

Eagleville

Times

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

Volume 11, Issue 8 - 50¢

August 2013

Eagleville, Tennessee

A Decade of Images - Eagleville Times Celebrates 10 Years

This month marks the ten year anniversary for the Eagleville Times. Sadly, the newspaper will roll off the presses for the last time this month. The paper, however, will continue to maintain the web version, eaglevilletimes.com, allowing articles, news, photos and events to be published, digitally.

The plan was to carry the printed paper through December, but due to production costs, postage and declining advertising revenue this will be the last print of the Eagleville Times.

Letting the Eagleville Times come to an end has been a very hard decision for me to make. Throughout the last ten years,

I've made so many new friends and even if I didn't meet you in person, I felt as though I knew you when I was working on every picture that went into each issue. Especially the veteran's issue.

The Eagleville Times was never really about news. The intention was to provide a fun view of our community. If in the process, you did get some breaking news, that's just great.

There is no words to express the thanks to those who have advertised in the paper from the very first issue. The paper could have never continued without the assurance from those advertisers that each month, I knew that I could count on.

Sept 2003 - Eagles 1st game on a brand new field and football stadium

June 2008 - Memorial Day at the Eagleville Park

Bobbie Sue Lonas is another person that has helped from day one. No small town knows more about their history than Eagleville because each month Bobbie Sue could take you back in time to an experience of the towns past.

There is one other person that has been the most help of all, and the most fun, my mom, Margaret. Over the last ten years mom has folded, labeled, stacked and delivered more papers than I can count, and always, with a smile. Each month, the minute I would say that the paper has gone to print, mom always said, "Glory Be".

I hope that each of you have enjoyed the

past ten years of the Eagleville Times and will continue to view the digital version on the web.

For those of you who have paid in advance for a subscription or an ad, you will be reimbursed for your unused remaining balance. All checks will be mailed out by the end of September.

Eagleville Times has received hundreds of images over the years. We've combed through the archives to find some of those memorable photographs. The images of this issue tell a little of the past ten years in the life of our town.

Debbie Ryan

August Back To School
Savings

\$20 OFF

A PET EXAM

One coupon per family - Expires Aug. 31, 2013

 Vs
Veterinary Services

"Caring for your pets like family"

(931) 364-7799

**PROVIDING THE BEST SERVICES
AVAILABLE FOR YOUR PET**

PERMIT NO. 357
FRANKLIN, TN
PAID
U.S. POSTAGE
PRSR STD

For your convenience, a locked drop-box for your Eagleville Times submissions is located on the front porch of Ralston Antiques on Main Street in Eagleville. From now on, any submissions will only be on the web at eaglevilletimes.com

THE BUZZ AROUND CO-OP

CO-OPER KNOWS BEEF

This has been a wet summer so far, very opposite of last year. Unseasonal rain and humidity is a blessing for pasture but also a good host for flies. Flies are not only bothersome to cattle but can also contribute to a decrease in your cattle productivity from increases in stress.

Using a cattle mineral with fly control starting in the spring and using throughout the summer and fall months, you can help your cattle stay productive. It's a must to provide plenty of clean fresh eater to encourage consumption. A good feeding rule to remember for mineral is one foot of feeder space for every 100 head of cattle.

At Co-op we have several mineral fly control products to choose from. Our Co-op Mid Tenn Broad Cow mineral with CTC and clarify (96377) or Foundation IGR mineral

with auromycin (96306) are excellent choices and value.

CO-OP KNOWS BEEF and one of our cattle specialist, Brian Cooper is at the store to help you with your cattle needs. Brian has owned and raised cattle most of his life. Ask Brian to show you our cattle systems and have him design a system for your farm needs. Remember it's time to make your plans for the Tennessee Agricultural Enhancement Program! Hope to see you at our Eagleville store soon!

IT'S NOW TIME TO HAVE YOUR COOLING UNIT CHECKED

call **CHARLIE'S**
HEATING & COOLING

SALES > INSTALLATIONS > SERVICE & REPAIR
RESIDENTIAL & COMMERCIAL

LICENSED

(931) 580-3928

INSURED

JESUS IS LORD

CHARLES HAGOOD, OWNER

UNIONVILLE, TN

VACCINATIONS
ARE IMPORTANT FOR
ALL AGES

- *Infants, Daycare & School-age Children*
- *Adolescents & Teens*
- *Adults*

*Ask us about how to
help protect yourself
and your loved ones
against certain diseases.*

**INTERNAL & FAMILY
MEDICINE**

(615) 867-8010 | www.mmclinic.com

A Message From Your Mayor Hello Eagleville!

How can it be possible that another school year is about to start. To all seniors and parents, make your last year at Eagleville School a great one, enjoy, learn, accomplish your goals to start your journey in the adult world.

As the economy continues to improve city hall is issuing building permits and collecting more sales tax dollars. These are great signs that the strength of our city will continue to be strong.

A new service to citizens that has never been available; by mid August you will

be able to renew all vehicle license plates here at City Hall. NO MORE trips to Murfreesboro for your tags!

All funding for our sewer project has been secured along with all permits, approval process and engineering to start the construction. We have been held up by a few last minute legal documents. It appears this can be accomplished in about three weeks. We will keep you informed when construction will start and what you should expect.

Please support our school and shop locally.

If I can assist, feel free to call my personal cell number 849-6509.

Sincerely, Sam Tune, Eagleville Mayor

The members of the Eagleville Fire Department say thank you to Eagleville Councilmember Travis Brown for the vehicle he donated for the use during our Emergency Vehicle Extrication Training. We use these drills to keep proficient with our skills if one of our citizens becomes trapped in a motor vehicle accident. The Hydraulic Emergency Extrication Equipment that we are ready to purchase will make it safer for our residents.

Please be cautious while burning any debris piles.

Sincerely, Rick Parks Eagleville Fire Chief

☀ 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

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

Bush Hogging & Driveway Leveling

(615) 368-7313

Call Anytime

A Step Back in Time

By Bobbie Sue Shelton-Lonas

While looking through my files for a subject for this month's "Back In Time" article, I found reference of these miscellaneous happenings. Some of you weren't even born when some of these events occurred, while others of you will have memories of these writings. The following are abbreviated writings of recordable events, which took place "Back In Time".

WHEN ELECTRICITY CAME TO EAGLEVILLE?

In 1929, a 25-mile power line, from Murfreesboro through the eastern border of Williamson County to Eagleville gave the residents of this small town, electricity. More than 250 patrons signed up for the power, before lines were complete, but many more was added after the service began. The old line that extended out the Franklin Road, six and a half miles, was rebuilt into an 11,000-volt line and extended out the Franklin Road to Triune, then to Nolensville, Kirkland, College Grove and Eagleville.

Eagleville and the surrounding area residents had never enjoyed electric service, but were very anxious for the job to be completed.

Residents in the Salem Community, a short distant from Eagleville, had power for a number of years before 1929, being serviced by The Southern Cities Power Company, purchasing its power at the local sub-station. This company also operated a line from Farmington to Chapel Hill, only a short distant from Eagleville.

WHEN DIAL TELEPHONE SYSTEM CAME TO EAGLEVILLE?

When the "Dial Telephone System" replaced the telephone operators, progress had arrived in Eagleville. Before

L to R: Bridie Drennon (8 years), Mrs. Polly Crowell (17 years), Mrs. Mary Hay (7 years), Mrs. Margaret Burris (5 years) and Mrs. Ruth Sharber (15 years).

Eagleville even had a central telephone operator system, the few telephones in the community was transferred through a system in Triune. The first telephone numbers in the area was simply one number, implying they were given their number as they received their telephone.

The Eagleville Central Office was located upstairs of the "Bank of Eagleville" building and known operators were; Willie McClaran

Mrs. Willie McClaran Smotherman, another operator who worked for the Eagleville Exchange

(Smotherman), Mrs. Polly Bennett (Crowell), Mrs. Ruth Taylor (Sharber), Mrs. Birdie Robinson (Drennon), Mrs. Mary Lillard (Hay,) and Mrs. Margaret Bennett (Burris).

Mr. Bob Bain was the "telephone man" in Eagleville during this time. He would go to each home periodically and replace the batteries in their crank telephone box in addition to fixing any problem with the lines.

Eagleville was the 2nd town in Rutherford County to get dial up telephone service which went into effect in December 1951. The last telephone call on the operator system was made by Mr. Green Hay, the oldest telephone subscriber in the Eagleville area (since 1894) and owner of "Little Green Hay's Big Hardware Store" and the first call on the dial system was made by W. H. Dyer who was the mayor of Eagleville from 1949 till 1970.

Mrs. Ada Rowland Holton, Switchboard Operator for the Rockvale Exchange 1918 - 1943

Just a few miles east in Rockvale, the telephone system was different from the one at Eagleville. It was owned by The

Rockvale Home Mutual Telephone Company which consists of a few hundred subscribers in the community and it operated without a profit. When there was need for more money for some project, the subscribers would be asked to pay their share.

Mrs. Ada Rowland Holton handled the operator's job from 1918 to 1943, with occasionally help from her daughter, Evie Lee Burns. Until Mrs. Ada moved into the building, where the switchboard was located, calls could not be made at night, because no operator was on duty. After the move, her job had no regular hours. When there were emergencies at night, and a lot of calls coming through, Mrs. Ada handled those also, being back before the switchboard early the next morning. She also was known, in case

The Former Home of the Telephone Exchange in Rockvale

of emergency and somebody didn't answer their phone, she would walk, if it wasn't too far, and tell them the message.

The original switchboard has been restored and is now located as Cannonsburgh, a Pioneer Village in Murfreesboro, Tn.

WHEN THE FIRST BOY SCOUT TROOP WAS ORGANIZED IN EAGLEVILLE

On February 22, 1949, the first Boy Scout meeting was held at the Foxhunters Camp near Eagleville. All boys interested were asked to be present at this meeting, since maximum membership of the troop was set at 32 boys. Sponsored by the Eagleville Rotary Club, W. H. "Buck" Dyer, Urbane Elmore and Joe McCord compose the committee in charge of the troop organization. Fred Jackson was appointed as Scoutmaster and Willard Turner, assistant Scoutmaster.

At the time of the organization of the Eagleville troop, two other communities of Rutherford County, Rockvale and Milton, already had Scout troops in operation. Plans were being made to organize in other communities.

WHEN THE EAGLEVILLE ROTARY CLUB RECEIVED A CHARTER?

The Eagleville Rotary Club was chartered, January 22, 1947, at a special dinner meeting at Troy's Cafe in Eagleville (located on the south end of Crosslin Supply Building). N. T. Lowry of Nashville, district Rotary Governor, presented the Charter which was accepted by Club President, Frank Crosslin. A. D. Nichols gave the welcome address and County Judge Hoyte T. Steward was the principal speaker. Special music was provided under the direction of Miss Ethel Elmore.

Charter members of the club were; Frank Crosslin, President; A. D. Nichols, Secretary; E. L. Williams, R. G. Hay, A. J. Maxwell, S. O. Edmonds, Troy Estes, W. T. McCord, Joe Crosslin, W. H. Dyer, M. J. Osmundson, J. R. Turner, E. L. Blanton, O. H. Marshall, Floyd Stewart, Russell Puckett, Jordan Redmond, John W. Taylor, W. R. Lowe, S. N. Bellenfant, L. B. Parker, Dr. R. C. Garrett, D. H. Hughes, I. J. Wade, and Dr. C. R. Stem.

THE BLIZZARD OF 1951?

Similar scenes as above covered the mid-state area during the Blizzard of '51

The Blizzard of 1951, known as the worst ice storm in history for the mid-state area of Tennessee, began on Monday, January 29, 1951 and ended on February 1st, causing a complete shutdown of transportation, as well as power failures and telephone service. Businesses closed, air lines cancelled flights, fallen power and telephone lines disrupted service with total havoc occurring. On January 27 and 28, the temperature

had been near 60 degrees with more than an inch of rain. Sleet and freezing rain began on January 29th and continued in varying amounts for the next four days.

Approximately 8 inches of snow covered the ice by January 31 and February 1, with temperature to one degree below zero on February 1 to a near record of 13 degrees below by the morning of February 2nd. Thousands were without lights and heat for several days.

It was reported, when the thaw finally began on February 5th, thousands of residents in Nashville who had been stuck inside their homes, took to the streets at the same time, creating what is still considered the worse traffic jam in Nashville's history. Traffic jams up to five miles along, clogged the main arteries leading downtown. The ice and snow did not completely melt until February 12th, 1951.

WHEN THE BROOKFIELD MOTEL WAS DESTROYED BY FIRE?

On May 17, 1970, all rooms except three in a 12-unit motel in the Kirkland Community of Williamson County were destroyed by a second fire and explosion.

On Friday morning, May 15th at 2:45 firefighters arrived to a fire that destroyed offices, living quarters and two units of the Brookfield Motel. In checking, the officers found six other units had been soaked with kerosene or mineral spirits.

Brookfield Motel is only rubble after a second fire destroyed all but three units.

Within 48 hours, firefighters were called back to another fire at the same location. This second fire had been touched off by an explosion, which sent flames soaring 100 feet into the air. Seven additional units were destroyed this time. The authorities reported that arson had been cited in both cases.

A nearby restaurant was not damaged and no one was injured in either fire, since the motel had been closed for about a month. The motel was located at the intersection of U.S. highway 31 and 41A. The College Grove and Eagleville fire departments fought the blaze for more than four hours.

LOOKING FOR A LIGHT ON THE TRAIN TRACKS AT CHAPEL HILL

This is probably the most famous of "Ghost Stories" in the mid-state area. It's reported that hundreds of people have seen a bright light bobbing and weaving down the railroad tracks near Chapel Hill.

The sporadic sightings of the mystery light, over the years, have created a controversy among some of the area residents. "It's just headlights reflecting off the tracks," some say. Others claim the light is caused by foxfire or by the mixture of rain with the radiations from a phosphorus deposit near the track. And some folks maintain it is more a case of active imaginations, rather than active spirits.

Despite the skepticism, there is reported a legend behind the light. "It began a long time ago, on a rainy miserable and as it turned out, tragic night in Chapel Hill. Torrential rains had weakened a section of track and a man was sent out with a lantern to warn a train, coming through Nashville. As he signaled the approaching train, the man slipped off the muddy bank, falling onto the tracks where his head was severed by the train. The light is his lantern, seen moving up and down the tracks, they say – the restless man with his ghostly light searching for his long-lost head." (Yes, I have to admit, I am one of the several thousand teenagers, loaded in a car, and headed to Chapel Hill to see the Ghost, but I have to admit, I never saw the light.)

Ralston Antiques

now on the web: ralstonantiques.net

Old Radios ~ Books
Glassware
Record Albums ~ Jewelry
Old Magazines
Old Photos & More...
Open Saturday & Sunday
Main Street in Eagleville

In Memory of Leon Puckett

*The angels are always near to those who are grieving,
to whisper to them that their loved ones
are safe in the hand of God.*

*~Quoted in The Angels' Little Instruction Book
by Eileen Elias Freeman, 1994*

Obituaries

Milton Leon Puckett, age 77, of Eagleville, TN died Tuesday, July 30th, 2013. Mr. Puckett was born in Triune and was a son of the late John Milton and Grace Lee Porter Puckett. He founded Puckett's Bi-Rite in Eagleville in 1959 and operated the grocery for 41 years. During this time he also partnered with Puckett Brothers in Triune, Big Star in Chapel Hill and the Puckett's Grocery in Leiper's Fork which still bears his name. As a young man he played baseball in the Tri-State League and served his country in the armed forces in Germany. In later years, he served on the Fleming Grocery Advisory Board and spent many hours among friends playing golf at Henry Horton State Park. He was a member of Eagleville United Methodist Church. In addition to his parents, he was preceded in death by his sister, Kathi Puckett Desplinter. He is survived by his loving wife of 53 years, Betty Jane Shelton Puckett; three daughters: Lisa Bogle, and husband Bobby, Smyrna, TN, Karen Puckett M.D., Murfreesboro, TN, and Kim Scott, M.D. and husband, John Scott M.D., Franklin, TN. He delighted in his 7 grandchildren: Mary Katherine and Sarah Grace Bogle; Caroline and Christine Spindel, Claire, Cole and Hannah Scott. Also survived by his sister, Anita Case, Niota, TN. Memorial Donations may be made to St. Jude Children's Research Hospital, Memphis, TN or Eagleville United Methodist Church, 375 Old Hwy. 99, Eagleville, TN 37060. Lawrence Funeral Home

Shirley Mae Elders Naughton, 73 of Eagleville passed away Monday, July 15, 2013 at Trevecca Health and Rehab Center. Mrs. Naughton was born

in Laurens County, SC to the late Floyd Samuel and Ethel Mae Elders. She attended Corner Stone Freewill Baptist Church. Mrs. Naughton was preceded in death by her parents, brother, Rickey Elders, and great grandchild, Matthew Naughton. She is survived by her husband, Edward Naughton; daughter, April Naughton Scott (Tom) of Rockvale; son, Floyd Naughton of Eagleville; grandchildren, Brandy Naughton; Katlin Naughton; Nicholas Naughton; Jesse Scott; Dylan Scott; Chelsea Scott; great grandchild, Madelynn Allen; sisters, Carolyn Morgon of Spartanburg, SC; Joan Elders of Greenville, SC; and Lavina McCraw of Greenville, SC. Murfreesboro Funeral Home.

Virginia Gladys Eley Harper passed away July 22, 2013. She was born March 13, 1914 in Unionville, TN, and is a former resident of Unionville and Chapel Hill. Gladys Harper was preceded in death by her husband, Edward Ivy Harper and son, Ivy Mark Harper; parents, William A. & Evie Wheelhouse Eley; brothers, Don, Bill, Clay Cecil & G.L. Eley; sister, Ruby Eley Snell. Survivors include: Daughter: Wyna (Manson) Behel; sons, Larry (Jeanette) Harper of Florence, Dan (Alice) Harper of Birmingham, AL; daughter-in-law, Susan Ralston Harper of Albuquerque, NM; brother, James M. Eley of Corinth, MS; sister, Evylin Lowe of Shelbyville, TN nine grandchildren and sixteen great-grandchildren. Her family wishes to say thanks to the many who have, over the ALMOST 100 years of her life, extended friendship and joy to our mother. A special thanks to Lauderdale Christian Nursing Home for their exceptional care. The family requests that in lieu of flowers, memorials be made to a charity of your choice.

"There Is A Difference"

Lawrence
Funeral Home and Cremation Services

(931) 364-2233

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

Winners of the Halloween Coloring Contest

Caitlin McDaniel, Age 9 **Nov 2003**

Courtney Marlin, Age 6

August 2013

EAGLEVILLE TIMES

Page 7

Storm - April 2009

Rocky Glade Cumberland Presbyterian Church Annual Labor Day Campout

September 1, 2013

Come and Enjoy A Night At Rocky Glade
To Sit, Relax with An Evening Filled With
Food, Fun, Fellowship, Entertainment, Games,
Laughter And Words From The Lord. Bring your tent,
sleeping bag and a lawn chair.

- Tent Set-Up 3:00
- Food (Barbeque and the fixins) 6:00
- Entertainment (A Variety Show) 7:30-9:00
- Games: (cards, board games) 10:00-12:00
- S'mores, a Devotion,
and Sing-A-Long Midnight 12:00 am

Breakfast: 8:00 A.M. (Provided By Church)

Bouncy House, Face Painting, Shaved Ice / Come one, Come all!

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

UNDERWOOD Construction & Excavating, LLC For All Your Construction & Excavating Needs

Vernell C. (Tony) Underwood, Owner/Operator

Office: (615) 274-6127 Cell: (615) 210-4776

New Homes
Additions
Remodels

Dozier Work
Excavating

Water Lines ■ Clearing ■ Barn Pads ■ Driveways

2654 Taylor Lane • Eagleville, TN 37060

Happy Independence Day AMERICA!

Tired of your home sitting on the market?
TRY AN AUCTION FOR A QUICK SALE!

AUCTIONS | ESTATES | INVESTMENTS
LAND/FARM LISTINGS & PURCHASES
LUXURY & UNIQUE HOMES

Smitty
AND COMPANY

REAL ESTATE SERVICES

615-274-6464 Matthew
Smitty

2013-14 Eagleville FFA Officer Team ▶

These Eagleville FFA members were recently elected as the Eagleville FFA Officer Team for the upcoming 2013-14 school year. 1st row: Elizabeth Wilson-Treasurer, Anna Harrell-Reporter, Katelyn Boyett-Vice President, Ashley Smith-Secretary, Ashley Tidwell-Vice President. 2nd row: Brian Lewis-Advisor, Logan Rangel-Sentinel, Joshua Vasquez-Vice President, Isaac Haley-President, Brianna Mosley-Secretary, Cassidy Crawford-Secretary, Jennifer Dowd-Reporter, and Bruce Haley-Chapter Advisor.

State Soil Judging Team ▲ These Eagleville FFA members recently competed in the Tennessee State Soil Judging Contest at Springfield. The Eagleville Team won the Mid-State District contest also. From left: Anna Harrell, Theresa Posada, Ashley Tidwell and Katelyn Boyett.

▼ **FFA Parliamentary Procedure Team** The Eagleville FFA Parliamentary Procedure Team recently won the Mid-State District Parliamentary Procedure Contest. From left: Cassidy Crawford, Isaac Haley, Jessie Pew, Heather LaFever, Joshua Vasquez, Katelyn Boyett, Ashley Smith, Ashley Tidwell, Samantha Beard, and Elizabeth Wilson.

▼ FFA Ceremonies Team

The Eagleville FFA Opening/Closing Team recently won the Mid-State District Opening/Closing Ceremonies contest. From left: Seth Wilson, Dino Burgess, Madeline Russell, Matt Beard, Mary Lane Minatra, Cheyenne Williams, Shelbi Barritt, Molly Vaughn, Taylor Reed, Kelli Mosley, Morgan Cardiff, Chelsea Scott, Brandy Douglas, Kayla Stiles, and Katherine Minatra.

State FFA Degree Winners

These Eagleville FFA students were ▶ awarded the State FFA Degree (highest degree Tennessee can award a FFA member) at the state FFA Convention in Gatlinburg. From left: Samantha Beard, Heather LaFever, Briley Fulghum, Andie Gray, Maria Hughes, Makayla Romans, Ashton Smith, and Kelsey West.

Birth Announcement

Sophia Anne-Marie

James and Angela Morgan are proud to announce the birth of Sophia Anne-Marie Morgan on May 3, 2013 at 12:01 pm. She weighed 6 lbs 15 ozs and was 20 inches long.

Sophia is the granddaughter of Richard Laidig & Vicki Adams and Ronnie & Judy Stanley.

She joins her sister Alissa Morgan at home.

Dec 2007 - Eagleville, Class of 1962 Reunion

Feb 2006 - Earl Brown Lawnmower Repair

**Tax Preparation & Planning
Accounting Services
Accounting Software Consulting
Small Business Setup**

CJ-CPA

Christine Johnson, CPA

P.O. Box 12, Eagleville TN 37060

Phone 615-274-9640

christine@cj-cpa.com

www.cj-cpa.com

Samary Plantation

Weddings, Events & Guest Houses

2133 Allisona Road - Eagleville, Tennessee

(615) 849-6519

www.SamaryPlantation.com

Rocky Glade
Cumberland Presbyterian Church

2013 Revival
August 18th-21st
7:00 pm each night
Speaker: Chris Warren

REVIVE your spirit!
REFRESH your soul!
RENEW your passion
for Christ!

July 2006 - Rockvale
4th of July Picnic
Charles & Evelyn Williams

June 2009 - After Hours

Feb 2011 - Snow day

Sept 2008 - Eagleville
Cross Country Car Wash

Rigsby Bros Garage 50th Anniversary

July 2008 - Girl Scouts

March 2007 - Measurements for the
Eagleville Park baseball diamond

March 2010 - 1

Dec 2007 - Cub Scouts

Oct 2004 - Eagleville Homecoming Parade

July 2011 - Eagleville's Got Talent

Eagleville 2005 Tractor Show
Gordon & Mary Alice Lamb

Sept 2008 - Tractor Show

June 2009 - Eagleville Car Show

Oct 2011 - Homecoming Parade

Nov 2006 - RedHats

Oct 2008 - Eagleville Football Tailgaters

June 2008 - College Grove Senior Citizen Dance Class

Eagleville Tractor Show
Buddy Woodson

Aug 2011
- Golf Cart Rally

2003 - Ronnie Hill bush hogging the field to
make preparations for a new city park

June 2007
Ice Cream Break

Middle Tennessee Mudcats

submitted by Katie Crockett

The Middle Tennessee Mudcats have completed their season. Their record is 18-3. They have played 5 tournaments and placed 1st in 3 of them and 2nd in 2, not bad for a 5/6 year old team. They worked hard and played hard. The picture I am sending you now is from the TYBA State Tournament held at Barfield Park July 12-14, 2013. The boys placed 2nd place. A big thanks to all the coaches for all their hard work, time and dedication. A big thanks also to the parents for taking the time to allow their children to be part of such a wonderful team. A big accomplishment for everybody.

Pictured below from left to right: Back row: Coach Brandon Tuten, Coach Brian Eady, Coach John Daniel Allen. Middle Row: Ty Robinson (Eagleville), Cameron Curtis (Rockvale), Thomas Bowling (Unionville), Luke Allen (Chapel Hill), Omarion Anderson (College Grove), Jayden Po'e (Christiana). Front Row: Cason Lamb (Eagleville), Lewis Pirtle (College Grove), Jacob Sweeney (Eagleville), Kaleb Snitzer (Christiana), Nic Evans (Unionville), Baylen Tuten (Chapel Hill)

Happy 60th Wedding Anniversary Merkle & Betty Rigsby

August 8, 2013 is Merkle and Betty Rigsby's 60th wedding anniversary. As an early celebration, they were surprised by getting to attend a filming of their favorite show, Larry's Country Diner, which airs on the RFD-TV network. Special thanks to Keith and Emy Joe Bilbrey for helping with the surprise. Pictured L to R: Paul Rigsby (grandson), Betty Rigsby, Nadine, Merkle Rigsby.

TRIPLE A FARMS

8322 HWY 99 / ROCKVALE TN 37153

Fresh Produce, Farm Fresh Eggs & More!

OPEN DAILY - 9:30 am to 6:00 pm

Paul, Jackie & Jacob Anderson!...and Max too!

RUTHERFORD FARMERS
CO-OP YOUR HOMETOWN STORE

EAGLEVILLE MURFREESBORO WOODBURY SMITHVILLE
615-274-6211 615-893-8800 615-563-4056 615-597-4134

**Start to make plans now for
your fall hunting plots!**

4 locations to serve you
www.rutherfordfarmerscoop.com

Goodbye Uncle Hallie

Submitted by: *Cathy Parham*

Thomas Hall has lived in Eagleville for 31 years, but he is now leaving our little town and moving to Shelbyville with his nephew. (Uncle Hallie), his nickname, which was given by his nieces and nephews, is 95 years old. He was born in Lynchburg in 1918. His family lived in the town City Hall. His Daddy was the Sheriff. The family lived downstairs and the prisoners were in the jail upstairs.

Uncle Hallie has decided to sell his home including his furniture and other precious items. I know it was a tough decision to part with his home, but he knows this will be a good move for him and not wait until God calls him home. We also know that God loves him and continues to send Angels to protect his soul. "For God So Loved The World That He Gave His Only Begotten Son, For Whosoever Believes In Him Shall Not Perish But Have Everlasting Life."

Judy Turner and I (Cathy Parham) went to his home for our final visit before the sale. It was educational and emotional to go through his home and see all those boxes packed with his personal belongings. Of course, we were the tearful ones, as we walked to each empty room, difficult to see, but not for him. Uncle Hallie held his head up high and proud to talk to you about any item that we asked about. As I walked through his home for the last time, memories were flooding through my mind of the many Rocky Glade Deacon visits and Christmas Caroling of which we all enjoyed. The Deacon Visits were special

for us, we were able to sit there, listen to him talk about his memories of teaching Science and during his time in the Army Air Corp. It was like listening to the History Channel. We all tried to absorb as much as we could, now I wished we had recorded these visits. But now Rocky Glade Deacons have our memories to share with others, as we always did with the church the following Sunday. We cherished each moment and visit with Uncle Hallie.

Uncle Hallie served about four years in the Army Air Corp as I mentioned earlier. Because of his eye sight, he could not serve overseas, but he patrolled along the coast of Alaska and California, to help prevent the Japanese from entering the United States. While serving near California, Walt Disney gave the troop a party and the Hershey Candy Company gave them thousands of Hershey Candy Bars and to this day he does not care for a Hershey Candy Bar. When they gave them to the troops the men would put them in their shirt pocket next to their heart to keep it from freezing. The chocolate kept them going and stay awake longer to fly their B24 airplanes.

Uncle Hallie was married to his wife, Robbie Turner Hall, for 54 devoted years. She was a native from Eagleville, and also has two living brothers, John Edward Turner and Lanny Turner, that also reside in Eagleville. They were a lovely couple and a giving couple. They were constantly giving of themselves. They also enjoyed all the visits from their nieces and nephews. So much enjoyment was had being with

them, they provided many toys of which Uncle Hallie had made. But when they were through playing with the toys, they were put in a handmade chest. Each toy had their place in the chest as a matter of fact these toys have not been touched since. They still remain untouched, because Uncle Hallie wanted to

preserve the memory of the children. Such a dear sentiment! Aunt Robbie passed away in the year of 1996, she has been missed each day. Uncle Hallie goes by the Rocky Glade Cemetery each Sunday to visit with her. She was deeply missed by all of her family, but Uncle Hallie keeps her memory in his heart.

Uncle Hallie graduated from High School in 1936, went on to college and graduated with a Science Degree. He taught in Nashville at North High School, W. A. Bass Junior High, and Wright Middle School. While in College, as all students have to do, money was always needed, so he sold Bibles in the summer. He walked for miles going into homes with his sleeves down to show respect, but as the day went on, he would roll it up once for each house because of the dirt on his shirt. He would have his sleeves rolled all they way up

by the end of the day. That was a lot of walking in those days.

Uncle Hallie is a member of the Rocky Glade Cumberland Presbyterian Church. He sits in the same pew as long as I have known him, up front so he will not miss children time. He is a joy to all us and we pray that his good health will continue so he will be able to sit in that pew talking with God and to his church family. I hope you enjoyed the article about this respectful and dear man as I have enjoyed writing this as a dedication to our Uncle Hallie. The Eagleville Community will miss you and we hope you will be visiting often.

Rocky Glade also loves you very much! We all take different paths in life, but no matter where we go, we take a little of each other everywhere.

Bud Morris, CPCU

3245 Franklin Road
Murfreesboro, TN 37128-4113

Office Hours:
Monday - Friday
9 am to 5 pm

State Farm

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

Life, Home, Health, Auto, State Farm, Providing Insurance And Financial Services, Personal Service, One Of The Nation's Largest Claims Networks, Multi Line Discounts, Free Quote, Fire, Financial Services

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

Mt. Pleasant Baptist Church

8151 Hant Hollow Rd - Rockvale, TN 37153

Pastor : Bobby Maxwell 615-631-6824

Services:

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

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

Experiencing God's Grace For Over 200 Years

EAGLEVILLE
 BAPTIST CHURCH
www.eaglevillebaptist.org

"So faith comes by hearing and hearing by the Word of God."
 Romans 10:17

***We invite you to
 come and worship
 with us this week.***

Bro. Joe Carpenter,
 Pastor

Bro. Nelson Turner,
 Minister of Music

Sunday

9:30 a.m. - Adult & Children's Sunday School
 10:30 a.m. - **Morning Worship**
 5:00 p.m. - AWANA / Small Group Bible Study

Wednesday

7:00 p.m. - Adult & Children's Bible Study
 *Nursery provided for each service.

159 Church St., Eagleville, TN 37060 • Church Office: (615) 274-2925

Where Christ is exalted before men.

PASTOR'S PONDERINGS

By Pastor Ken Sharp, Jackson Ridge Community Church

"But the woman...fell down before Him, and told Him all the truth" (Mark 5:33). This verse is about a poor woman afflicted with the issue of blood as she comes before the Lord Jesus to ask for help in her seemingly hopeless situation. When she came into His presence, she not only fell down before Him, but she also told Him all the truth about the thing that was troubling her. And so she teaches us that there are occasions when it is not enough to fall down and worship Christ. If we would have Him lay His hand upon us for the solution of our problems and removal of our burdens, we must do more; we must tell Him ALL the truth. Just as it is foolish not to be honest with your Lord. Christ will deal with all your troubles, burdens, and situations, but you must first tell them all to Him.

Rocky Glade Cumberland Presbyterian Church

Rev. Tommy Jobe, Pastor

1727 Rocky Glade Road Eagleville, TN

We invite you to visit us:

Sunday Service: 11:00 am

Sunday School: 10:00 am

Love, Mercy and Grace

Join Us.

Patterson Baptist

Worship Times

Sunday School 10a
 Morning Worship 11a

Evening Worship 6p
 Wednesday Service 6p

Directions:

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

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

www.pattersonbaptist.org

*And we know that in all things God works for the good
 of those who love him, who have been called according
 to his purpose. Romans 8:28*

Eagleville United Methodist Church

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

Sunday Services

Sunday School 9:00 am

Worship Service 10:00 am

Kids for Christ (KFC) 5:00 pm

Methodist Youth

Fellowship (MYF) 5:00 pm

Wednesday Bible Study 7:00 pm

Monthly Activities

Lunch Bunch 4th Tuesday @ 12:00

Open Hearts. Open Minds. Open Doors.

Rockvale Church of God

7824 Jackson Ridge Road - Rockvale, TN 37153

(615) 274-6357

www.rockvalecog.org

1
9
1
2

2
0
1
2

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

Dean Schields, Minister of 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."

You are invited to our Services:

SUNDAY
Bible Classes: 9 AM

SUNDAY
Worship: 6 PM
Worship: 10 AM

WEDNESDAY
Bible Study: 7 PM

Minister: Jim Lawyer

286 Allisona Road, PO Box 158 / Eagleville, Tennessee

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 • rockvalecpcchurch@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."*

Jackson Ridge Community Church

Pastor Ken Sharp

6750 Jackson Ridge Rd - Rockvale, Tn

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.

AUGUST 2013 CALENDAR

Aug 11 - Lord's Supper during 11:00 am worship service

Aug 25 - Fellowship luncheon following 11:00 am worship service. Ladies and SOS (Servant's of Our Savior) meetings at 1:00 pm. Children's choir at 1:00 pm. No evening service.

Aug 31 - Bingo Fellowship at Eagleville Community Center, 6:00 - 8:30 pm sponsored by Youth group. Bible Study on Psalms every Wednesday evening at 7:00 pm. Classes for preschool, children and youth every Wednesday at 7:00 pm.

Bible study for adults every Sunday evening at 5:00 pm and children and youth choir at 5:00 pm (except last Sunday of each month).

Death of A Legend

By Bobbie Sue Shelton-Lonas

On June 24, 2013, Jackie Fargo, pro-wrestling legend "The Fabulous One" died in China Grove, North Carolina. A celebration of Jackie's life was held at the Linn-Honeycutt Funeral Home, in China Grove, June 26th with burial in the West Lawn Memorial Park.

Jackie, who changed his name from Henry Faggart to Jackie Fargo, was born June 26, 1930. He began his career with his brother, Sonny Faggart "Roughhouse Fargo" and was famous for wrestling primarily with the National Wrestling Alliance in the 1950's, continuing into the 1970s. He held tag team gold championships 45 times throughout his career and originated the famous "Fargo Strut". Included in his lengthy wrestling career, he was awarded the NWA Mid-America Heavyweight Championship three times.

Jackie and his teammate for several years, Don Fargo (Donald Vincent Kalt), was a very popular duo in the wrestling world and were assumed to be brothers, by many.

Retiring in the late 1980s, Jackie maintained close relationships with the wrestling community and enjoyed appearances throughout his retired years. In addition to wrestling related appearances, he also gave inspirational speeches at many churches, before and after his retirement.

In the Eagleville Times, February 2011, Step-Back-In-Time article, I featured a story on Jackie and Don Fargo. In late 2010, I read an old article about Jackie and Don that brought back memories of, as a child, seeing them wrestle in the old movie-skating ring building in Eagleville. Not knowing if they were alive or not, I researched and found both were still alive and Jackie was living in China Grove, North Carolina. I telephoned him, which started a telephone friendship. In January,

Don and Jackie Fargo

2011, Sonny and I met, Jackie and Don, at an event honoring the late Nick Gulas. At this meeting, Jackie recounted his visits to "a very nice little town, Eagleville", not only to wrestle, but to speak at the Eagleville Baptist Church, which he stated, he enjoyed very much. Don Fargo, who lives in Florida, also remembered his trips to Eagleville, and laughed when I told him, my friends and I would always "boo" him and Jackie at the local matches.

In one of our conversations, Jackie revealed, he had written a song "Champ of Champs" recorded by Webb Pierce on a 45 record. He said it had been so long ago, I'd probably never find one, but I located the record, called Jackie and played it for him. He was very surprised. The song was about a wrestler, who needed money for an ill daughter's life saving operation, but was told by his own doctor, he would die if he fought another fight. He had

spent all the money he had on his daughter's doctor bills so he decided to fight in one more championship match to get the needed money. He won this last match, but died, doing so. His daughter received the operation and lived; he went to Heaven as a true Champion, who gave his all.

He didn't say if the song was true or not, but Jackie Fargo was a Champion in the wrestling world and Hero to many.

Don and Jackie Fargo - 2011

All About Animals
VETERINARY CLINIC

MENTION
this ad
to receive
\$10 OFF
your first visit

FULL SERVICE VETERINARY HOSPITAL

- ♦ Internal Medicine ♦ Surgery ♦
- ♦ Geriatric care ♦ Dentals ♦
- ♦ Vaccines ♦ Wellness Exams ♦ Boarding ♦
- ♦ Certified Professional Groomer ~ Theresa Mulhauser ♦

Monday-Friday 7:30-5:30
Sat 8-12

Dr. Jennifer M. Byrd
5349 Nashville Hwy ~ Chapel Hill, TN
931.364.2305
aaavc.net

*offer excludes grooming

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.

Crossword Puzzle

Shameless Plug submitted by Taylor Gentry

There is an old saying that goes something along the lines of: “With every tragedy comes something positive”. I just really hope who ever coined that phrase knew what he or she was talking about, because it seems to be an understatement.

On March 15th, 2013, the worst tragedy in the lives of my family, my friends, and my own life happened: my best friend of twenty years, Ronald Casey Ladd, passed away from complications of a head injury he sustained from a dirt bike accident. It felt as if the life was knocked out of us; Casey was so young, so full of life, and it seemed so unfair that he was taken from us so soon. So, under the circumstances, could you find any positives? It’s hard to see at first, but once you take a step back and really look at the big picture, you can really see the positives.

Speaking for myself, Casey’s death taught me that even though things happen in life that we do not understand, God has a plan, and we must trust Him. Aside from this, it also gave me a chance to reflect on his life, and the kind of man he was. Casey was a truly loyal, honest friend to those who meant the world to him, and oh so quick with a joke. Above all, Casey was a no nonsense kind of guy; he was brutally honest with everyone, and he did not care what anyone thought of him. Casey would always say what he felt like he needed to say; he made a point not to be intimidated by political correctness, which so many people are victimized by in this day in age, and he laughed in the faces of those who did not like him. So, what better way to honor my friend than putting on a live web show complete with music and no holds barred comedy? These were two of the things that he loved most, and I do not think for one second that he would have had it any other way.

So, on behalf of his family, my family, and Camcorder Films, I invite you to come out to see “Shameless Plug” on August 24th at Eagleville School in the cafeteria. This will be a live web cast (think of it as a tv show shot in front of a live audience, but instead of it being on tv, it will be on the internet) set up to raise money for the Ladd Family. Tickets will be on sale at the school for \$5, and the show starts at 7pm. Before the show starts, there will be a silent auction at 4pm in the same location, and donations are welcome all throughout the night. Please come out and support us. This event will truly be a positive born out of a tragedy.

Across

- 1 Wrong (Prefix)
- 4 “Shucks!”
- 8 Umpire’s call
- 12 Sugar bowl marchers
- 14 Slave girl of opera
- 15 Domicile
- 17 Where to see stalactites and stalagmites in NM
- 20 Walking ____
- 21 Star Wars name
- 22 Make lace
- 23 Where to see a crescent in space
- 26 Sousa music
- 28 Cloaks
- 30 Stephen of “V for Vendetta”
- 32 Nave bench
- 35 ____ fide
- 36 Ringworm bush
- 38 Where to see an iconic monument in NY
- 42 Evening clothes, briefly
- 43 Greek cheese
- 44 Asian capital
- 45 Texting, briefly
- 46 Part of an act
- 48 Routine
- 50 Where to see a shrinking lake
- 56 Lettuce type
- 58 Orchard unit
- 60 Bitter quarrels
- 61 Where to see a North Pacific archipelago
- 65 Recycle
- 66 Bullfight bull
- 67 Legal action
- 68 Poet Khayyám
- 69 Gravity-powered vehicle
- 70 Latin foot

©2013 by PuzzleJunction.com

Down

- 1 Peach State city
- 2 Fatuous
- 3 Scarecrow stuffing
- 4 Soupçon
- 5 River inlet
- 6 Contributes
- 7 Puget Sound city
- 8 Relish
- 9 Actor Vigoda
- 10 Where to see a military museum in Kingston, Ont.
- 11 Actress Best
- 13 Insignificant
- 16 Guinness Book suffix
- 18 Full house sign
- 19 Word of woe
- 24 Nebraska native
- 25 Inadvisable course of action
- 27 Tribe in Manitoba
- 29 Faux pas
- 31 ____ meridiem
- 32 Time zone
- 33 Ornamental purse
- 34 Where to see sculptures of famous people
- 35 Commuting option
- 36 Biz loan giver
- 37 Novelist Rand
- 39 One of the Durbeyfields
- 40 Olin of “Chocolat”
- 41 Roman road
- 46 Rani’s wear
- 47 Sporting shoes attachments
- 49 Absolute
- 51 Union inits.
- 52 Grazing sites
- 53 Early time
- 54 Dog on “Frasier”
- 55 Helpers (Abbr.)
- 56 Elevator part
- 57 Corn product
- 59 Form of ether
- 62 Inits. on a rocket
- 63 Hot temper
- 64 Lawn base

August 2013

Wedding Anniversaries

Birthdays

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
				1 Jennifer Snell Ashley Bolden	2 Evelyn Plunkett Thomas Rowland Jenna Houser <i>Mark & Angela Johnson</i>	3 Maria Shelton Martha Stewart -1941 <i>Art & Donna Jensen Boyd & Linda William</i>
4 Tim Anderson Mike Shockey Ben Kelley Louis Armstrong-1901 <i>John & Susan Crick</i>	5 Angela Gazaway Neil Armstrong-1930	6 Lynn Redmond Olga Kresterich Kristen Mooneyham	7 Bryleigh Yarbrough Mata Hara-1876 <i>Brian & April Bunn Jay & Kim Merchant Jason & Dana McGee</i>	8 Mandy Miles Carol Simpson Dustin Hoffman-1937 <i>Tim & Dena Wilson Merkle & Betty Rigbsy</i>	9 Jerry Lowe Brent Stacy Suzanne Simpson	10 Stephen Anderson Courtney Marlin Jessica Bell Moranda Adams Vincent Gammone III <i>Mike & Tanya Shockey</i>
11 <i>Mark & Janice Holton Bill & Pam Vaughn George & Rita Boyd</i>	12 Lauren Rigbsy George Hamilton-1939 <i>Ricky & Angie Wilkinson Jerry & Yvonne Lowe</i>	13 Abbygayle Holton Tiffany Carlton Lucas Thompson Brandon Mooneyham Alfred Hitchcock-1899	14 Amy Underwood James Johnson Keith Bilbrey <i>James & Ellie Wilkinson</i>	15 Debbie Martin Bobbie Sue Lonas Ben Affleck-1972 Rose Marie-1925	16 Kaitlyn Grace Williams Ryan Houser Emilee Wilson <i>Lonnie & Jean Holladay</i>	17 James L. Underwood Kris Ellis Robert De Niro-1943 Davy Crockett-1786
18 Maleigha Benton Polly Riggan Ray Rooker Donnie Johnson	19 Nina Merritt Matthew Perry-1969 John Stamos-1963	20 Frances Haynes Mallory Shanks Steve Rigbsy Al Roker-1954	21 Kim Cattrall-1956 Kenny Rogers-1938	22 Marion Haynes Mia Shelton Valerie Harper-1940	23 Keith Wilson Barbara Eden-1934 Gene Kelly-1912	24 Jane Shelton Brian Redmond Jonathan McGee
25 Mark Sexton Sean Connery-1930	26 Lea Ann Sexton Mitchell Turner Cody Crawford	27 Lela Rooker George Boyd Chris Hendrix Lois Booth Tee Billingsley Debbie Ryan Daniel Wilson <i>Bob & Debbie Martin</i>	28 LeAnn Rimes-1982 Shania Twain-1965 Scott Hamilton-1958	29 Linda Skinner Lois Whitaker Susan Crick Robin Leach-1941 Ingrid Bergman-1950	30 Cameron Diaz-1972 <i>Brian and Tanya Redmond Leslie & Judy Kelley</i>	31 Braiden King Peggy Rigbsy Ralph Myers Melissa Buchanan <i>Melonie & Jack Williams, Jr. Bill & Shelley Gazaway</i>

Sudoku

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

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

TEARS FROM MY SOUL

Our Cup Runneth Over - Celebrating Kitkat's Life

submitted by Cathy Parham

Ronnie and I (Cathy) are celebrating our Kitkat's time with us here on earth. God knew what he was doing when he chose us to care for this wonderful Kitty. Kitkat was given to us from John Edward Turner she was a barn cat. Elaine (Turner) Tucker said that Kitkat kept getting in John Edward's way, always under foot when he was coming from the barn. She was brought to our home place on King Drive, she was covered with fleas, so the first we did, was give her a flea bath. Of course, she did not like that. I have pictures of Ronnie and my Lyndsay trying to hold her in the outside tub. She was a delight in the house, constantly chasing light. She tried to catch the light on the walls, pillows and floors, so funny to watch. The other thing she loved to do was catch varmints. There she stood outside in the front door, ready to bring it in to show the prize she had caught. There were times, we did not realize she had something in her mouth. She came running in with the varmint, Lyndsay was jumping all over the furniture trying to get away from her as she came toward her. What a sight!!! Great Memory!!!! Kitkat had the joy of climbing up trees and could not get down. Many times we had to climb the tree, but there were days I had to call on neighbors for help. She was so cute! Kitkat would also get stuck in the bathroom cabinets all day, when Lyndsay and I would come home from school, we would follow the meows, there she would be in the cabinet. That happened a lot when we were running late for school!

I moved to Murfreesboro about three years ago from my home place. Difficult for me, but Kitkat adapted well. She loved to drink from our running stream of pond we had in back. At this time, she was thirteen years old, but she still loved to play with her toys and do a lot of sleeping in many different little hideouts throughout the house. She always had a habit of getting into closets and climbing into the dresser drawer. We would open up the little hideouts, she would come out stretching her legs. Another favorite place was behind my mama's quilts on the quilt rack. When I would look for her, you could only see her tail laying there inside the quilt, so sweet!

My Kitkat had lost quite a bit of weight this last couple of months. We were concerned, took her to the vet, ran bloodwork, but nothing showed up at that time. She had quit eating the dry food, continued feeding

her the wet food in the can. Ronnie and I both were thinking the same thing, that dreaded word (Cancer). Our Kitkat was now sixteen years old, any kind of disease could take her at that age. We took her back to the vet and received the bad news (Cancer). My heart broke at that time, tears from my soul. We had only at the most time with her was a couple of weeks. We never left her side, gave her anything she wanted. Through the night, through the day we were constantly tending to her needs. She felt a lot better for a couple of days, she was like our Kitkat. I felt that was also a sign. This past Wednesday, she ate from my hand at the lunch table, again acting like my Kitkat. After that, she layed down for her nap, I found her about a half hour later, ready to go to the Lord. My Kitkat had climbed her last tree, hidden in her last spot, caught her last varmint, and had her last snicky snack. Our cup runneth over with love and devotion for our Kitkat. Our house is a lonesome house now. We see her everywhere as we walk throughout each room. Our souls are hurting for the loss of our kitty, but we know the Lord is giving her the love we cannot give anymore. Lest we forget our passing of our unconditional love for our animals. They climb into our hearts and we cannot let go. Many of us have experienced this same loss of a pet. They are our family, like the Lord is our family. God giveth, but he also taketh away. We have to let go and treasure our time with our pets, no matter how difficult it seems at the time. But the Lord walks with us on our journey of grief. He heals our souls and hearts. Then maybe, just maybe let another little kitty come into our house of love for animals. But we never let go of the love for the passing of our pets. May God rest his hand upon all those that have lost a pet and know he puts the sunshine in our hearts again one day.

Ronnie and Cathy Parham

HELP WANTED

The City of Eagleville is taking applications for a potential, part-time clerk position.

- Approx. 20 hours a week.
- Hourly wage – no benefits.
- Applicant must have typing, Microsoft computer skills, & experience in customer service.
- Applicant must be available to work between the hours of Monday through Thursday 8- 5, Friday 8-12, and an occasional evening.

Applications may be picked up at City Hall. No phone calls, please.

- Mail resumes to: Resumes - City of Eagleville,
- P.O. Box 68; Eagleville, TN 37060 or
- Place in Dropbox on the front porch of City Hall or
- Email to cityrecorder@eaglevilletn.com.

Deadline for submitting: Monday, Aug. 19th, 2013

NEED HELP

Looking for old and not-so-old pictures of businesses in Eagleville.

I am in the process of re-creating Eagleville in pictures and land deeds. Anyone who has pictures of former businesses and/or homes their owners/and or employees, please contact Bobbie Sue Shelton-Lonas at bobbielonas@att.net or 615-274-6282. Will be glad to make arrangements to copy your photograph and return the original to you. Please check background in pictures, since they often include a building and/or a home. Many old buildings have been destroyed in the past. I would like to reconstruct our town, as it once was, in pictures for future generations. (I already have copies of all pictures printed in the "History of Eagleville", any additional will certainly be appreciated).

The "History of Eagleville" is still available for sale. (See above telephone and e-mail address)

Public Notice

The City of Eagleville, is giving notice of 2013 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.

2013 Meeting Dates for City of Eagleville

Planning Commission	City Council	
Once a quarter on the 1st Monday of the month. City Hall @ 6:30 p.m.	Every 4th Thursday City Hall @ 7:00 p.m.	
Thursday, January 3 rd	January 24 th	July 25 th
Called Mtg., February 21 st @ 5:30 pm	February 21 st @ 6pm	August 22 nd
April 8 th	March 21 st	September 26 th
July 8 th	April 18 th	October 17 th
October 7 th	May 23 rd	November 14 th
	June 27 th	December 12 th

Free Oil Change!

The Eagleville Baptist Church Men's Ministry is offering free oil changes to single mothers & senior citizens who live in the Eagleville Community. If you have a genuine need for such a service, and believe that you may be eligible, please call the Church at 274.2925 to set up an appointment.

"By this shall all men know that ye are my disciples, if ye have love one to another."
~John 13:35

PUZZLE SOLUTIONS

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

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

Birthday Wishes

Happy 16th Birthday
Courtney,
Love, Cindy & Ed

Happy 3rd Birthday
Emlee Louann Bruce
August 4th

We love you very much!
Mommy, Daddy, Ember, Dylan, Kelsey,
Bitsy, & Dolly. Parents: Emmy &
Tracy Bruce. Grandparents: Lula &
Tommy Heithcock, Debbie & Harry
Howell, Ricky & Carol Bruce. Great
grandparents: Susie Bennett, Bessie
Heithcock, Hattie Bruce, Jimmie
Robinson, & the late Clyde Bennett

www.EaglevilleDrugCenter.com

"Where your prescription is filled within minutes...not hours"

615-274-6868

**August is National Immunization
Awareness Month**

For more information visit the National Partnership for Immunization
www.partnersforimmunization.org

**WE HAVE THE SHINGLES
VACCINE IN STOCK.**

**Have You Had A Tetanus Shot
Within The Last 10 Years?**

*We appreciate your business and ask that you tell your
friends and neighbors about us. Shop local...it matters.*

*We accept numerous insurances, including Medicare Part
D, Tricare, and TennCare as well as most others.*

Sewell's

GROCERY & DELI

1005 South Main St - Eagleville, TN

Open 7 Days A Week
Mon-Sat 6am to 8pm
Sunday 9am to 7pm

615.274.3360
www.sewellsgrocery.com

It's Grilling Season!

Be sure to
check out our
weekly **HOT
BUYS** on all
your favorite
grilling meats!

Call ahead
 615.274.3360
**for ready to pick
up orders.**

Where you can
always get a
fresh hot
cup of coffee!

**24 hour
Gas Pumps**

WE GLADLY ACCEPT VISA, MASTERCARD, WIC, EBT, DISCOVER & DEBIT CARDS

**back to school
specials!**

Dr. Rena R. Cron
355 S Main St
Eagleville, TN 37060
615-274-2102
eaglevilleeye.com
facebook.com/eaglevilleeye

- ***FREE Transitions® light changing lenses** with purchase of a designer kid's or teen frame.
- **Ray Bans™ have arrived!**

Go back to school in fashion.

* Not valid with insurance or other discounts. Available in single vision prescriptions only. Offer valid August 1 thru September 15, 2013.

1988

THE
PIONEER
DAYS

2013

ANTIQUE TRACTOR PULL & GAS ENGINE SHOW

TRACTOR PULL

KIDS PEDAL PULL

VENDORS

GREAT FOOD

EXHIBITS

CRAFTS

SWAP N SHOP

FAMILY FUN

Gates Open 7am Each Day

Gates Open 7am Each Day

SEPTEMBER 6-8

747 Chapel Hill Pike Eagleville Tennessee

\$5.00 Admission

www.eaglevilletvppa.com

12 & Under Free with Adult

SHOW INFO: Eugene Gregg 615- 440-2704
Jesse Geasley 615-542-5656

PULL INFO: Michael Johnson 615-708-7086
Mick Hill 615-969-4858

VENDOR INFO: Carla O'Brien 615-631-8209

Presented By: The Tennessee Valley Pioneer Power Association Sponsored in Part By:

