocky Glade Cumberland Presbyterian Church

Spring is here and with it comes the serious season of Lent when the Christian community prepares for the celebration of Easter. In most churches are a series of events and services leading up to this most important day in the year for us. Most of those events are a recollection of the events in the life of Jesus Christ up to his crucifixion & resurrection. Holy week, from Palm Sunday to Easter, is the most sacred of all. I mention all this to lift up something that happens around Eagleville in a special way at this time of year – a cooperative spirit that permeates the entire community. I see that same spirit in many events at our school, in the general community, as well as in our churches. I have served in this community for five years now, & I can truthfully say that I have enjoyed every week of this time, due in a large part to this cooperative spirit. Whether it be our Thanksgiving Service, Easter Sunrise Service, the Easter Breakfast, World Day of Prayer, Baccalaureate for graduating seniors, or even our Vacation Bible School or Labor Day Camp Out, many turn out to support. There is a genuine outreach of caring that reaches out to one another when we get together that brings an uplift of spirit and a sense of peace.

Jesus talked so much about caring for others and gave his own life to give us the perfect example. He taught that we have responsibilities for each other that reach much higher than any set of laws, although every society needs those to guide it and keep the peace. We may differ, and often do about most anything, but can still live with respect for the other's dignity & rights. In this election year we see one party waylaying the other as responsible for most of our ills and going all out to come out on top. But in a democracy, we are all inevitably responsible for the outcome of events in our society. As Abraham Lincoln put it, "Of the people, by the people, for the people." We in the Eagleville Community can all take pride in the spirit we enjoy here. I commend all of you for your support and individual part in making this a place of peace.

Eagleville Baptist Church

Est. 1839

Exalting Christ Before Men

We invite you to come & worship with us on:

Sunday
9:30 am

Adult & Children
Sunday School

10:30 am

Morning Worship
5:00 pm

AWANA

Small Group Bible Study

Wednesday
7:00 pm

Adult & Children's
Bible Study

*Nursery provided
for each service.

"So faith comes by hearing, and hearing by the Word of Christ."~Romans 10:17

Bro. Joe Carpenter, Pastor

Bro. Nelson Turner, Minister of Music

159 Church Street Eagleville, TN 37060

Church Office: 615.274.2925

www.eaglevillebaptist.org

Join Us.

Patterson Baptist

Worship Times

Sunday School 10a

Evening Worship 6p

Morning Worship 11a

Wednesday Service 6p

***VBS – July 11-15, 2011 from 6 pm to 8 pm,
Hometown Nazareth**

www.pattersonbaptist.org

Directions:

Head North from Main St/
US 41 for 6.8 miles, Turn
Right on Patterson 4 miles
on Right, PBC on Right.

15 Min. From Murfreesboro,
Rockvale, Eagleville &
College Grove

THE RESURRECTION

We hold so close to our hearts
The cross where Jesus died
But so much more than the blood-stained
cross

Is that Jesus came back to life

The stone's been rolled away
The tomb lay open and bare
They looked for Him, and then the angel
said

That He is no longer here

Oh what joy they must have felt
To see Him just once more
To eat with Him, to drink with Him
To receive Him back as Lord

So much did He accomplish
Through His death upon the cross
And in His rising from the dead
He reconciled us back to God

Nothing else could bridge the gap
That sin had wrenched apart
Now we can freely go to God
And receive Christ in our hearts

By M.S.Lowndes

Think spring! Those two words resonate with connotations of contentment and cheer for the majority of us. What's not to love about the possibilities that come from turning the page of winter over to a season filled with longer days, warmer temperatures and new life?

I've never been one to argue with new life, unless we're talking dandelions. It won't be long before these little yellow beauties blanket my backyard like freezie wrappers and Popsicle sticks strewn hither and yon on a hot summer day.

My kids call them "dandeflowers," because they are dandy and they are flowers. There's no arguing the logic of that logic. Dandelions may grow (unwanted) in my backyard each spring, but they find their way inside and claim a coveted place on the windowsill over the sink (in a special dandelion vase, made by little hands as a Mother's Day gift years ago).

The yellow of our dandeflowers is overshadowed only by the brown of the muck, mud and wet sand covering the driveway, garage and sidewalks. Like the little yellow flowers that are not weeds, my mud is mobile – sticking to the bottoms of shoes, boots and the occasional cat or

dog paw. The coffee-colored goo travels surreptitiously toward the backdoor, into the house and all the way across the room. When the poet, E.E. Cummings, coined the phrase, "mud-luscious and puddle-wonderful," I think he was talking about my kitchen floor.

Ah spring! The days are like onions, as my kids peel off layer after layer. They leave for school in the chill morning bundled in hat, jacket and boots and arrive home to temperatures that have risen 20 degrees wearing only a t-shirt, shorts and soggy tennis shoes. Where, how and when they acquired the shorts is a mystery to me. I shrug it off with the confidence of a mother who knows with certainty we will locate more than one spring jacket in the lost and found box on the final day of school – just like last year.

Ah spring! Ah choo! My nose runs faster than a kid without his jacket. My eyes water like an errant garden hose aimed at an older sister. It's all in the name of allergies. The dandeflowers make me sneeze. Can someone pass the antihistamine, please?

Spring is full of new beginnings – and endings, as all living things emerge to conclude a winter of hibernation. Daffodils,

rhubarb and hostas optimistically poke their stalks upward through the dark soil. My neighbors and I reacquaint ourselves around a large puddle at the bottom of the driveway. Fruit flies hatch (from where I know not) to hover in their familiar spot near the bananas.

We awaken early to the sound of birds chirping. Their joy with springtime is not only noisy, but palpable. They are – in a word – twitterpated. In love, and busy building their summer homes high in the trees.

I give my boys haircuts, ridding them of their overgrown winter locks. We complete this ritual in the backyard, letting the curled tufts waft to the ground and then leave them there – in hopes the robins and sparrows fluttering above will find them soft and worthy of nest padding.

We take out the bikes, golf clubs, baseball mitts and flip-flops. Hockey sticks sit in the corner of the garage forgotten – for at least a week or two. I make potato salad for supper. We dust off the porch furniture and sit, taking it all in. The birds continue chirping.

Spring has arrived. Again. Like each year. It is new. And we are glad.

Spring Has Sprung

By: Jill Pertler

Rockvale Church of God Celebrates 100 Years

A magazine called The Gospel Trumpet was the seed used by God to stir hearts and move them to plant the Rockvale Church of God in October 1909. A series of revival meetings and brush arbors led a small but growing group of believers to start the process of formally building a church. Edgar Williams purchased the present day site of the church on Jackson Ridge Road from Mell Morgan for \$75. The first construction began in October of 1911 with the first formal services being held in April 1912.

In marking its centennial, the church has grown in a number of ways. Sunday School rooms, a family life center, and office spaces have been added to the original building. The sanctuary has been extended and a covered entrance way added for rainy days. Thirty seven pastors have served the church over the years.

Sunday, April 15, the Rockvale family of faith will formally celebrate the church's

birthday with a special service, singing, and a catered dinner. The program begins at 10 am. Rev. Don Kelly, a former pastor now in Zoe, Kentucky, will be returning to give the main address. Special music will be provided by The Praise Chapel Quartet from Franklin, Devi Black, Mike Williams (another former pastor), Myrlene Jacobs and her daughter Brenda Williams among others.

There will be the unveiling of a centennial quilt where members of the church have contributed squares. Rev. Morgan Davis, Rev. Ron Maurer, Rev. Mel Jacobs and Rev Dwayne Pierce will share reflections from their times of pastoral service at the church. A computer slide show will look back on the history of the church as well.

The public is invited to share in all the day's activities but an RSVP is requested for food and planning purposes. You can call the church at 615-274-6357.

Rockvale Church of God
7824 Jackson Ridge Road - Rockvale, TN 37153
(615) 274-6357 On the Web: rockvalecog.org

Events for April

- April 6, Good Friday Services at 7 pm.
- April 8, Easter Sunrise Service at Eagleville HS at 6 am
Easter Morning Worship at the church at 10:30 am
- April 15, Church's 100th Birthday Party and Dinner at 10 am (RSVP Requested)

Sunday School for All Ages at 9:30 am
Morning Worship at 10:30 am
Youth Fellowship Sunday nights at 6 pm

Bruce Hamilton, Senior Pastor
Dean Schields, Minister of Worship

Eagleville United Methodist Church

375 highway 99 - eagleville, tn
www.eaglevilleumc.com

Sunday Services

Sunday School 9:00 a.m.
Worship Service 10:00 a.m.
Kids for Christ (KFC) 5:00 p.m.
Methodist Youth Fellowship (MYF) 5:00 p.m.
Wednesday Bible Study 7:00 p.m.
Monthly Activities
Lunch Bunch 4th Tuesday @ 12:00

Open Hearts. Open Minds. Open Doors.

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."

You are invited to our

Schedule of Services:

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

Minister: Jim Lawyer

286 Allisona Road, PO Box 158
Eagleville, Tennessee 37060

A Friendly Church With A Vital Message

THIRSTING FOR LIFE?

PS 42:1 *As the deer pants for streams of water, So my soul pants for you, O God.*

ROCKVALE CUMBERLAND PRESBYTERIAN CHURCH

8769 Rockvale Road - Rockvale, Tennessee
Real People † Real Life † Real Good News

SCHEDULE

Sunday: Church School: 10 AM Worship: 11 AM Youth Group: 5:30
Wednesday: After school program (3-8 grades) 3:00-5:00 PM
Men's Fellowship: 2nd Saturday 7:00 AM
Women's Fellowship: Last Tuesday 6:30 PM
Evening Bible Studies: As announced
Rev. Joyce Merritt • rockvalecpchurch@comcast.net • 615 274 3143

JESUS SAYS: *"If anyone is thirsty, let him come to me and drink. ³⁸ Whoever believes in me, as the Scripture has said, streams of living water will flow from within him."*

Mt. Pleasant Baptist Church

8151 Hant Hollow Rd - Rockvale, TN 37153
Pastor : Bobby Maxwell
615-631-6824

We invite you and your family to join us in worship as we experience God together as his people.

Services:

Sunday School.....10 AM
Sunday Morning Worship.....11 AM
Sunday Evening Worship.....6 PM
Wednesday Prayer Service
and Children's Programs.....7 PM

**Experiencing
God's
Grace
For Over
200 Years**

Timothy Kelly, Eagleville, TN
www.thelockworks-tn.com

(615) 268-2000

The LockWorks

Mobile Locksmith Service - Residential / Commercial

Obituaries

Sarah Leverette McClintock, age 82, of Unionville, Tennessee, died Thursday, March 29, 2012, in Shelbyville, Tennessee. Mrs. McClintock was born in Bedford County and was a homemaker. She was a daughter of the late Arthur and Jennie Mai Perryman Leverette. In addition to her parents, she was preceded in death her husband, Carl McClintock, three brothers, John Lee Leverette, Bill Leverette, Cecil Leverette and a granddaughter, Nicole Adcock. Mrs. McClintock is survived by daughters, Judy (John) Watson of Frankewing, TN, Jan (Donald) Cross of Cornersville, Peggy (Kurt) Robertson of Chapel Hill, Jennie (Buddy) Holley of Lewisburg; sons, Larry McClintock of Unionville, Jerry (Loretta) McClintock of Unionville, sisters, Eloise Smotherman of Shelbyville, Sue Lamb of Bell Buckle, Joan Hargrove of Unionville; brothers, Joe Leverette, Robert Leverette and Paul Leverette, all of Unionville; seventeen grandchildrenandmanygreatgrandchildren. Lawrence Funeral Home

Kenneth L. Hughes, age 78, of Chapel Hill, Tennessee, died Thursday evening, March 22, 2012 in Franklin, Tennessee. Mr. Hughes was born in Loretta, Tennessee and was a son of the late Barney Lee and Vera Lou Hartsfield Hughes. He served in the United States Army and was a retired Iron Worker with the Tennessee Valley Authority. Mr. Hughes was a member of Smyrna Baptist Church in Chapel Hill and was also a member of Chapel Hill Masonic Lodge # 160. In addition to his parents, he was preceded in death by a son-in-law, Billy T. Fisher and a sister, Imogene Gray.Mr. Hughes is survived by his wife of 57 years, Shirley Hughes, Chapel Hill, TN; children, Kenny (Barbara) Hughes, Lancaster, TN, Robby (Belinda) Hughes, Rockvale, TN, Susan (Kenny) Worley, Dickson, TN, Pam Fisher, Chapel Hill, TN, Karen (Michael) Poyner, New Johnsonville, TN, Eddie Hughes, Chapel Hill, TN; 16 grandchildren and 12 great grandchildren. Lawrence Funeral Home

Bonnie Mai Clardy, age 85, of the Rover Community of Bedford County, died Tuesday evening, March 20, 2012 in Shelbyville, Tennessee. Mrs. Clardy was born in Bedford County and was a daughter of the late James Tommy and Lillie Mai Knois Sanders. She was a member of the Rover Baptist Church, a homemaker and formerly was employed at Community School in Unionville, Tennessee. Mrs. Clardy was very active in the Senior Citizens organization and enjoyed attending event and activities at the Senior Citizen Centers in Shelbyville, Unionville, Eagleville and Chapel Hill. She was preceded in death by her husband, John Elvis Clardy, who died in 1972 and by two brothers, Hollis Thomas Sanders and Milton Sanders.Mrs. Clardy is survived by a daughter, Judy (Robert) Reed, Shelbyville, TN; a son, Rickey Clardy, Rover Community; sister, Shirley (Marvin) Whitaker, Shelbyville, TN; brother, J.W. (Iva

Dell) Sanders, Unionville, TN; grandson, Chris (Nicohl) Brown, Shelbyville, TN; granddaughter, Christy Talley, Murfreesboro, TN; six great grandchildren. Lawrence Funeral Home

Sammie Lee Pinkston, age 91 of Rockvale died Friday, March 09, 2012. He wasanativeofRutherfordCountyandtheson of the late Leamon and Mattie McCullough Pinkston. He was also preceded in death by his wife, Ruby Elaine Williams Pinkston, son, James Donald “Donnie” Pinkston, brothers, Jack and Joe Hall Pinkston, sisters, Audry Insell, Rhoda V. Crouch, Lucy Jane Lloyd, and Beatrice Woods. He is survived by his daughter, Gloria Jean Farris and her husband James of Rockvale, sister, Catherine Harris of Bell Buckle, grandchildren, Lori Ann McKellar and her husband Thad, Jeff Pinkston and his wife Michelle, Michael Pinkston and his wife Shelly, and six great grandchildren. Mr. Pinkston was a member of Midland Baptist Church, a retired homebuilder and farmer. Woodfin Memorial Chapel

Thomas Rowland, age 83, of Eagleville, died Sunday, March 4, 2012 at his residence. He was a son of the late James Forrest and Ruth Elizabeth Pope Rowland. Mr. Rowland was a retired delivery man for Hessey Printing and a farmer. In addition to his parents, he was predeceased by his wife, Pauline Batey, daughter, Robin George, and brother, Robert Rowland. Mr. Rowland is survived by sons, James Thomas (Debbie) Rowland, Readyville, TN, David Wayne (Rhonda) Rowland, Eagleville, TN, Bobby Ray (Betsy) Rowland, Eagleville, TN, and Edward “Buzz” (Tara) Rowland, Eagleville, TN; sisters, Lorene Stephens, Murfreesboro, TN, Darlene Baird, Milton, TN; brothers, Morris Rowland, Nashville, TN, Larry Rowland, Murfreesboro, TN; seven grandchildren; and three great-grandchildren. For those who wish, Memorial Donations maybemade to theAmericanCancerSociety. Lawrence Funeral Home

Willie Maxine Busey, age 62, of Murfreesboro, passed away on March 1, 2012 at Middle Tennessee Medical Center. She was a native of Eagleville but currently resided in Murfreesboro. Maxine was a member of Middle Tennessee Baptist Church for 13 years and a homemaker. Maxine was preceded in death by her parents; Charles Winford Haynes and Ona Ruth Crick Haynes; and sister, Linda Barrett. She is survived by her husband, William Busey of Murfreesboro; children, William Mardale (Mary) Busey of Hendersonville, Ruth Ann (Danny) Eakes of Unionville, Edward Todd (Donna) Busey of Murfreesboro and Alisa (Greg) Halbrooks of Christiana; sisters, Ann (Alton) Pruitt of Murfreesboro, Katie (Charles) Scales of College Grove, Sue Smith of Shelbyville and Faye (Jesse) Baugher of Shelbyville; aunt, Myrtle Barnes; 12 grandchildren and numerous nieces and nephews. Jennings & Ayers Funeral Home

A CIRCLE BROKEN – EAGLEVILLE HS “CLASS OF 1960”

Edwina Anderson Watson

By Bobbie Sue Shelton-Lonas

On February 26, 2012, a circle of special friends, graduates of 1960, was broken with the death of Edwina Anderson Watson. For almost 52 years, this class stayed intact after graduating from Eagleville High School. Although the class was small, we feel that this is certainly a record.

On May 27th, 1960, 21 Eagleville High School Seniors, 14 girls and 7 boys walked across the stage and received their diplomas from Principal, Mr. U. R. Elmore. Eleven members of the class started to school together in the first grade with Mrs. Dowdy as their teacher and graduated together with other classmates that joined them during the 12 years.

The “1960 Graduates”: Edwina Anderson (Watson), Jannie Batts (West), Jeannie Batts (Hendrix), Juanita Johnson (Cloud), Catherine Jones (Leverette), Thelma Leverette (Price), Virginia McMahon (White), Polly Perrell (Riggan), Mary Ellen Pressgrove (McCutchen), Annette Ralston (Chick), Bobbie Sue Redmon (Lonas), Patricia Rivers (Harris), Lynda Scurlock (Sledge), Nona Taylor (Stacy), Paul Dyer, Clarence Johnson, Tom Lamb, Harold Manier, Herbert Redmond, Sam Scales and Jim Watson. These students were exceptionally close during their school years and remained so these 50+ years. Only three of the classmates are living out of state with the remaining, living in the Middle Tennessee area.

Our friend, Edwina Anderson Watson, was a very special person, not only to her former classmates, but to everyone who knew her. Her friendliness, wit and especially her smile will certainly be missed by her many friends. For the “Class of 1960” I want to express our sympathy to Edwina’s family and to her husband, Jim Watson, also a member of this class.

Phone: (615) 893-1417
Fax: (615) 893-0063

Like a good neighbor, State Farm is there.®

Bud Morris, CPCU

3245 Franklin Road
Murfreesboro, TN 37128-4113

Office Hours:
Monday - Friday
9 am to 5 pm

Ralston Antiques

Open
Saturday
& Sunday
(615) 896-4568
Main Street
in Eagleville

Old Radios - Books - Glassware
Record Albums - Jewelry - Old Magazines
Old Photos - More...

“There I s A Difference”

Lawrence

Funeral Home and Cremation Services

(931) 364-2233

P.O. Box 8 - 203 South Horton Parkway
Chapel Hill, Tennessee 37034

Murfreesboro Medical Clinic, PA Welcomes Ronald Angles, D.O.

Dr. Angles will be joining our Gastroenterology department in April 2012.

Dr. Angles received his undergraduate degree in Zoology from Olivet Nazarene College in Kankakee, IL and graduated Magna Cum Laude. He earned his doctor of osteopathy degree in 1991 from Southeastern University of the Health Sciences in North Miami Beach, FL. He completed his internship and residency in Internal Medicine at the Flint Osteopathic Campus at Michigan State University in Flint, MI. He finished his Gastroenterology fellowship at Genesys Regional Medical Center in Flint, MI. Dr. Angles is proficient in all aspects of invasive gastroenterology including ERCP and is board certified in Gastroenterology.

Robert Ingle, M.D., MMC's senior Gastroenterologist, stated, "We are privileged and excited to have Dr. Ron Angles join Murfreesboro Medical Clinic. His training, skill and personality will allow him to be a great addition to our Gastroenterology Department. We look forward to the knowledge he will bring to our group."

Before coming to the Clinic, Dr. Angles worked at Digestive Healthcare of Central Tennessee, PLLC in Shelbyville. He will maintain office hours for patients both in Shelbyville at 112 Airport Business Park Drive and Murfreesboro at 1272 Garrison Drive.

Joseph A. Peay, Chief Executive Officer, added, "Attracting quality physicians, such as Dr. Angles, remains our goal so that we can continue to meet the medical needs of Murfreesboro, Rutherford County and surrounding areas. He will be a great addition to our Clinic."

Dr. Angles' hobbies include construction, sports, history and volunteer missions. Dr. Angles plans to reside in Normandy, Tennessee with his wife, Charlotte. They have two daughters, Bethany and Hannah.

For more information on Dr. Angles, please contact (931) 735-6036 or (615) 867-8070.

2012 Eagleville High School FFA Spring Plant Sale

Location: Eagleville School Greenhouse

Sale Dates: April 9- ??

Sale Hours:
Monday - Wednesday : 8am - 3:30pm
Thursday - Friday: 8 am - 5:00pm
Saturday April 14: 8am-3:00pm

Flats \$12.00 **10" Baskets \$12.00**

\$ 2.50 / Pack

- Petunias
- Impatiens
- Marigolds
- Moss Rose
- Begonias
- Vinca
- Tomato Plants

- Wave Petunias
- Boston Ferns
- Fuchsia
- Double Impatiens
- Trailing Moss Rose
- Lantana

HUGE SELECTION!!

LARGE BOSTON FERNS \$15.00
Specialty Mixed Baskets \$16.00

5" Geraniums \$3.00
5" Dahlias & Gerbera Daisies \$3.00
Non-Stop Begonias \$2.50

Great Selection of 4" Potted plants including:
Lantana
Moss Rose
Coleus
Fuschia
Million Bells
Double Impatiens

\$2.50

HURRY IN

Hurry In For Best Selection, Supplies Are Limited!!

For More Information, please contact:

Brian Lewis
Eagleville School
500 Hwy 99
Eagleville, TN 37060
615-904-6710
EXT. 25923

****All plants were grown by students in the Greenhouse Management program at Eagleville School. Proceeds from the sale will be used to further the learning experiences of the students in the agricultur-**

Comprehensive MEDICAL SERVICES

Front Row, left to right: Amanda Davis, M.D, Pamela Singer D.O., Elizabeth Bray, M.D., Kimberly Shannon, M.D., Arundati Ramesh, M.D., Kerry Kane, M.D.
Back Row left to right: Utpal Patel, M.D., Nicholas S. Cote', D.O., Joseph Scott, M.D., Bryan Lewis, M.D., Michael Herlevic, M.D.

Our Professional Healthcare Team provides total medical care ranging from general physical examinations to chronic illness based care. As physicians, we diagnose and manage the treatment of all body systems. This level of care includes the treatment of a wide range of conditions.

Our philosophy is one of promotion of overall well being through lifestyles complemented by medications and healthy therapies. We encourage our patients to be active partners in their own care, and we will work with you to maintain good health.

Call or go online to schedule an appointment, new patient forms and much more.

Our department provides a broad range of primary care services including:

- Physical Examinations
- Treatment of minor and acute illness
- Immunizations
- 24 Hour Care
- Electronic health records
- Diagnostic Services
- Management of chronic conditions
- Sports Preparticipation Evaluations

INTERNAL & FAMILY MEDICINE

(615) 867-8010

1004 N. Highland Avenue,
Murfreesboro, TN

Scan code with your mobile device*

*You must download a compatible app on your mobile device to access QR code.

Eagleville Student Artist

Congratulations to these Eagleville student artists: Miranda Ricks and Carissa Curtis! These students had artwork selected to be displayed at the annual student art exhibit at the board offices in Murfreesboro. Both students and their families were invited to attend the Board meeting in March as part of Youth Art Month, where they were honored for their achievement. Their framed artwork will be on display at the Board of Education complex for a year. Great job, ladies!

Carissa Curtis

Miranda Ricks

Bethel University Awards Degrees

MCKENZIE, TN – During its fall 2011 commencement exercises, Bethel University awarded the following degree:

Graduating from the College of Liberal Arts with a Bachelor of Science was: Katherin Dee Smith of Eagleville.

Headquartered in McKenzie, Tenn., Bethel University is affiliated with the Cumberland Presbyterian Church and offers bachelor's and master's degrees through a variety of learning platforms. To learn more about Bethel University visit www.bethelu.edu

Eagleville EYE CLINIC

355 South Main St - Eagleville, TN 37060

615-274-2102

Come and see our latest styles in designer fashion Sun glasses

☞ Kate Spade

☞ Guess

☞ Vera Bradley

☞ Marc Jacobs

Wiley X sports Sun Wear - Large inventory! New styles!

Receive \$25 off pair of new Sun glasses through the month of April.

American Owned & Operated

Eagleville Kustom Cleaners

Family owned and operated Since 1969

"A full service cleaners and laundry"

115 North Main Street in Eagleville

Hours: Mon-Fri 6:30 am - 6:00 pm

Saturday 8:00 am - 2:00 pm

(615) 274-3128

We will soon have our website up with coupons and specials.

**MAIN STREET
EVENTS**

(located in downtown historic bank building)

Reception / Conference Center

131 North Main Street - Eagleville, Tn

(615) 849-6519

mainstreetevents.net

Rockvale Students Participate In Service-Learning Projects

On Wednesday, March 7, sixteen Technology Education students from Rockvale Middle School went on a field trip. This was no ordinary field trip, however. The students have been participating in service-learning projects at school where they prepared sandwiches for the homeless, put together personal hygiene kits for the residents at the shelter, and made flyers for upcoming events. The students traveled to the Salvation Army Center of Hope homeless shelter in Murfreesboro to continue the service-learning projects.

Recently the center had to build a new walk-in cooler and freezer to support the 34 homeless clients that stay there on any given night. The old freezer was located outside the building and was destroyed due to weather related conditions. The new larger cooler and freezer have direct access from the kitchen and replaced several smaller coolers and freezers.

The students assembled seven large shelving units, and then sorted and organized donated food into large plastic bins and placed them on the shelving inside the cooler and freezer units. Additionally, the students cleaned one of the family rooms, folded sheets, and wrapped pastries and bread.

Prior to beginning to work, the students got a grand tour of the facility by Lt. Lorraina Crawford who runs the center with her husband, Lt. Joseph Crawford. They are

both ordained ministers in the Salvation Army Church and hold services every Sunday and Bible study during the week. The Center of Hope is located at 1137 W. Main St, on the corner of W. Main and Hwy 99.

Rockvale Middle School is located on Hwy 99 in Rockvale just 11 miles from the Salvation Army. The students are part of the 8th grade Technology Education class. Tech Ed focuses on improving technology skills and learning basic engineering concepts. Additionally, the class incorporates hands-on, cooperative, and problem-based learning.

The students were very enthusiastic about the project and worked very hard. Following the project, each team of students completed a reflection about what they did, and each student completed a self and peer evaluation.

Responses included:

"It was very cold in [the freezer] but it was still fun because we were all working together. And we were helping the Salvation Army a lot. They have a lot of work that they have to do there! I'm glad that we were able to help them."

"Community service can be fun."

"It was a great experience."

A special thank you goes out to Johnson Transportation Service of Eagleville for donating the bus transportation and Papa John's Pizza on Old Fort Pkwy for providing lunch.

Eagleville Times

NEW TELEPHONE (615) 274-9444

William Fitzgerald DDS

Family & Cosmetic Dentistry

(615) 896-7582

819 S. Church Street
Murfreesboro, Tennessee
www.williamfitzgerald.com

RUTHERFORD FARMERS CO-OP

EAGLEVILLE MURFREESBORO WOODBURY
615-274-6211 615-893-6212 615-563-4056

Horse tack & Supplies Fencing
Hardware Fertilizer Pet Supplies
Garden Center Boots
Implements Feed Clothing

YOUR LAWN AND GARDEN HEADQUARTERS

www.rutherfordfarmerscoop.com

Health & Wellness by Howard Baker, RN BSN

Indoor Tanning and Your Skin

If you are like me spring is dancing in your head, with sounds of birds singing to the wonderful sights and smells of grass greening and flowers blooming. Ahhhhh—spring is in the air and all around us, what a welcome time of year. Spring usually affords us a much needed break from winter and school, sets the stage for bathing suits, sun and tanning beds. It seems everyone wants to be the first to tan as we race for beaches, mountains, and fields to enjoy and feel the sun tanning our skin.

The other day as I traveled through town I could not help but notice tanning store lobbies full of customers waiting to tan. Even despite warnings from dermatologist and the Centers for Disease Control and Prevention on the risk of indoor tanning we still insist on browning our bodies. Indoor tanning has been linked with cancers of the skin including the most deadly melanoma, squamous cell carcinoma, and cancers of the eye (ocular melanoma). Indoor tanning exposes users to both UV-A and UV-B rays, and both can damage the skin and ultimately—can lead to cancer. A study conducted by the International Agency for Research on Cancer Working Group on Artificial Ultraviolet Light and Skin Cancer (2007), concluded that people who begin tanning younger than age 35 have a 75% higher risk of melanoma. The studies further conclude the use of tanning beds also increases the risk of wrinkles and eye damage, and changes to skin texture.

Myths about indoor tanning include: “Indoor tanning is safer than sun tanning,” both indoor and sun tanning are dangerous. Indoor tanning is controlled by timers, however; ultraviolet rays can vary based on the age and type of bulbs used. Your skin can burn and become damaged by using tanning beds and booths. “I can use indoor tanning to get a base tan to protect me from getting sunburn,” our skin tans as a response to injury, the skins normal response is to produce more pigment.

According to a 2009 Youth Risk Behavior Surveillance System study, 16% of all high school students and 37% of white high school girls use indoor tanning. Studies also indicated people over the age of 30 tan less frequently. These studies are the driving force behind some states restricting or banning the use of indoor tanning to minors. Twenty-six states have enacted laws restricting minors’ access to tanning facilities. Of these states,

California, Maine, New Jersey, and New York, prohibit minors under age 14 from using tanning facilities. North Carolina law prohibits persons under age of 13 from using tanning equipment without a written prescription from a physician that specifies the nature of the condition requiring treatment. Tennessee requires either an in-person signature by the parent or guardian or a notarized consent statement (National Cancer Institute).

Appearance seems to trump health when it comes to getting a bronzed glow and tan. We associate sex appeal and glamour with being tan. Exposure to UV rays even reinforces a physiological boost in endorphins that make us feel better. So, how do we get a tan, protect our skin, and feel good about ourselves? Take the lead of a few female celebrities like Britney Spears and Paris Hilton who are giving much impetus to spray booth-and-bottle tanning.

How do we protect ourselves when we are out in the sun? Slip on a shirt, slop on the sunscreen, slap on a hat, and wrap on sunglasses to protect the eyes and sensitive skin around them from ultraviolet light (American Cancer Society). When out in the sun it is important to realize that a typical light T-shirt has less protection from the sun’s harmful rays than sunscreen with a sun protections factor (SPF) of 15 or higher. Slop on the sunscreen; remember sunscreens do not give you total protection. If applied correctly, a sunscreen with a SPF of 15 you still get the equivalent of 1 minute of UVB rays for each 15 minutes spent in the sun. Make sure to check the expiration dates on your sunscreen, follow the label directions, and apply generously to dry skin at least 20 minutes before going outside to maximize absorption and protection. Generously, apply about 1 ounce of sunscreen (about a palm full) to cover legs, arms, neck and face for the average adult. Sunscreen should be reapplied at least every 2 hours and even more often if swimming or sweating. Slap on the hat (brim 2 to 3 inches) to protect your neck, ears, eyes, forehead, nose and scalp. Wrap on UV-blocking sunglasses to help protect your eyes.

Please, protect your skin when out and about in the sun and if you have to have that so-called “healthy glow” consider spraying or rubbing it on. Your skin will look younger more beautiful longer all while protecting the skin you’re in!

For questions, comments, or suggestions on topics you want to read about please email me at: howard@howardsbaker.com

Celebration of Vanderbilt’s 1st Tournament Title Since 1951

The Shelton sisters, Vicky, Sandy and Janet, attended the 2012 SEC men’s basketball tournament in New Orleans where Vanderbilt won its first tournament title since 1951. Sandy, a lifelong Vandy fan and 32 year season ticket holder, was especially thrilled to be courtside to celebrate Vandy’s big win!

Sandy, pictured with Vanderbilt forward Steve Tchiengang, during the victory celebration.

Sandy and Janet Shelton

Bring Your Children To Experience Adventures In Agriculture

The 3rd annual Adventures in Agriculture is set for April 14th from 9 a.m. to 1 p.m. at Lane Agri-Park in Murfreesboro. Theme for this year’s event is Feeding Tennessee is our Greatest Adventure.

The event, hosted by members of the Rutherford County Agriculture Community, provides hands-on activities to teach families about the impact agriculture have on their everyday lives. Adventures in Agriculture will feature farm animals to pet, crops to pick, eggs to gather, hayrides and other farm chores for the children. Safety is also featured with Smokey Bear, the Murfreesboro Mounted Police, the Murfreesboro K-9 unit and the Murfreesboro Fire Dept. “Little Engine.” Medical professionals with the Air EvacLifeteam will be there along with a Mash Tent for broken stuffed animals that need repair. Admission to the event is FREE and open to the public. The Lane Agri-Park is located on John Rice Boulevard, just past Sam’s Club and Tractor Supply. Come learn how agriculture affects your life.

ROBIN FRICKE JACKSON

Certified Public Accountant

Accounting / Auditing
Bookkeeping
Tax
Payroll
Business Services
Individuals
Sole Proprietors
Partnerships
LLC's
Corporations

P.O. Box 457
127 North Horton Highway
Chapel Hill, TN 37034
(Located next to police & fire dept.,
behind the Forrest monument)

Your Hometown Accountant

(Phone) 931.364.5774

(Fax) 931.364.5776

Email: robin@jacksoncpa.net

For a happy house,
contact Newsom's
Heating & Air!

Newsom's Heat & Air

Eddie Newsom, Owner

Air Conditioning • Heating
Installation • Service • Repair

Ten years parts/labor warranty on new equipment
installation for new construction or change out.

Call today to set up an appointment for your
Spring Service on your air conditioning system.

(931) 294-2339 (931) 703-9580 Fax: (931) 294-3605

NASHVILLE STUDENT ADVANCES TO WIN DISTRICT PHOTOGRAPHY AWARD

Nashville, Tenn. – April Bowen of Eagleville, Tenn. won a Gold District Student ADDY Award for photography from the American Advertising Federation Nashville. Bowen is a student in the associate degree program for commercial digital photography at Nossi College of Art. She competed with students from multiple colleges and universities across Louisiana, Georgia, Mississippi, Tennessee and Alabama. This is Bowen's first district ADDY win, and she will be attending the award show hosted at Cadillac Ranch in downtown Nashville on April 13.

April 13 is also already a special day for Bowen because she turns 35 and after the awards show, she will make the trip to Massachusetts to visit with family. Add winning a district student ADDY award completes a very full day of activities for Bowen.

Bowen's winning photograph, "Little Miss Mud Pie," aptly describes the her daughter's messy endeavor with mud. "Little Miss Mud Pie" will advance to the AAF's National Student ADDY competition to be judged in the Photography category.

"(For a classroom assignment) we had to capture our view of a season, so I chose spring/summer. I could envision her playing and making mud pies," said Bowen about the project.

Bowen will be competing with 15 districts across the United States for a chance to win a National Student ADDY award. For six consecutive years, Nossi students have gone on to win National Student ADDYs.

"The college is very proud of our students' and their accomplishments. It's an honor to have such dedicated faculty members mentoring the student's through

this important competition," said Cyrus Vandoost, Executive Vice President at Nossi College of Art.

The American Advertising Federation hosts the annual student ADDY awards. Students compete at a local level, trying to advance to the national competition. Winners are recognized and rewarded for their creativity in art advertising. To be eligible to win, students must attend a nationally and regionally accredited institution.

Established in 1973, Nossi College of Art recently constructed a new facility just north of Downtown Nashville due to growing interest in its visual communications programs. Offering bachelors and associates degrees in photography, graphic design, illustration and video, Nossi College is nationally accredited and authorized by the Tennessee Higher Education Commission.

Laura On Life

By Laura Snyder

Ben Franklin and My Boy

I was recently reading a biography of Benjamin Franklin. Why, you ask? I could not

help but wonder why he was the only guy engraved on our money who was not a past president. Why was he so special?

It turns out that Ben Franklin was a lot like my ten-year old when he was young. At a young age, Ben was given some spare coins by some adult relatives and used all of them to buy an obnoxious tin whistle from an entrepreneurial neighbor boy. The tin whistle was so irritating that young Ben's family loudly complained. When they found out how much he'd spent on it, they acted the same way we did when my boy sold his almost-new bike to the neighbors for \$10.

Somewhere between the tin whistle episode and adulthood, Ben Franklin developed his "A penny saved is a penny earned" persona. So... I think there's still hope for my boy.

Ben Franklin was an aspiring writer when he apprenticed at his brother's newspaper shop. His brother wouldn't let him write for the paper, however. So he wrote under an assumed name, Silence Dogood, and slipped his work under the door at night. His brother gleefully printed the letters until he realized the identity of Silence Dogood.

My boy decided to write an entire newspaper for our family and distribute it to the neighbors. His first and only newspaper contained the headline story of our cat giving birth to three kittens... six years ago. The only other item gracing his one-page newspaper was a copy of a Calvin and Hobbes comic strip. His newspaper career only lasted about an hour and a half because he quickly realized that he detests writing.

Ben Franklin was an inventor and a

scientific achiever of his age, yet he only had two years of formal schooling. I don't dare tell my boy that little tidbit.

I think he would have admired Ben Franklin because he, too, is a tinkerer, but so far, he has just enough knowledge to be downright dangerous.

Ben's inventions were as diverse as they were practical. He invented bifocals, an early electric generator, the Franklin stove, the lightning rod and the armonica - a musical instrument - among many other things.

My boy is only ten and yet he has invented an ATM machine out of Legos. He just can't figure out how to get it to make money.

Last Christmas, he made a Santa Claus detector out of a PC and a mini camera. It stopped working just when Santa was coming down the chimney. Darn!

He also developed an automatic toilet flusher out of scotch tape, rubber bands, and his Erector set.

And one of his favorite "inventions" was Jello popsicles made out of, well... Jello.

I can hardly wait to see what he can do with an education and the correct tools.

The key here is education. Ben Franklin might have flown a kite in a thunderstorm trying to attract lightning, but he had thought about the consequences and built in safeguards to protect himself from certain death.

Flying a kite in a thunderstorm is definitely something I could see my ten-year old doing. The difference is that he would make the kite string out of copper wire and hold on to the key at the bottom, thereby ensuring a crispy end to his promising life.

If we can keep him out of trouble long enough to get that education, you may one day see my boy's face gracing a piece of currency.

Ej's Treasures

8455 Bellenfant Rd. - College Grove
(615) 368-2020 www.ejs-treasures.com

REX'S

Store Hours:
Mon-Sun
6:30 am - 9 pm

FOODLAND

Super Market

No Cards - No Games - No Gimmicks

"We Offer Everyday Low Prices & Weekly Specials to Everyone"
Everyday! No Card Required!!! We Truly Appreciate Your Business!

Chapel Hill 931-364-7315

Where you can purchase the Eagleville Times

Little Stories About You & Me

By Nancy Allen

Do You Celebrate Easter? How? Why?

Many years ago my 80 year old father asked "What is Easter about anyway? Many people who call themselves

Christian rarely go to church or study the Bible. If we look around us we see bright pastel colors, eggs and baskets, bunny rabbits and baby chickens, new clothes and Easter bonnets, new birth and the rites of spring. If we only look at the way the world views Easter we would never know the true meaning. The commercialism of the holiday has overtaken any religious or spiritual aspects that may be looming in the background.

While Easter is primarily a Christian holiday, people of other persuasions (or no persuasion at all) may find themselves participating in an egg hunt or eating a chocolate bunny or two. Some Christians also embrace these rituals scarcely giving a thought to the real meaning of their faith. Think about it—have you allowed the all mighty dollar and advertising to change your focus? Yes, you say—the children need the fantasy. Perhaps you are right. We can connect new birth, whether the rebirth of warm weather or the birth of baby chickens or rabbits to the rebirth we experience as Christians.

God Himself came to earth in the form of

Jesus to die on the cross and was resurrected to show us when we believe in Him we too will live again. Jesus was raised from the dead in order to bring us new life. He paid on the cross for my sins and your sins and all we have to do to receive eternal life is accept his gift of new life.

So when you celebrate Easter this year remember for a Christian Easter is everyday—our new life has already begun and will last throughout all eternity. Happy Easter!

The following poem has been preached by many, but I was unable to find its origin and author.

*I simply argue that the cross be raised again
At the center of the market place
As well as on the steeple of the church,
I am recovering the claim that
Jesus was not crucified in a cathedral
Between two candles:
But on a cross between two thieves;
On a town garbage heap;
At a crossroad of politics so cosmopolitan
That they had to write His title
In Hebrew and in Latin and in Greek. . .
At the kind of place where cynics talk smut,
And thieves curse and soldiers gamble.
Because that is where He died,
And that is what He died about.
And that is where Christ's men (and women)
ought to be,
And what church people ought to be about.*

Friday - April 6th
Good Friday - No School

(615) 274-2222

www.mainstreetcafetn.com

“Call Ahead Carry-out From Menu”

**Every Saturday
Morning
Breakfast Buffet
All You Can Eat
7 am - 11 am
\$5.99**

**Visit Us At Our New Location
161 North Main Street
(formerly the Eagle’s Roost)**

Sunday - 10:30 am - 3:00 pm
Monday-Thursday 10:30 am - 8:00 pm
Friday-Saturday 10:30 am - 9:00 pm

FREE Wi-Fi

**French Dip
Sandwich**

Appetizers!

Bottomless Chips and Homade Salsa, Fried Pickle Chips,
Mozzarella Cheese Sticks, Corn Nuggets, Hot Wings, Potato Skins,
Cheesy Bread Sticks

**Try our
Mushroom Swiss
Burger**

PIZZA Menu

Whole 16 in. Pizza Pie
16 in. Cheese or Single Topping \$12.⁹⁹
Extra Cheese to any pizza - add \$1.⁰⁰

Add \$1 each additional topping: Pepperoni,
Italian Sausage, Ham, Bacon, Banana Peppers,
Green Peppers, Black Olives, Green Olives, Jalapenos,
Mushrooms, Onions, Pineapple

Specialty Pizzas (Whole Pizza Pies only)

BBQ Chicken Pizza - tangy BBQ sauce, pulled chicken, red onions and mozzarella.....	\$16.99
Cheeseburger Pizza - beef, bacon, red onion, dill pickle and cheddar cheese.....	\$17.99
“The House on Main!” - Everything Pizza.....	\$21.99
Hawaiian Pizza - shaved Ham & Pineapple.....	\$13.99
Mamou Pizza - just like the original sub!.....	\$19.99
Meat Lovers Pizza - beef, bacon, ham, Italian sausage and pepperoni.....	\$16.99
Veggie Pizza - red onion, tomato, bell peppers, mushrooms, black & green olives, bell peppers...	\$17.99
Bacon, Chicken & Ranch - ranch dressing, grilled chicken & bacon.....	\$17.99

**Every Monday & Tuesday
pizza special
Buy One Pizza / Get 2nd pizza 1/2 price**

Beer Selection - Mike’s Hard Lemonade, Busch, Busch Light, Bud Light,
Bud Light Lime, Coors Light, Miller Lite, Blue Moon, Fat Tire, Killian’s, Land shark,
Yuengling, Smirnoff Ice, Michelob Ultra, Margaritaville Spiked Tea and Lemonade,
Corona, Guinness Extra Stout, Bud Ice

**Philly Steak
Sandwich**

Southern Food with Southern Hospitality down on Main Street

Mid-South Livestock, Unionville, TN

Weighted Average Report for Monday Mar 26, 2012

Cattle Receipts: 890 Last week: 1006 Last year: 867

Trends: According to Federal and State Market News Service, compared to last week, Slaughter cows 1.00 higher. Bulls 2.00 lower. Feeder steers and bulls steady to 6.00 higher. Feeder heifers steady to 5.00 higher.

Quality fair to good. Demand good.

Slaughter cows 124 hd; Bulls 12 hd; Total feeders 710 hd; Feeder supply: steers and bulls 433 hd, heifers 277 hd; Feeders over 600 lbs 88 hd; Replacement and/or feeder cows 44 hd.

Head	Wt Range	Avg Wt	Price Range	Avg Price	Head	Wt Range	Avg Wt	Price Range	Avg Price
Feeder Steers					Medium and Large 1 - 2				
1	245-245	245	225.00	225.00	2	260-295	278	160.00-170.00	164.68
6	275-295	285	220.00-230.00	226.73	2	305-320	313	160.00-162.50	161.28
10	300-345	330	207.00-220.00	213.94	5	350-390	381	155.00-165.00	160.88
17	358-395	373	195.00-210.00	205.42	13	400-445	421	140.00-166.00	155.38
18	400-430	410	192.00-198.00	194.46	8	450-490	473	142.00-159.00	153.62
5	455-490	472	185.00-191.00	187.74	2	515-545	530	145.00-153.00	149.11
8	515-545	528	178.00-185.00	180.37	2	550-575	563	141.00-150.00	145.40
1	520-520	520	186.00	186.00	Feeder Bulls				
17	550-595	575	168.00-184.00	178.29	Medium and Large 1 - 2				
1	565-565	565	184.00	184.00	8	365-391	380	199.00-208.00	202.33
1	645-645	645	164.00	164.00	1	395-395	395	182.50	182.50
6	650-654	653	152.50-162.50	159.93	25	410-448	429	185.00-197.00	193.06
5	700-735	714	150.00-159.00	153.56	5	411-411	411	200.00	200.00
1	975-975	975	115.00	115.00	1	440-440	440	184.00	184.00
Small 1 - 2					22	450-495	479	175.00-187.50	183.21
3	340-340	340	171.00	171.00	28	500-540	513	166.00-179.00	174.90
5	355-395	372	152.50-190.00	178.23	20	550-595	574	165.00-178.00	174.99
2	405-415	410	151.00-187.50	169.03	1	590-590	590	160.00	160.00
2	510-510	510	157.50-175.00	166.25	10	605-640	620	151.00-155.00	152.51
Medium and Large 3					4	621-621	621	165.00	165.00
1	255-255	255	200.00	200.00	2	650-670	660	144.00-149.00	146.46
1	335-335	335	207.50	207.50	2	805-835	820	121.00-122.00	121.49
8	370-395	387	185.00-200.00	188.57	Small 1 - 2				
3	400-435	413	168.00-185.00	177.51	1	385-385	385	192.00	192.00
9	450-490	471	161.00-186.00	179.17	6	405-445	425	160.00-187.50	174.58
1	555-555	555	160.00	160.00	6	455-475	466	140.00-182.00	169.30
1	620-620	620	147.00	147.00	2	515-540	528	149.00-150.00	149.49
Holstein Large 3					1	555-555	555	154.00	154.00
2	357-357	357	135.00	135.00	Medium and Large 3				
9	468-483	472	123.00-140.00	135.36	4	355-395	375	182.50-192.00	186.00
6	564-588	572	122.00-127.00	125.29	10	410-445	428	168.00-189.00	174.56
3	600-615	605	105.00-118.00	113.60	5	455-485	472	165.00-175.00	168.73
1	685-685	685	89.00	89.00	3	510-515	513	155.00-165.00	160.02
1	730-730	730	96.00	96.00	2	615-645	630	147.50-148.00	147.74
Feeder Heifers					3	650-695	670	130.00-134.00	131.97
1	250-250	250	190.00	190.00	1	735-735	735	125.00	125.00
13	320-345	339	175.00-186.00	180.81	1	1035-1035	1035	97.00	97.00
9	350-395	373	169.00-181.00	176.27	Slaughter Cows				
2	350-375	363	170.00	170.00	Breaker 70-80% Lean				
17	400-440	418	165.00-180.00	171.42	14	1065-1335	1205	81.00-85.00	82.96
6	405-440	413	181.00-186.00	182.49	5	1050-1380	1216	86.00-94.00	89.03
1	405-405	405	180.00	180.00	1	1185-1185	1185	78.00	78.00
2	415-445	430	148.00-162.50	155.50	10	1405-1600	1489	82.00-85.00	83.63
Calves					5	1425-1735	1586	86.00-93.00	88.32
44	450-496	471	159.00-176.00	168.23	Bonor 80-85% Lean				
5	453-453	453	178.00	178.00	21	910-1385	1132	78.00-86.00	82.17
1	450-450	450	180.00	180.00	7	1095-1365	1231	84.00-93.00	87.95
23	510-548	523	152.00-165.00	158.02	9	970-1340	1141	65.00-79.00	74.72
17	550-593	570	148.00-158.00	153.73	2	1440-1480	1460	84.00-86.00	84.99
13	600-630	612	141.00-152.00	148.92	1	1570-1570	1570	76.00	76.00
2	623-623	623	137.00	137.00	Lean 85-90% Lean				
3	660-690	670	131.00-142.00	137.57	1	105-105	105	63.00	63.00
3	705-735	715	133.00-135.00	134.31	14	955-1375	1125	69.00-80.00	75.07
3	768-768	768	130.00	130.00	6	925-1215	1088	60.00-71.00	64.28
Small 1 - 2					1	1445-1445	1445	73.00	73.00
2	340-340	340	162.50-167.50	165.00	Slaughter Bulls				
5	370-395	379	140.00-165.00	154.26	Yield Grade 1				
4	410-435	418	150.00-162.00	155.84	3	1140-1430	1277	90.00-96.00	93.28
3	455-480	468	143.00-150.00	147.32	4	1505-1955	1746	91.00-97.00	92.88

Source: TN Dept of Ag-USDA Market News Service, Nashville, TN

Birthday Shout-Outs in Chapel Hill!

Back row L-R: Dwayne Dowers, Dr. Greg Harris. Front row: Daelyn Dowers, Kasey Dowers, Pam Harris, Baylee Dowers

Pam celebrates her birthday on April 25. She is the wife of Dr. Greg Harris and co-owner of Veterinary Services in Chapel Hill.

Kasey celebrates her birthday on April 8. She and her family are part of Pam & Greg’s extended family who they love very much!

Enrollment Reminder for Direct and Counter-Cyclical Payments and Other FSA Programs

(Franklin, TN), USDA Farm Service Agency (FSA) County Executive Director Betty Hampton reminded producers that the 2012 deadline to enroll in the Direct and Counter-Cyclical Payment (DCP) program is June 1.

“I encourage all producers interested in DCP to visit the service center where their farm is administered and sign up before the busy planting season gets underway,” said Hampton. “Enrollments cannot be accepted after the deadline, so enrolling early may help producers avoid missing the deadline during one of the most demanding times of the year.”

DCP provides payments to eligible producers on farms enrolled for any of the 2008 through 2012 crop years. There are two types of DCP payments: direct payments and counter-cyclical payments. Both are calculated using the base acres and payment yields established for the farm. DCP is authorized by the Food, Conservation, and Energy Act of 2008 (2008 Farm Bill).

In addition to DCP, other FSA programs also have enrollment deadlines approaching:

- Noninsured Crop Disaster Assistance Program: Check with the FSA service center for dates;
- GRAZE-OUT – March 31 for calendar year 2011 crops;
- Conservation Reserve Program (CRP) General Sign-up 43 – April 6;
- Average Crop Revenue Election (ACRE) – June 1;
- Supplemental Revenue Assistance Payment Program (SURE) – June 1, 2012 for crop year 2010;
- 2011 ACRE Production Evidence – July 15;
- Certification of Planted Acres – Various deadlines, but no later than July 15;
- Farm Reconstitutions (changes) – August 1, 2012 for the 2012 crop year;
- MILC –Sept. 30, 2012;
- Crop Insurance – Contact a crop insurance agent or the regional RMA office.

For more information on these and other FSA programs, contact a local FSA service center or visit the FSA website at www.fsa.usda.gov.

Rapid Pak Market Bakery & Deli

4810 Murfreesboro Road - Arrington Tennessee

(615) 395-7089

D & P MARKET

(formerly WT’s)

2911 Hwy 99 - Murfreesboro

849-2336

OPEN 7 DAYS A WEEK

Eagleville Times

www.eaglevilletimes.com

NEW TELEPHONE (615) 274-9444

Happy Easter

Birthday Wishes

Happy 9th
Birthday Brian!
We Love You
Daddy, Momma,
Cassidy, Jordan, Nana,
Pa, Granny & Pa

LaffToon!by Rick Enright

Across

- 1 Choir voices
- 6 Wyle of “ER”
- 10 Follow orders
- 14 Tennis ____
- 15 Exchange premium
- 16 Actor Cronyn
- 17 2011 Selena Gomez comedy
- 19 Hipbones
- 20 Fr. summer
- 21 Window section
- 22 Relatives of gnomes
- 24 Inquire
- 25 “We’ve been ____!”
- 26 Blueprint
- 29 Dawn deity
- 32 Some 1940s female movie stars
- 35 Indian side dish
- 37 Parade equipment
- 39 Classic car
- 40 2011 Paul Rudd comedy
- 43 Monk’s title
- 44 Squirrels’ nests
- 45 Trim
- 46 Taste
- 48 Dashboard abbr.
- 50 TV’s Daniel Boone actor Ed
- 51 “... ____ he drove out of sight”
- 52 Appropriate
- 54 Tomei of “My Cousin Vinnie”
- 57 Anti-fur org.
- 59 1965 Ursula Andress film
- 62 New York canal
- 63 2010 Colin Firth drama
- 66 Pouches
- 67 Savvy about
- 68 Neighbor of Turkey
- 69 Bed board
- 70 Young foxes

Crossword Puzzle

©2012 by PuzzleJunction.com

71 Time periods

Down

- 1 High point
- 2 Plunder
- 3 Ditty
- 4 Table scrap
- 5 Hitchcock’s “The 39 ____”
- 6 Indian bread
- 7 Grimm beast
- 8 Feel sick
- 9 Catcall
- 10 Mansfield resident
- 11 1988 Costner baseball flick
- 12 Disney’s “____ and the Detectives”

- 13 Pro votes
- 18 Wedding reception centerpiece
- 23 African giants, briefly
- 24 Opposed
- 26 Faculty members (Abbr.)
- 27 Actress Dern
- 28 1990 Gibson comic adventure
- 30 Mitch Miller’s instrument
- 31 Forest god
- 32 ____ favor (please, in Spanish)
- 33 Annoy
- 34 Tender spots
- 36 Confuses

- 38 Recipe amt.
- 41 Hot temper
- 42 “____ does it!”
- 47 2011 vampire flick
- 49 Foot pads
- 53 Actress Kensit
- 54 Military meal
- 55 Asia’s shrinking ____ Sea
- 56 Out of control
- 57 Moneyball actor
- 58 Nephew of Cain
- 59 “Buona ____” (Italian greeting)
- 60 Prince, e.g.
- 61 J.F.K. postings
- 64 “Wheel of Fortune” buy
- 65 Deli loaf

This Month In History

- Apr 1, 1793 Volcano Unsen on Japan erupts killing about 53,000
- Apr 2, 1932 Charles Lindbergh turns over \$50,000 as ransom for kidnapped son
- Apr 3, 1948 1st US figure skating championships held
- Apr 5, 1923 Firestone Company puts their inflatable tires into production
- Apr 7, 1902 Texas Oil Company (Texaco) forms
- Apr 8, 1766 1st fire escape patented, wicker basket on a pulley & chain
- Apr 9, 1950 Bob Hope’s 1st TV appearance
- Apr 10, 1825 1st hotel in Hawaii opens
- Apr 11, 1890 Ellis Island designated as an immigration station
- Apr 12, 1877 Catcher’s mask 1st used in a baseball game
- Apr 13, 1796 1st elephant arrives in US from Bengal India
- Apr 15, 1817 1st American school for the deaf opens (Hartford CT)
- Apr 16, 1922 Annie Oakley sets record by breaking 100 clay targets in a row
- Apr 18, 1923 - 74,000 (62,281 paid) on hand for opening of Yankee Stadium
- Apr 19, 1956 US actress Grace Kelly marries Monaco’s Prince Rainier III
- Apr 21, 1828 Noah Webster publishes 1st American dictionary
- Apr 22, 1955 Congress orders all US coins bear motto “In God We Trust”
- Apr 23, 1984 AIDS-virus identified (Acquired Immune Deficiency Syndrome)
- Apr 24, 1908 Mr & Mrs Jacob Murdock become the 1st to travel across the US by car, they leave Los Angeles in a Packard & arrive in NYC in 32 days-5 hours-25 minutes
- Apr 25, 1684 Patent granted for the thimble
- Apr 26, 1941 A tradition begins, 1st organ at a baseball stadium (Chicago Cubs)
- Apr 27, 1838 Fire destroys half of Charleston
- Apr 28, 1932 Yellow fever vaccine for humans announced
- Apr 29, 1852 1st edition of Peter Roget’s Thesaurus published
- Apr 30, 1904 Ice cream cone makes its debut

SEND US YOUR OPINION

Would you like to comment on any articles published in the Eagleville Times? We welcome your opinions to be considered for publication. Letters accepted for publication will also appear on the web site. To be considered for publication, letters must include the writer’s name, city of residence and a daytime telephone number. Letters are limited to 200 words. Send your comments to: Letter to the Editor, Eagleville Times, P.O. Box 72, Eagleville, TN 37060, or email to comments@eaglevilletimes.com

Sudoku

To solve the Sudoku puzzle:
Each row, column and box must contain the numbers 1 to 9.
Puzzle Solutions on page 18

Wedding AnniversariesBirthdays

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1 Debbie Reynolds (1932) Ali MacGraw (1938)	2 Marian Hartley Marvin Gaye (1939) Buddy Ebsen (1908)	3 Jackie Haven Jerry Rigsby Marlon Brando (1924) <i>Mike & Trish Hayes</i>	4 Craig T. Nelson (1946) Robert Downey Jr. (1965) <i>Paul & Crissy Houser</i>	5 Gregory Peck (1916) Bette Davis (1908) <i>Clayburn & Betty Rigsby</i>	6 Uncle Sonny Parrish Rodney Burns Merle Haggard (1937) Butch Cassidy (1866)	7 Russell Crowe (1964) Billie Holiday (1915)
8 Brandon Harper Trish Rowden Andrea Edwards Austin Driver	9 Nicholas Williams David Rigsby, Jr. Thelma Price Dennis Quaid (1954)	10 Brandon Lamb Janice Snell Harry Morgan (1915)	11 Ethel Kennedy (1928) Joel Gray (1932)	12 Kylie Brown Vince Gill (1957) David Letterman (1947)	13 Miranda Leek Pauline C. Brown Eugene Covington Jeremy Davis Rick Carlton	14 Loretta Lynn (1935)
15 Emma Thompson (1959) Leonardo da Vinci (1452)	16 Charlie Chaplin (1889) Wilbur Wright (1867)	17 Harry Reasoner (1923) Victoria Beckham (1974) Jennifer Garner (1972)	18 Brenda Anderson Amanda Hobbs Conan O'Brien (1963) <i>William & Bithie Sue King</i>	19 Alline McCall Nathaniel Houston Lamb Judi Davis Willie Sue Mears <i>Stephen & Kristy Stingley</i>	20 Lauren Faurie Ryan O'Neal (1941)	21 Jeannie Hendrix Tony Danza (1951)
22 Cindy Powell Melonie Williams Jack Nicholson (1937) Glen Campbell (1936) <i>Stan & Judy Harris</i>	23 Kade Wilson Valerie Bertinelli (1960) Shirley Temple (1928) William Shakespeare (1564)	24 Caitlin Sadler Olivia Stelter Barbara Streisand (1942) Shirley MacClain (1934)	25 Renee Zellweger (1969) Al Pacino (1940) Ella Fitzgerald (1918)	26 Jessica Mortensen Johnnie Taylor Grant Shelton Bobby Rydell (1942) Carol Burnett (1933)	27 Tanaa Omari Jones Casey Kasem (1932) <i>Don & Ginger Lamb</i>	28 Juliette Shelton Sue Speakman Jay Leno (1950) Ann Margret (1941) <i>Joe & Cindy Carlton</i>
29 Kacy Anderson Kelly Anderson Michelle Pfeiffer (1957) Jerry Seinfeld (1954) <i>Karen & David Leek</i>	30 Grayson Erickson April Bunn Brittany Patterson Willie Nelson (1933)	<i>If you would like to have your birthday or anniversary appear on the calendar, send names and dates in by the 20th of the prior month to: news@eaglevilletimes.com or call (615) 274-9444.</i>				

ESTATE AUCTION

Saturday, April 17 at 10:00 am
Location: Chapel Hill, Marshall County

PERSONAL PROPERTY

Directions: From Chapel Hill, go toward Nashville approximately 2 miles, turn left on Crutcher Road, go approximately 1½ miles. Sale is on left.

This auction offers a great selection of outstanding tools, trailer and like-new furniture.

20 ft. enclosed trailer (new), pool table, matching set stainless steel washer/dryer, large dining table w/china cabinet, cherry entertainment center, metal patio table/chairs, all kinds of mechanic tools, power tools, floor fans, roll-away Craftsman tool boxes.

David Ray Blackwell, Principal Auctioneer Firm #5294 Tn Lic 3824

ESTATE SALE

9834 Horton Hwy. (3 miles south of College Grove)

Thursday April 5 8 am to 5 pm
Friday April 6 8 am to 5 pm
Saturday April 7 8 am to 1 pm
Antiques, Glassware & China, Electronics,
Paul Bunyon Bed, Household Items.

INDOOR SALE
SOMETHING FOR EVERYONE

Public Notice

The City of Eagleville, is giving notice of 2012 Planned Planning Commission and City Council meetings.

Residents are invited and encouraged to attend.

Meeting location & dates may change as circumstances dictate. Check website for changes at www.eaglevilletn.com.

2012 Meeting Dates for City of Eagleville

Planning Commission	City Council	
Once a quarter on the first Monday of the month. City Hall @ 6:30 p.m.	Every 4th Thursday City Hall @ 7:00 p.m.	
January 2nd	January 26th	July 26th
May 7th	February 23rd	August 23rd
September 4th	March 22nd	September 27th
	April 26th	October 25th
	May 24th	to be determined
	June 28th	to be determined

CALENDER OF EVENTS

1st Saturday Night Each Month - Country Music & Dance at the Community Center in Eagleville.

Apr 7 - Easter Egg Hunt Rocky Glade Cumberland Presbyterian Church would like to invite you to our Annual Easter Egg Hunt. This event will be held at the Rocky Glade Church on Rocky Glade Road, from 2:00 - 4:00, April 7th. The Egg Hunt will start at 2:00, immediately following the counting of the eggs and giving out prizes, we will be serving drinks and snacks. As always, we thank our heavenly father for this blessed Easter, Jesus gave his life for all of us, therefore think of those sacrifices as you go through your Easter activities with your families, as a remembrance of him.

Apr 8 - Easter Sunrise Service - The Eagleville-Rockvale Ministerial Association will hold its annual Easter sunrise service at 6:00 am on the football field at Eagleville High School. Pastors and musicians from the 12 area church have planned the program. Pastor Bruce Hamilton from the Rockvale Church of God is delivering the sunrise message.

Apr 14 - Annual Pancake & Sausage Breakfast at Concord United Methodist Church, Rockvale, 7:00-10:00 am.

Apr 21 - Pony Pull presented by The Tennessee Pony & Mule Association, at 1:00 pm at the Eagleville Tractor Show Grounds, 747 Chapel Hill Pike , Eagleville, TN 37060. Admission \$5.00 a person Children 6 and Under Free. Concessions will be served at the event. Event Hosted by The Tennessee Valley Pioneer Power Association. Grounds Info: Jesse Geasley 615-542-5656 Pull Info: Brian Osborne 615-200-2399

Apr 28 - Smokey Joe's Cafe - FiftyForward College Grove hosts this Larry Keeton Theatre production. Join us Saturday, April 28, 7 p.m. at the College Grove Artsitorium for a performance of Smokey Joe's Café, a musical revue showcasing songs written by songwriters Jerry Leiber and Mike Stoller. The show features thirty nine of the team's songs spanning rock to rhythm and blues including such well known hits as "Hound Dog", "Fools Fall In Love", "I'm A Woman" and "Jailhouse Rock". Smokey Joe's Cafe is a show comprised of nine diverse singers who take you back to the 50's and 60's with their renditions of many wonderful hits of the rock and roll era. Ticket costs are \$15 for adults and \$12 for adults 50 + and students. All proceeds benefit FiftyForward College Grove.

May 5 - Pancake Breakfast - Rockvale Cumberland Presbyterian Church, 8769 Rockvale Road will host its annual Pancake Breakfast. Breakfast will be served from 7:00 AM to 10:00 AM. Price of Breakfast is \$5.00 each with children under six eating free.

MEETING SCHEDULE

Eagleville City Council (Community Ctr)	4th Thurs - 7 pm
Eagleville F.C.E. Club (Community Ctr)	2nd Tues - 10 am
Eagleville Lions Club (Community Ctr)	1st & 3rd Mon - 7 pm
Horton Hwy Utility District Board	2nd Thurs - 3 pm
Rutherford Co. Farm Serv Agency	1st Wed of month
TN Valley Pioneer Power Assoc. (Comm. Ctr)	Jesse Geasley 615-542-5656

ITEMS FOR SALE

16 ft. UTILITY TRAILER w/ramp. \$1,200. Call 615-516-0646.

2003 SUNDOWNER 2 HORSE TRAILER

Pull type slant with tack room,
swing out saddle/feed compartment.
\$10,500. Call 615-542-6811.

CROSSVILLE TIME SHARE FOR SALE MARINER'S POINTE, CROSSVILLE, TN

Time Share for sale –Mariner's Point Resort in Crossville, TN. Eighty-seven year old widow offering for sale, a one bedroom unit (#105A) on the first floor, overlooking the lake for week #33 (Aug. 17-Aug. 24). Beautiful surroundings, within walking distant to The Cumberland County Playhouse, close to the ever popular flea market and other great interest. Also located nearby, a decked pool for enjoyment and other amenities. Reduced price \$750.00. For a incredible get-away to a beautifully peaceful area, please contact: Shelia - 931-456-6676 Ext. 3105 or toll free 1-800-960-6676 8 am – 4:30 pm. You may also contact the owner at 615-274-6367.

For more event pictures, check out the web
Eagleville Times
On The Web at: www.eaglevilletimes.com

Subscribe for Yourself or send a Gift Subscription

EAGLEVILLE TIMES

Published once each month, just \$16.00 a year, the paper can be mailed directly to your home or, if you choose to send the newspaper as a gift, please include a note for the recipient.

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 \$16
check for each
subscription
to:
Eagleville
Times
P.O. Box 72
Eagleville, TN
37060

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

PUZZLE SOLUTIONS

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

2011 NISSAN ALTIMAS

NEW SHIPMENT

From

Stk. #P30239

\$16,990

'11 DODGE CHARGER

Stk. #P34398

\$18,990

Now is the time to pick your Dream Vehicle

2011 DODGE Grand Caravan Stk. #P9300

BEAMAN PRICE FROM

\$18,990

BEAMAN PRICE FROM

\$11,990

2010 CHRYSLER SEBRINGS

Stk. #P08446

30
MPG

Several
in
Stock

You See So Many Because You Save So Much!

Pre-Owned

'99 Dodge Ram

5.9L, 4x4, Ext. cad., White, Very nice. #A35396 **\$5,990**

'08 Honda Accord EX

4 cyl., auto., sunroof, #A06908 **\$13,500**

'10 Chrysler Town & Country

Stow & Go, Keyless entry #P50478 **\$18,990**

'07 Avalanche

MUST SEE! Won't last long! #A42765 **\$18,990**

'10 Chevrolet Camaro SS

Orange with white racing stripes. #16581A **\$29,990**

Pictures for illustration only.

www.beamandcj.com

BEAMAN

Dodge • Chrysler • Jeep • Ram

DODGE

CHRYSLER

Jeep

615-895-5092

or Toll Free 1-800-527-2558

1705 S. Church St. • Murfreesboro

Just off I-24 at Exit 81-B

www.beamandodgechryslerjeep.com

Pre-owned. All prices plus tax, title, license and price includes a \$387.50 processing fee.
Due to ad deadlines some units may be sold. Photos for illustration only. Ad expires April 4, 2012

Sewell's
GROCERY & DELI

**Always
Save**

Best Choice®

(615) 274-3360

1005 S. Main Street - Eagleville, TN 37060

Open 7 Days A Week

Monday - Saturday..... 6 am - 8 pm

Sunday..... 9 am - 7 pm

Call ahead

615.274.3360

**for ready to pick
up orders.**

Original or Thin Crust

One Large 12" Pizza

\$9⁴⁹

Each Additional Pizza

\$8⁴⁹

All Toppings No Extra Charge!

Pepperoni • Italian Sausage • Beef • Bacon
Bell Peppers • Mushrooms • Onions • Black Olives
Banana Peppers • Jalapeño Peppers

Add Double Cheese Only \$1⁵⁹

8791 ©2011 Hunt Brothers Pizza, LLC

***Inside Seating
Available***

**PAY AT
THE
PUMP
24 HOUR**

**Saturday
Morning
Breakfast
Buffet
\$5.⁹⁹
Fresh Ground
Coffee**

**Meat & 3
vegetables
available daily.**

Our Meat Department will cut meat to your order. Please call ahead or see someone in the meat department for your special requests.
Our Deli can also prepare large orders for your party or special event.