

Eagleville

Times

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

Volume 11, Issue 3 - 50¢

March 2013

Eagleville, Tennessee

Congratulations 2012-2013 Local Teacher's of the Year

Tracy Martin
9th - 12th Grade Teacher
Forrest High School

Pam Ledwell
Eagleville School

Wendie Thompson
Rockvale Elementary School

Shannon Brown
Chapel Hill Elementary

Kadie Patterson
Rockvale Middle School

Cathey Jordan
6th - 8th Grade Teacher
Forrest School

Pam Cothren
College Grove School

Kim Lusky
College Grove School

Janie Rakes
College Grove School

Angela Lemmons
Community High School

Judy Grooms
Community Middle School

Happy
Easter

Vs
Veterinary Services

"Caring for your pets like family"

(931) 364-7799

Protect Your Pet's Teeth

FREE Dental Exams
For All Animals

With this coupon \$25.00 Value Off any
dental done in March

Bring in this coupon - expires 3/31/2013

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

For your convenience, a drop-box for your Eagleville Times submissions is located on the front porch of Ralston Antiques on Main Street in Eagleville.

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

Available March 4th NEW Buffalo Chicken Pizza
 Buy One \$10.⁹⁹ - 2nd Pizza just \$9.⁹⁹

Original or Thin Crust

Happy Easter

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

THE BUZZ AROUND CO-OP

WE'RE READY FOR SPRING

It's that time to send off your soil samples and start your plans for seed and fertilizer. This year we have a great staff ready to serve you, ready to formulate your fertilizer and get it spread for you.

Get the season started with a soil test. This test will give you your soils PH and nutrient levels so you can make the perfect choice of fertilizer to use. Our staff will assist you with all these choices with bag or bulk fertilizer. Grid sampling and variable rate spreading is now available.

Our staff is ready to assist you: From L-R back row, Luke Evans, Stanley Harris, Michael Johnson, Daniel Womble. Front row, Joey Taylor, Ernie Herrod, John Herrington, Jody Brannon, Brian Cooper.

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.

1st Annual Coffee House

Hot Coffee

The Eagleville Music Department will host their 1st annual Coffee House this Friday, March 1st in the Old Cafeteria at the school from 6:30-8:30. Tickets are \$5 for adults and \$3 for students and may be purchased from a choir or band member, the front office, or at the door. Come listen to some great music while enjoying a dessert and a beverage. There will also be a silent auction, so come ready to bid!

Eagle Wings Photography

Portraits - Sports - Weddings

Michael Loyd Sr.

1010 Proud Eagle Dr.
 Eagleville, TN 37060

615-419-3919

mchlyd3@gmail.com
www.eaglewingsphotography.com

A Message From Your Mayor

Greetings From City Hall

The long awaited Public Sewer System for The City of Eagleville has finally become a reality.

USDA announced our city would receive \$1,000,000 grant money that does not have to be repaid, however along with the grant we were also awarded a low interest loan in the amount of \$1,600,000 at 2.5% interest for the payment of 40 years. This long overdue project will enable of city to recruit business of everyday staples hopefully, a parts store, a dry cleaner; business we all need everyday.

A problem to be solved that most have completely ignored is our school. Eagleville School will be on the city sewer system. This will provide a healthier environment for the school, provide more parking spaces, and the most obvious, school activities will be conducted with better breathing conditions.

The project is scheduled to start in May with hopes of being finished by Christmas. I am sure there will be some construction delay and detours as the project is completed but, hopefully they will be minimal.

There has been need for some paving on city streets. As sewer looked more realistic paving has been put on hold until the sewer project is complete. We do not want to spend tax dollars on pavement then dig up new pavement for utility lines. Street maintenance and repairs will be made where necessary. There are a few locations that will be repaired soon as weather will allow.

As our city moves forward, your city council voted to accept the service of David Breniser as an reserve police officer. Officer Breniser is certified by the State of Tennessee as a police officer. David will work for no pay, so there is minimal cost to the city to provide more police protection.

Any leader or elected official has to be a visionary. You must look forward and plan for the future. We live in a changing world everyday. Anyone who thinks they live in the same world they grew up in are fooling themselves. Your city council acknowledges the fact that Eagleville is not the same town it was 25 years ago and in 5 years our city will not be the same as it is today. With this being said Eagleville has hired a planning and engineering firm to help guide us. Griggs & Maloney located in Murfreesboro has been chosen to give the assistance we need to plan for the future.

It is utmost important that we preserve our southern heritage, our small town friendliness and hospitality we offer everyone. At the same time, welcome new business and new neighbors who wish to share our life style.

Spring is just around the corner. I know Eagleville will be as beautiful as ever as our citizens begin their yard and garden work and we all enjoy the blooming flowers throughout our city.

Please shop locally and support our school.

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

Sam Tune, Mayor

March 2013

EAGLEVILLE TIMES

Page 3

Rutherford County Property Assessor

The Rutherford County Property Assessor's Office is pleased to announce that beginning Saturday March 2nd and the first Saturday of each month thereafter, the office hours will be extended from 9AM until 12 Noon. This is our way of assisting taxpayers who find it difficult to come in during regular business hours due to work schedules.

Our office is also making digital filing of Tangible Personal Property Schedules available for the first time. Call the Personal Property Department at 615-898-7761 to discover how your business may take advantage of this wonderful time saving program. Personal Property Schedules are due back in the Assessor's Office on or before March 1st of each year in order to avoid a forced assessment.

The Assessor's Office is making every effort to assist eligible owners of property with 15 acres or more to apply for the State of Tennessee's Greenbelt Program. This program is designed to aid property owners with agricultural, forest, or open

space land. For more information on the Greenbelt Program please call us at 615-898-7750 or drop by 319 N Maple St Suite 200 Murfreesboro, Tennessee so we can help.

We recognize that many times bad things happen to good people. In an effort to provide relief to property owners whose property was severely damaged or destroyed, we have instituted a policy to collect data from emergency responders, insurance companies and restoration contractors to assist us in locating taxpayers who are eligible for help but may not realize it. If you or someone you know has a building on their property which has been damaged, destroyed or demolished in the last year please notify the Assessor's Office so that we can adjust the property when applicable.

Everyone is welcome to call or drop by our office anytime.

Rob Mitchell, Assessor of Property, Rutherford County Tennessee

Senators Ketron And Tracy Sign On Legislation To Exempt Vehicles Under Three Years Old From Emissions Testing

Automobiles under three years old would be exempt from Tennessee's vehicle emission test under legislation under consideration in the State Legislature and co-sponsored by Rutherford County Senators Bill Ketron (R-Murfreesboro) and Jim Tracy (R-Shelbyville). The legislation would apply to owners of vehicles in six Tennessee counties where emissions testing is required, including Rutherford County.

Vehicles with a gross vehicle weight of up to 10,500 pounds in Hamilton, Davidson, Rutherford, Sumner, Williamson or Wilson Counties must currently pass an emissions test prior to registration renewal. Senate Bill 1080 would exempt testing for gasoline and diesel vehicles from that requirement if the automobile's model is three years old or newer.

"This is a big step forward in relieving this burdensome regulation on Rutherford County citizens," said Senator Ketron. "I

am pleased to lend it my full support."

"Many citizens have spoken with me regarding this requirement," said Senator Tracy, who is Chairman of the Senate Transportation Committee which will hear testimony on the bill. "I look forward to supporting it as it moves through our Transportation Committee and onto the floor of the Senate."

The emissions regulations were put into place to control pollution from mobile sources in counties that were not meeting the eight-hour ozone Federal Standards for air quality. The mandatory testing requirement does not apply to electric vehicles, motorcycles or antique vehicles with a model year of 1974 or older.

The bill is pending a scheduled hearing in the Transportation and Safety Committee in the Senate and the Agriculture and Natural Resources Subcommittee in the House of Representatives.

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

Email: robin@jacksoncpa.net

(Phone) 931.364.5774
(Fax) 931.364.5776

Eagleville Times

www.eaglevilletimes.com

NEW TELEPHONE (615) 274-9444

This collection of news items, obituaries and pictures tells their own story. Some of the following articles are a part of my collection, which my mother, Nina Redmon, collected over the years and also items of interest, I've found during my research for history of our area. I want to thank Charles Ralston, who continues to share pictures and information with me.

≈ ≈ ≈ ≈ ≈ ≈ ≈ ≈

Dr. J. C. Emmons Dies: Rites at Chapel Hill

Dr. John Clifford Emmons 44, died Friday at a Nashville hospital, several hours after he had suffered a heart attack.

The body is at Lawrence Funeral Home. Prayer services will be held Saturday at 11 a.m. at Chapel Hill Methodist Church. Burial will be in Kirksville, Mo.

Dr. Emmons was a native of Chrisman, Illinois. He had lived in Chapel Hill 17 years and had been a steward in the Methodist Church and active in the Lions Club. He also was a member of the Chapel Hill Masonic Lodge, a 32nd degree Scottish Rite Mason and a Shriner.

Dr. Emmons was a former president and secretary of the Tennessee Chapter of the American Osteopathic Association. He was a graduate of Kirksville College of Osteopathy and Surgery.

Survivors include his wife, Betty, a son, Johnny and his mother, Mrs. Ethel E. Emmons.

(Dr. Emmons, son of Earl and Ethel Boles Emmons, was born August 5, 1913 and Died July 18, 1958. He is buried in the Maple Hills Cemetery, Kirksville, Mo.)

Dr. Culbertson Funeral Today

Services for Dr. Newton Hunter Culbertson, 77, a physician in Chapel Hill for about 50 years, will be at 3 p.m. today at the Chapel Hill Methodist Church.

The Rev. W. E. Gober, the Rev. J. F. Rowlette and Charles E. Jackson will officiate. Burial will be in the Swanson Cemetery.

Native of Marshall County, Culbertson was a 1909 graduate of the University of the South at Sewanee, and did post graduate work at the University of Chicago. He interned at Natchez, Mississippi.

Dr. Culbertson was the first Mayor of Chapel Hill and was a former magistrate. He was Principal of the former Chapel Hill Training School for several years, and was a former President of the Marshall County Medical Society.

He was a member of the Chapel Hill Methodist Church and served as the Sunday School Superintendent for 15 years.

Dr. Culbertson was Vice President of the First State Bank and a charter member of the Chapel Hill Lions Club. He also was a Mason.

On his 72nd birthday, residents of Chapel Hill honored him by declaring it "Dr. Culbertson Day".

He married Susan Ransom in 1911. She died in 1918. He later married the former Bessie Mae Jones, who died in 1941. In 1943 he married the former Genie Bell Powell. Survivors include his wife, Genie Bell Culbertson, son N. H. Culbertson Jr. and brother, Hershel Culbertson.

(Dr. Culbertson was born October 14, 1883 and died June 13, 1961. He was the son of John Houston and Nancy Alice Hunter.)

December 1946 - William Harwell Killed by Train

Magistrate E. M. Covington of College Grove, Tn. Said Monday that the coroner's jury investigating the death early Sunday morning of William Kenneth Harwell, aged 35 years, of College Grove, well-known farmer, has officially reported that he was killed when he was struck by a train.

The decapitated body of Harwell was found on the right-of-way along Louisville and Nashville Railway track near College Grove about 8 o'clock Sunday morning by a neighbor, Mrs. J. W. Hood, who saw it through the window in the kitchen of her home near the railway.

Harwell's car was found with an empty gas tank about one-half mile north of College Grove, where the highway and railroad run parallel for some miles. The body was found about 75 yards from Harwell's home near the railroad about one-half mile south of College Grove. Covington said the man was apparently walking south toward his home when he was killed. The keys to the automobile were found in the dead man's pockets.

Harwell was reported seen buying groceries in a College Grove store about 11 o'clock Saturday night. The groceries were found in the parked automobile, Sheriff Earl Gatlin of Franklin said.

There was no sign of violence of robbery; Covington said about \$14.00 being found on Harwell's body.

A son of Mr. and Mrs. E. B. Harwell, Mr. Harwell was born in Lincoln County and formerly resided at Caney Spring in Marshall County. His wife, Mrs. Virginia Harber Harwell, died about three years ago. Funeral services were conducted at 1:00 o'clock Monday afternoon at the College Grove Church of Christ by Andy Largen, Fayetteville minister, with burial in McCurdy Cemetery at Verona.

≈ ≈ ≈ ≈ ≈ ≈ ≈ ≈

October 1934 - Rockvale Plans School Paper

Writers Club Will Publish "Maple Echo", Officers Named

On September 28th, a Writers' Club was organized at Rockvale High School under the direction of Miss Ruth Smotherman. Officers elected are: William Smotherman, President; Leonard Prater, Vice President; Inez Brothers, Secretary and Treasurer; Virginia Johnson, Reporter.

The club's main project for the year was the sponsoring of "The Maple Echo," a monthly paper published by the Rockvale students. The Maple Echo staff for 1934-35 was: Ruth Scott, business manager; Ruth Taylor, assistant business manager; Arzella Walden, editor; Stanley Prater, humor editor and Fount Love, alumni editor.

Reporters - Leonard Prater, Chapel; Irving Carlton Jr. Sports; Virginia Johnson, Writers' Club; Anne Reid, Senior Class; Ruth Taylor, Junior Class; Elizabeth Lamb, Sophomore class; Grace Williams, Freshman Class; Edna Leathers, Seventh and Eighth grades;

Rockvale School Buses

Martha Williams, Fifth and Sixth grades; Gerry Smotherman, Third and Second grades*; Wanda Marion, Third and Fourth grades*; Margaret Anne Smith, Second Grade; Leila Carlton, First grade and Miss Ruth Smotherman, Faculty Advisor.

It was decided that the club be divided into two groups for the purpose of putting on a subscription drive. Virginia Johnson was leader of one side and Ruth Scott of the other. The side winning is to be entertained by the losers.

*(These classes were possibly split classes)

December 1912 - Rabbit Barbecue

A big rabbit barbecue was given at Mr. Andrew Turner's home, near Eagleville on Monday night. Fifteen fine, plump rabbits were dressed by Mr. Turner and barbecued by Mrs. Cora McDaniel, and those partaking of the feast say they never had anything better to eat.

Among those present were J. F. Baskin, W. A. Burkhart and family, Sam Maupin and family, R H. Baskin, Jesse Wilson, Jas. Vaughn, besides a number of young people. The rabbits dressed by Mr. Turner, looked good enough to eat without cooking. Mrs. Cora McDaniel is praised for the excellent manner in which they were barbecued. Some of the guests say their mouths are watering for a repetition of the feast. Tuesday night a similar feast was held at W. A. Burkhart's.

(Mr. Andrew Turner is the grandfather of John Edward and Lanny Turner, residents of Eagleville and the late Willard and Robbie Turner.)

May 1976 - Groundbreaking For New Eagleville High School Gym

Eagleville and County officials along with approximately 500 local citizens and students attending the groundbreaking of a new \$380,000 gymnasium and physical education complex for Eagleville High School. Front Row Left to Right - Burney L. Tucker architect; Dr. Homer Pittard; Frank E. Crosslin Sr., Magistrate David Ralston; Rutherford County School Superintendent M. B. Brandon; County Judge Ben Hall McFarlin, School Board Member Lydia Glanton; Eagleville Mayor Fred Hobbs, Assessor of Property Haynes Baltimore and Principal Joe Shelton

Woman Buys First 1932 Car License

Mrs. C. C. (Lizzie) Puckett of Rover is the first 1932 auto license purchaser in Rutherford County. Mrs. Puckett's license was secured early this morning shortly after County Court Clerk Jim Leathers opened his office.

However, Mr. Leathers and his clerks were not the slightest overworked to take care of all the first morning's calls, as only 10 had had been sold at noon.

The numbers this year run from 162, 951 to 168, 150, while the truck numbers run from 16,701 to 17,200. The new tags may be applied any time and no automobile may be operated after February 1 without the new license plates.

The trailer must be registered according to maximum capacity and not minimum and any violation of the law calls for a re-rating and a small fine.

(Mrs. Lizzie was the mother of Russell, Nat and Arnold Puckett, whom all lived in the Rover-Eagleville area.)

(Prior to 1915, when the first state-issued plates were distributed, vehicle owners in Tennessee were charged with supplying their own plates, just as in every other state. Plates made of wood, leather and metal are all known, but some owners chose to purchase porcelain plates from out of town mail order firms. By far the most common of these was a simple, relatively small plate bearing a number and the designation "Tenn." These all had white letters on a blue base.)

December 6, 1931 - Mid-afternoon Fire Razes Tobacco Plant

The C. F. Brittain Tobacco Manufacturing Company of College Grove, was totally destroyed by fire of undetermined origin, Saturday afternoon at 3 o'clock.

The fire was discovered by an employee as he passed the building about two hours after all the employees had quit for the day. When his efforts failed to extinguish the blaze, he called for assistance but the fire had gained too much headway when volunteers arrived.

The building was two stories in height and contained an unusually heavy stock of tobacco. The loss is partly covered by insurance. Mr. Clarence Fuller Brittain was in Nashville when the fire was discovered.

(This tobacco factory, which produced "pipe tobacco" called "Uncle Fullers", was located on Mr. Brittain's farm which is presently owned by Embree Blackwell Jr.

Clarence Fuller and wife, Evelyn Grisby Brittain, had purchased the farm in 1920 from L. D. and Ella Bell. The property was later sold to George and Mattie Sloan.)

Charles & Elizabeth Puckett

The Lamp Shop & Supply
143 South Main Street - Eagleville, TN
(615) 274-6274

Don't forget to move your clocks
forward one hour
Daylight Saving Time Begins
Sunday, March 10

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

Jackson Ridge Community Church

Pastor Ken Sharp

6750 Jackson Ridge Rd - 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.

MARCH CALENDAR

March 1 - World Day of Prayer at 1st Independent Church of God
March 3 - Bible study for all ages at 10:00 a.m. Morning worship at 11:00 a.m. Evening worship at 5:00 p.m. Children & youth choir at 5:00 p.m.
March 6 - Wednesday evening prayer & Bible study(classes for all ages) 7:00 p.m.
March 10 - Bible study for all ages at 10:00 a.m. Morning worship at 11:00 a.m. Lord's Supper in morning worship service. Feed the homeless following morning service. Evening worship at 5:00 p.m. Children & youth choir at 5:00 p.m.
March 13 - Wednesday evening prayer & Bible study(classes for all ages) 7:00 p.m.
March 17 - Bible study for all ages at 10:00 a.m. Morning worship at 11:00 a.m. Evening worship at 5:00 p.m. Children & youth choir at 5:00 p.m.
March 20 - Wednesday evening prayer & Bible study(classes for all ages) 7:00 p.m.
March 24 - Palm Sunday Bible study for all ages at 10:00 a.m. Morning worship at 11:00 a.m. Evening worship at 5:00 p.m. Children & youth choir at 5:00 p.m.
March 27 - Wednesday evening prayer & Bible study(classes for all ages) 7:00 p.m.
March 30 - Children's Easter egg hunt
March 31 - Sunrise service at Eagleville School. Morning Bible study for all ages at 10:00 a.m. Morning worship at 11:00 a.m. Fellowship meal following morning service. No evening service

PASTOR'S PONDERINGS

By Pastor Ken Sharp, Jackson Ridge Community Church

We celebrate the resurrection of Jesus Christ from the grave this month. Luke 24:2 records, "They found the stone rolled away." Let us not forget that the Easter message is a message based on historical reality and fact. There was an actual stone rolled against the doorway of a real tomb. That stone was really removed, that tomb was actually empty. The physical body that it contained was now gone, later to be seen again as a glorified but very real body, bearing the print of the nails and the mark of the spear. If we deny these facts, we will strike at the very foundation of the faith. "If Christ is not raised, said the apostle Paul, "your faith is vain, you are yet in your sins," 1 Corinthians 15:17. Whatever skeptics may say, the fact remains that on the first Resurrection Sunday morning the tomb was empty, and the Christ Who showed Himself alive to His followers had actually arisen from the dead! Are you this Resurrection Day rejoicing in Him as the Lord Whose Resurrection power gives you joy and peace and victory over sin?

S t. Paul U nited Methodist Church

"T he light at the side of the road"

S ervices

S unday S chool 10:00 am
S unday Worship 11:00 am

Bro. Scotty Sorrells, Pastor
4432 Hwy 41A in Rover, T N

Rocky Glade Cumberland Presbyterian Church

Rev. Tommy Jobe, Pastor

Church Service: 11:00 am Sunday School: 10:00 am

Love, Mercy and Grace

Rocky Glade Cumberland Presbyterian Church would like to invite you to our Maunday Thursday Communion March 28th at 7:00.

Each year our church is blessed to have this service, which is called a "Seder Meal", to remember that special event as Jesus went through his final hours with his disciples in the Upper Room. We pray that you will leave this service with insight as you gather for your Easter celebration.

WHY DENY?

May I ask you a question: What will it take for you to truly celebrate Easter? You may say: "I always celebrate Easter; it's one of the fun times of the year; our family gets together; we dress up; we enjoy great food; the kids hunt eggs." But that's really not the question, is it? What is Easter after all? The celebration of Jesus rising from death and the tomb; to give thanks for God's conquering of evil and to give the world his true Messiah (Savior). What will it take for you to let go and find real joy in giving thanks for making that discovery in your own life? Of course, that depends upon your own willingness to believe with all your heart and mind. I think we deny ourselves a good portion of exuberant joy by not reliving the reality of Easter in our own personal lives. I have a confession to make: I don't always celebrate Easter fully either! I don't always go back to that Easter when I was ten and made that wildly exciting discovery that God loved me so much as to give his own Son, Jesus Christ, for me – little ole me. I need not feel guilty any more; nor think so little of myself any more; nor feel so alone in the world any more; (and I could add a lot of "any mores" here). The point being, that experience changed my whole life. So I wonder why we deny ourselves the wonderful chance to live again within? That's what Easter meant for me that Sunday so long ago.

I think here of that bold disciple of Jesus

who seemed to have a quick answer for most anything. But when the chips were down and his true test came after they had arrested Jesus, he backs down. A servant girl sees him and says, "You were with Jesus the Galilean." Taken by surprise, Peter denies it in front of everyone. Over near the gate someone said, "This man was with Jesus the Nazarene." This time he salted his denial with an oath: "I swear, I never laid eyes on the man." A short time later another bystander pointed his finger and said, "You've got to be one of them. Your accent gives you away." As the Message translation puts it: "Then he got really nervous and swore. 'I don't know the man!'" When Peter heard the rooster crow, he remembered Jesus saying he would deny him and "he went out and cried and cried and cried." [Matt. 26:69-75, the Message]

Most of us can say we would never do that, but I wonder? I know I pass up a lot of opportunities to witness to that same Jesus Christ. If you've had to cry lately about anything, perhaps Easter is the celebration for you. To find fresh spiritual life within is reason enough to celebrate. May this Easter bring that reality to you. You may even want to find someone else to join you in that celebration. Happy Easter! J. Tommy Jobe, Rocky Glade Cumberland Presbyterian Church

El Bethel Baptist Church

"The Caring Place"

1624 Hwy. 41A North - Shelbyville, TN 37160 Tel: 931-684-0691

Dr. Ben Martin, Pastor

931-206-5103 (cell)

If you don't have a place of worship,
we would like to invite you to join us.

Schedule of Services

Sunday: 10:00 am Sunday School for all ages
11:00 am Morning Worship, Nursery & Jr. Church
6:15 pm Evening Worship, 6:15 pm

Wednesday: 6:30 pm Bible Study for all ages

"God is growing His Church"

World Outreach Church

As an interdenominational Christian church, we welcome a diverse opportunity to help people find worship comfortable and more engaging. We are devoted to helping people become more fully devoted followers of Jesus Christ, in Murfreesboro, Middle Tennessee and across the world.

Service Times

Saturday 5:00 pm and 7:00 pm
Sunday 8:30 am / 10:30 am / 6:00 pm

1921 New Salem Road, Hwy 99, Murfreesboro, TN - 615.896.4515

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

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

Celebrating One Hundred Years • Living Out the Love of Christ

1912 2012

Rockvale Church of God

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

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.

Ej's Treasures

8455 Bellenfant Rd. - College Grove

(615) 368-2020
www.ejs-treasures.com

NORMAL SHOP HRS:
Thurs, Fri & Sat / 10 am - 4 pm

THANK YOU

We would like to thank the merchants, businesses, churches and neighbors and the great singers within the Rockvale, Eagleville and Middle Tennessee area for their very generous support of our recent benefit concert, silent auction and chili/soup supper for the Linda Walls family. Working together, we were able to meet and exceed our goal. Thanks to all the great folks!

Jackson Ridge Community & Patterson Baptist Churches & James Walls

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."*

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.

Engagement Announcement

Smith & Landwehr

Lon and Kim Wisheart of Paragould, Arkansas announce the engagement of their daughter, Natasha Nicole Smith of Murfreesboro to Craig Richard Landwehr of Murfreesboro, son of Thomas Landwehr of Winchester and Cheryl Landwehr of Smyrna.

The bride-to-be graduated from Smyrna High School in 2004.

The groom-to-be graduated from LaVergne High School in 1996.

The couple is planning a wedding on August 31, 2013 in Murfreesboro, Tennessee.

Cultivating Big Dreams On A Small Scale

Microloan Gains Popular Footing;
Answers Need for Faster, Easier Credit

By Gene Davidson

Throughout my tenure as State Executive Director

for the Tennessee Farm Service Agency (FSA), I have met several small and beginning farmers and ranchers, military veterans and disadvantaged producers interested in making a living in production agriculture. For many, the high cost of purchasing land and equipment can be prohibitive, compelling newcomers and those struggling against odds to take risks to finance their dreams by relying on credit cards and personal loans with high interest rates. I am keenly aware, too, that the average age of our farmers and ranchers is increasing. I am concerned about where the next generation of farmers and ranchers will come from.

The U.S. Department of Agriculture understands the needs of these small, beginning and specialty crop producers. Through the Farm Service Agency's (FSA) Farm Loan Programs division, the department responded to their needs by developing a new microloan program that will provide up to \$35,000 to help bolster these producers during their start-up years. Likewise, it will assist small, established producers who find themselves in extenuating financial circumstances.

Microloans are like other operating loans. They can be used to purchase livestock, equipment, feed, seed, fertilizer and related supplies. And here's a real benefit when compared to those credit cards and personal loans; the current interest rate for a microloan is 1.125%.

It is imperative that we use solutions like the microloan to provide access to credit to those just starting out or those producing on a smaller scale in order to grow American agriculture. It's important because Agriculture can provide new jobs that will build our economy and ensure a safe and affordable food supply at home and abroad. In addition, these loans keep people living in our rural communities, sending their children to our local schools and doing business in our local shops.

But here is how microloans are unlike traditional FSA loans. Applying for them is a simpler, more flexible process. By reducing the application form from 17

pages to eight and modifying requirements for experience, it's easy and far more convenient for both our customers and our employees.

Although some production experience is necessary, there are many producers who may not meet the managerial requirements for traditional loans but may be eligible for a microloan. FSA will consider an applicant's small business experience, experience with a self-guided apprenticeship and specialized education to meet the prerequisite.

As the country moves toward more local food sources and joins the farm-to-table movement, there is an increasing number of people going back to the farm and selling their products through farmers markets and community supported agriculture. Microloans are perfect for those who want to grow niche crops to sell directly to ethnic markets, farmers markets or consumers.

Young future farmers and ranchers also will benefit. Prospects that previously used an FSA Youth Loan to finance an agricultural endeavor, successfully repaid the debt and are of the "age of majority" according to state law, are eligible for microloans. The microloan graduates producers to a new level and further prepares them for larger FSA operating loans or commercial loans through the FSA Guaranteed Loan Program.

By expanding access to credit, FSA continues to help grow the industry on which our country was built — Agriculture. Through FSA, more than 128,000 loans totaling \$18 billion have been issued. The number of loans to beginning farmers and ranchers has increased from 11,000 in 2008 to 15,000 in 2011. More than 40 percent of USDA's farm loans now go to beginning farmers, while lending to socially disadvantaged producers has increased nearly 50 percent since 2008.

At FSA, we aim for ways to help farmers and ranchers achieve their dreams, to be part of the American population that feeds the world whether they are large-scale or small-scale operations. By supporting America's growers, we help all Americans. We provide a secure, low-cost food supply and make a major contribution to the U.S. economy. And we do these things while nourishing millions.

HAPPY EASTER

Weddings, Events & Guest Houses

2133 Allisona Road - Eagleville, Tennessee

(615) 849-6519

www.SamaryPlantation.com

William Fitzgerald DDS

Family & Cosmetic Dentistry

(615) 896-7582

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

School Resource Officer Rodeo

Proceeds support SRO program and free event for special needs students

Rutherford County School Resource Officers will present their annual rodeo March 1-2. All proceeds from the event will support SRO programs in county schools and allow the SROs to host a free daytime rodeo event for special needs children in grades K-12.

The event has proven to be a wonderful experience every year. It will be held at the Miller Coliseum on Thompson Lane in Murfreesboro across from Siegel Middle School beginning at 7:30 p.m. with doors opening at 6 p.m.

Advance tickets are on sale now through any School Resource Officer at all county schools or at the sheriff's department. Advance tickets are \$8 for children 12 and under and \$10 for adults. Tickets at the door will be \$10 for children and \$15 for adults.

Ralston Antiques

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

Open Saturday & Sunday

(615) 896-4568

Main Street in Eagleville

2012-2013 All Rutherford County Middle School Basketball Team

WGNS Primetime Sports, EnterSource and Winners' Trophies and Sporting Goods are once again proud to present the area's best middle school basketball players who make up the 2012-2013 All Rutherford County Middle School Basketball Team. The student athletes are from the Rutherford County Middle Schools, Eagleville and Middle Tennessee Christian School. The team is selected by the coaches based on the regular season.

Bottom Row L-R: Daija Boyd (Oakland), Jackie Powlis (Oakland), Mallory Mosier (Eagleville), Cammie Adams (MTCS), Abby Buckner (MTCS), Brooke McClure (Christiana), Alexis Whittington (Christiana). Middle Row L-R: Sydney Smith (Central Magnet), Taylor Vaughn (Stewarts Creek), Brinae Alexander (Stewarts Creek), Kesha Brady (Rock Springs), Brandi Ferby (Rock Springs), Tyra Hughes (Rock Springs), Emily Domer (Rockvale), Lexus Story (Rockvale), Leah Johnson (Whitworth-Buchanan). Top Row L-R: Taylor Freeman (Blackman), Bria Dial (Blackman), Alex Booker (Blackman), Shay Roberts (La Vergne), Candace Gaines (Smyrna), Caitlyn Moore (Smyrna), Leah Hennings (Siegel)

Bottom Row L-R: Cooper Baughn (Central Magnet), Eric Hawks (Eagleville), Joseph Sewell (Eagleville), Matthew Boyett (Eagleville), Dre Litaker (Oakland), Cody Miller (Oakland), Omar Lyons (Oakland). Second Row L-R: Preston Barge (Christiana), Gentry Bonds (Christiana), Rodney Murray (Christiana), Maleik Gray (La Vergne), Bryce Williams (La Vergne), Vincent Helms (La Vergne), Tre Bailliez (Rock Springs). Third Row L-R: Kristian Mtetwa (Stewarts Creek), Desmond Sales (Stewarts Creek), Miles Sisros (Whitworth-Buchanan), Brennan Robinson (Whitworth-Buchanan), Bryce Williams (La Vergne), Vincent Helms (La Vergne), Tre Bailliez (Rock Springs). Top Row L-R: Princeton Fant (Smyrna), Marcus Wilson (Siegel), Denilson Whitmore (Siegel), David Ivy (Blackman), Anthony Ochoa (Blackman), Jaellan White (Blackman). not pictured: Nathan Smith (MTCS), Taylor Garner (MTCS)

Living the Great Commission

"Go therefore and make disciples of all the nations..." Matthew 28:19

2013 Missions Sunday

Sunday March 10
10:30 a.m.

Followed by a dinner

Join us at Eagleville Baptist Church for Missions Sunday. We have invited several missionaries who live in our local area to come and let us recognize them—some will share a brief testimony.

Guest Speaker: George Martin, Professor at Southern Baptist Theological Seminary

Sharing a report: Brian and April Bunn, International Missions Board (IMB) missionaries in Bangladesh

There will be a dinner with a global missions theme. Dishes will be prepared by each of the missionaries representing their respective mission fields.

Our children will be creating signs with information about each missionary's country.

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

Eagles Fall Short in Regional Quarter Finals

By Michael Loyd

Photography by Michael Loyd

www.eaglewingsphotography.com

The Eagleville Eagles went into the regional quarter finals against the Patriots of White House Heritage. The Eagles, who had a stellar performance against Jo Burns on Saturday had to prove that they were ready for a much taller foe, using speed and quickness in their favor.

The Eagles controlled the tip off in the opening quarter but was unable to capitalize on a layup by Chris Hale. The Patriots ran off six quick points against the Eagles which lead to Coach Reed calling a 30 second time out to make adjustments in the Eagles defense. The Eagles missed some key shots but were able to hold their own on the boards with the much larger Patriots. 15 John Knox did an excellent job of ball handling for the Eagles, hitting Ben Kelley for three point opportunities. At the end of the first quarter the Patriots lead the Eagles 16-8.

Chris Hale pulls up for a shot in the lane

The second quarter was almost a carbon copy of the first quarter, the Eagles would pull within five points and then the Patriots would gain the momentum again and extend the lead, at the halfway point the Patriots lead the Eagles 26-17.

The Eagles came out in the third quarter and capitalized on some Patriots mistakes but were unable to gain any momentum to capture the lead. The Eagles were down by nine when the buzzer sounded at the end of three quarters of play.

At the start of the fourth period of play the Eagles came out with a half-court trap, playing a more aggressive defense. With a couple of steals by John Posada and Ben Kelley the Eagles were able to cut the lead down to three points with 1:57 to play in regulations play. The Patriots never allowed the Eagles to get

Ben Kelly is fouled as he goes in for a lay up

any closer than three points. With only two seconds remaining in the game Ben Kelley hit a three to pull the Eagles to within three points but the Patriots held on to win 66-63.

Ben Kelley lead the Eagles scoring with 17 points, followed by John Posada and Chris Hale with 11 and 10 points respectively. Rounding out the Eagles scoring is as follows:

Kelley 17, Posada 11, Hale 10, McClary 9, Jernigan 6, Knox 4, Rudd 4, Hawks 2.

John Posada for two

615-274-6868

www.EaglevilleDrugCenter.com

Having Trouble Getting Your Prescriptions Filled?

We accept most plans including:

- Express Scripts®
- Blue Cross/Blue Shield®
- TRICARE®
- Medicare Part D
- TennCare®

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

March Savings!

We have a "POT 'O GOLD" waiting for you.

PICK A COIN FROM OUR LEPRECHAUN'S POT & RECEIVE UP TO \$20 OFF YOUR NEXT VISIT OR EYE WEAR PURCHASE!

Accepting Blue Cross/Blue Shield, Cigna, United Healthcare and others.

Eagleville
EYE CLINIC

355 South Main Street
Eagleville, TN 37060
615-274-2102
www.eaglevilleeye.com

Eagleville Times
www.eaglevilletimes.com 615.274.9444

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

"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

EAGLEVILLE GOLF SCRAMBLE

Flights based on number
of team entries
Chipping contest
Putting contest
Red tees available
DOOR PRIZES

Format:
4 man scramble
Long drive, straightest drive,
get hammered hole, closest
to the pin

Lunch starting at noon

**SATURDAY,
APRIL 13,
2013**

**CHAMPIONS RUN GOLF COURSE
SHOTGUN START AT 1:30**

Included with your entry fee:

18 holes of golf with cart
Range balls
Goodie Bag
Lunch
1 Mulligan per player

Team Fee \$300.00 Team Sponsor _____

Player 1 _____ cell _____

Player 2 _____ cell _____

Player 3 _____ cell _____

Player 4 _____ cell _____

If you are interested in making a donation or sponsoring a hole please contact Kevin Snell at 615-519-6865

Return this form plus entry fee by April 1st to: Eagleville School, Attn: Jennifer Snell, 500 Old Hwy 99 Eagleville, TN 37060

Make checks payable to: Eagleville School Thank you for your support!!! Donations are tax deductible

**All • About
Animals**
VETERINARY CLINIC

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

Eagleville Times

P.O. Box 72 - Eagleville, Tennessee 37060

www.eaglevilletimes.com

Email: news@eaglevilletimes.com

Telephone: (615) 274-9444

Debbie Ryan, Owner

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 on the front porch of Ralston Antiques in Eagleville, for articles, awards, birthdays, birth, anniversary and wedding announcements that you would like featured in the Eagleville Times.

The mailbox is checked daily. Or, email to news@eaglevilletimes.com or, mail to P.O. Box 72, Eagleville, TN 37060, or call (615) 274-9444.

Obituaries

Kathleen Pugh, age 100, of Chapel Hill, Tennessee, died Saturday evening, February 23, 2013 in Lewisburg, Tennessee. Mrs. Pugh was born in Rutherford County and was a daughter of the late Mordica Rucker and Evie Lou Beasley Davis. She was a long time member of Smyrna Baptist Church in Chapel Hill and retired after 25 years of service at Forrest School cafeteria. Mrs. Pugh

was preceded in death by her husband, William Roy Pugh, Sr., who died in October of 2002, a daughter, Frances Haley, sisters, Mae Bell Adair, Lizzie Noblitt, Daisy Elridge; brothers, Frank Davis and Bonnie Davis. Mrs. Pugh is survived by daughter, Marie (Ellis) Mealer, Chapel Hill, TN; son, William R. "Bud" (Ann) Pugh, Jr., Chapel Hill, TN; three grandchildren, Sandra Mealer Hill, Glenda Mealer Ray, Donna Pugh Clemons; four great grandchildren, Bryan Hill, Emily Hill Darnell, Charles Iston Ray, Jr.; six great great grandchildren, Brandon Hill, Brittany Hill, Ethan Hill, John Michael Darnell, Jacob Ray, Brodie Ray; sisters, Frances Kitchen, Ft. Oglethorpe, GA, Judy Foster, Chattanooga, TN, Addie Youngblood, Rossville, GA; brothers, Jesse Davis, Georgetown, TN, Robert Davis, Chattanooga, TN, Clarence Davis, Georgetown, TN, Carl Davis, Rossville, GA. Memorial Donations may be made to Forrest High School Alumni Scholarship Fund, c/o Ricky Sweeney, 1502 Hunters Chase Drive, Chapel Hill, TN 37034. Lawrence Funeral Home And Cremation Services

Benjamin Franklin Watkins, Jr., age 68, of Chapel Hill, TN, died Sunday, February 17, 2013. A native of Covington, TN, Mr. Watkins was a son of the late Benjamin Franklin Watkins, Sr. and Bessie Smith Watkins. He was retired from General Motors after 37 ½ years in safety and production. Survived by his wife, Blanche D. Watkins of Chapel Hill; 3 daughters, Thelma Watkins of Covington, TN; Diane Watkins of Covington, TN; Sondra Walls of Chapel Hill, TN; 3 sons, Benjamin Watkins III of Columbia, TN; Quinton Watkins of Chapel Hill, TN; Mario Walls of Chapel Hill, TN; a sister, Vickie Watkins of Covington, TN; a brother Paul Watkins of Covington, TN; 5 grandchildren; 2 great grandchildren; a host of relatives and friends. Lawrence Funeral Home And Cremation Services

Calvin Robinson, age 73, of Unionville, Tennessee, died Friday morning, February 15, 2013 in Shelbyville. Mr. Robinson was born in Williamson County and was a son of the late William Thomas and Audie Odell Beech Robinson. In addition to his parents, he was also preceded in death by brothers, Johnnie Robinson, Bobby Robinson and Doris Robinson. Mr. Robinson was a retired factory worker. He is survived by three brothers, Leon Robinson, Unionville, TN, Albert (Bobbie) Robinson, Lewisburg, TN, Dannie (Peggy) Robinson, Shelbyville, TN; sister-in-law, Sue Brannon, Shelbyville, TN; several nieces, nephews and great nieces and nephews; and his special four legged friend, Charlie. Lawrence Funeral Home And Cremation Services

Emery W. Vincion, age 79, of Shelbyville, Tennessee, died Sunday evening, February 10, 2013 in Shelbyville. Mr. Vincion was born in Eagleville, Tennessee and was a son of the late Henry Maynard and Mildred Baxter Farlow Vincion. He served in the United States Navy during the Korean Conflict. Mr. Vincion was retired from Consolidated Freightways where he worked as a sales manager. He was preceded in death by a sister, Mary Louise Vincion and a brother, Lorenzo Dow "L.D." Vincion. Mr. Vincion is survived by sons, Barry (Kathy) Vincion, Murfreesboro, TN, Keith Vincion, Atlanta, GA., Jonathan Vincion, Shelbyville, TN; sisters, Barbara (Charles) Bowman, Murfreesboro, TN, Alma (Larry) Hazel, Eagleville, TN.; grandchildren, Tiffany Maraccini, Allison Nash, Brian Vincion; great grandchildren, Ryan and Michala Maraccini. In Lieu of Flowers, Memorial Donations may be made to the Eagleville Community Center, c/o Don Lamb, 583 Old Hwy. 99, Eagleville, TN 37060, in memory of Emery Vincion. Lawrence Funeral Home And Cremation Services

Vernon "Son" Walls, age 83, of Chapel Hill, Tennessee, died Saturday, February 9, 2013 after an extended illness. Mr. Walls was born in Marshall County and was a son of the late Jolly and Bessie Fagan Walls. He was a master carpenter and loved working with his horses. In addition to his parents, he was preceded in death by his wife, Lacy Odessa Morton Walls, who died in 1986, a daughter, Linda Joyce Walls, son, Daniel Quinn Walls, sisters, Mary Sue Blanton Bell, Freda Lois Walls, brothers, Edward "Nolan" Walls, "Pat" Fagan Walls and Freddie Lewis Walls. Mr. Walls is survived by daughters, Judy Ann (Travis) Whaley, Farmington Comm., Shirley Dean (Ernest) Henson, Antioch, TN; son, David Vernon (Reba) Walls, Chapel Hill, TN; sisters, Virginia Mae "Sissy" Moore, Betty Marie Collins, Sarah Lou Morgan, Lollie Lee "Monkey" Petty, Wanda Faye "Wonnies" Clark, Eva Kay King, Ethel Gayle "Tootsie" Braden; brothers, William "Bill" Walls, Eugene Thomas "Gene" Walls, Jimmy Wayne "Jim" Walls, Jolly Walls, Jr.; nine grandchildren and sixteen great grandchildren. Lawrence Funeral Home And Cremation Services

Johnny Howard Robinson, age 89, of the Wheel community, died Mon., Feb. 4, 2013. A native of Auburntown, TN, Johnny was a son of the late Romulus and Annie Reynolds Robinson. He was a retired printer with Sanford Corp., a member of Mt. Lebanon Baptist Church and was a veteran of World War II having served in the U.S. Army. In addition to his parents, Mr. Robinson was preceded in death by a son Robert H. Robinson who died in 2001. Survived by his wife of 67 years, Sara Puckett Robinson; 4 grandchildren; nieces, nephews and a host of friends. Lawrence Funeral Home And Cremation Services

Danny Ray Smith, 44, of Rockvale, TN, died Wed., Jan. 30, 2012. A native of Rutherford Co., Mr. Smith was a son of the late Hoyt Austin Smith and Sherrylynne Prosnick Smith who survives. Danny was an avid baseball fan and racing fan and driver who won the 1998 Sportsman Championship at Duck River Speedway. He was a tow motor operator for Nissan. Survived by a daughter and son-in-law, Kalie Brooke and Cory Garrett of Murfreesboro; a son, Stevie Ray Smith of Murfreesboro; his mother, Sherrylynne Smith of Rockvale; a brother, Randy L. Smith of Rockvale; grandparents, Gene and Alene Clifton of Rockvale; the mother of his children, Kerri Smith of Murfreesboro; a great-niece, Michelle Smith of Rockvale; a niece and nephew. Lawrence Funeral Home And Cremation Services

Who Are We?

By Bobbie Sue Shelton-Lonas

Almost everyone has old photographs of unknown persons in their possession. In an effort to identify and pass these photographs on to family members, included each month, new photographs and known information, will be published in the Eagleville Times. Please contact me at bobbielonas@att.net or the Eagleville Times if the identity of persons is known.

Back of picture - Cousin Janie Stem & Family. The Little Girl's name is Eva Mae. (May be connected to the Lytle-Elmore Family)

Back of Picture - Aunt Emma & Uncle Charley. (Uncle Charley is a brother to Mary A.E. Taylor Lytle)

Little Stories About You & Me

By Nancy Allen

Pretty

By Christopher Allen

Naming her baby Pretty had turned out to be less than prophetic. Pretty had the same dim eyes, ashen hair and vitamin-deficient pallor as her mother. Homely, sickly, dowdy—yes. Pretty—no. There really had been something in the water, people said. Lead probably. Or maybe some of those Erin-Brockovich chemicals.

No one called Pretty pretty—except Pretty's mother, Bonita.

"Pretty!" Bonita yelled through crooked, gritted teeth. She looked around at all the mean faces on the train station platform. "Come back here. Right . . . now."

Pretty did as Pretty was told.

"People are watching you, Pretty. Don't you attract attention to us. They'll laugh."

Pretty scooted behind her mother's beige pantsuit and considered her options, tapping her left foot on slick tile. She hated it when the other children at school teased her and called her goony butt and zombie goon and goony glasses (always a goon), but she really, really really wanted to show the world—or at least the world on the platform—the new steps she'd learned at school today.

Bonita pushed her plastic ovals back up her nose and checked her digital Casio one more time. The train was three minutes late again, and Pretty was restless as a squirrel. "Set-tle down, Pretty."

"But, Mama!"

"Not here. You have no idea. . . ." Bonita saw her own bloodless face in her daughter's glasses. The world pooh-poohed mousy women; her ex-husband certainly had. "People can be so ugly, Pretty."

The child melted back behind her mother's beige, but just seconds later she dared

to peek out at the evil onlookers. To her surprise, an elegant, young businessman in a long, black coat was smiling at her. No, wait, Pretty thought. He was dancing with his eyes.

"Set-tle down."

At that moment, the businessman leapt into the air and landed next to Bonita in a perfect, grand plié.

"Oh my," Bonita said and tightened her hold on Pretty's arm.

Bystanders clapped and snorted. An ancient woman with a gloriously goitrous neck did the robot over to Pretty and shouted, "Go on, girl."

Pretty pushed her own plastic ovals an inch up her nose, dumbly begging her mother for freedom. She was itchy to get jiggy with it.

From the left a plump goth girl vamped the length of the platform; from the right a beauty queen tumbled tiara over high-heels. A middle-aged woman with her hair-net and shopping did the bump with a Cadbury vending machine. Candy rained into the slot below.

Pretty wrenched free and spun onto stage as her mama yelled, "Get back here! But Pretty just stuck out her lip, then her hip. She swished and she galloped; she tapped like an Egyptian. She twirled and took flight as the goth girl stabbed a hand in the air and yelled "Rock on!" The businessman flashed a perfect-ten card for her perfect-ten landing. Pretty giggled and swayed. Step ball change. A gaggle of old women thrummed on their walkers, nodding to the beat of Pretty's sassy new grind.

"Pretty!" Bonita growled.

"Pretty!" someone shouted from far down the platform. "Pretty!" filled the tunnel as the train came in.

"Hear that, Mama? They called me pretty."

Middle-of-the-Month Dinner/Dance

Thanks to the community and surrounding area for the tremendous support at the first "middle-of-the-month" dinner/dance held on February 16, 2013 at Eagleville Community Center. Good food, fun and music were enjoyed by folks of all ages, including our youngest guys and gals!

The Yates Brothers Band played a wide variety of music providing dancing and listening pleasure for everyone. The dance floor was hopping all evening by two-steppers, line dancers, moms, dads and grandparents having a fun-filled family evening together.

Our next dinner/dance will be Saturday, March 23, 2013 at Eagleville Community Center on Highway 99. Dinner is 5-6 pm and music 6:30-9:30 pm. Bring your family and friends for a great fun-filled evening with good food and music for your dancing and listening pleasure. There's plenty of dance floor to dance your favorite style, so come join us!

For more information, contact Denise Richardson at (615)948-8445. Hope to see you there!

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

D & P MARKET

(formerly WT's)

2911 Hwy 99 - Murfreesboro

849-2336

OPEN 7 DAYS A WEEK

What is Caregiver Guilt?

By Mary Ann Steelman-RN

There are 43.5 million people caring for those 50 years old and older, and 14.9 million caring for those with

Alzheimer's or dementia, according to the Family Caregiver Alliance. Because of the demands placed on these caregivers, most of them feel alone and depressed. Many caregivers do not take time to take care of their own physical and emotional needs, which results in feelings of guilt.

Caregiver guilt is just one of the adverse outcomes of being a full time, in-home caregiver for a loved one. According to the National Institutes of Health, the psychological and physical effects of being a caregiver can be life altering. Caregivers may experience uncontrollability and secondary stress in other areas of their lives.

Guilt is one of the most pervasive emotional hurdles that caregivers face, according to Mimi Goodrich, a licensed clinical social worker at the Wellness Center in San Mateo, Calif.

"The caregivers feel it's their obligation to make these years the happiest," Goodrich says. "But none of us has that power. When caregivers have expectations that are unrealistic, that's when the guilt comes in."

Additionally, caregivers often find it difficult to ask for help. Some caregivers feel as though they owe it to a loved one to take on the responsibility of caregiver by themselves so no one else has to bear the burden. Trying to care for a loved one alone is a common mistake caregivers make. Often, caregivers do not realize the resources available to them. Guilt can be brought on by not knowing the right

information, especially during times of an emergency or crisis. When a caregiver doesn't have the right facts, they may make decisions based on guilty feelings rather than on logic. Admitting a need for help is the best thing a caregiver can do.

Many communities have support groups for caregivers. Finding a place to vent your feelings, frustrations and concerns, whether to a support group or to a trusted friend, is critical in maintaining your ability to help your loved one. Expressing yourself may help you cope with the stress of being a caregiver. Meeting others in your situation can give you relief in knowing you're not alone.

Some local long-term care communities offer respite or senior daycare services that offer a temporary break from your caregiving role. As a caregiver, you could look into this before you become burnt out so you have an option to fall back on. Taking the time for yourself may give you the time you need to maintain your ability to care for an elderly loved one.

While it is stressful, taking on the responsibility as a caregiver can be a positive transition. By being there for your loved one, you are helping them through tough times. Despite the difficulties, you will get to experience special moments with your elderly loved one. Remember that your best is good enough and utilizing helpful resources is a positive, helpful action to take.

Mary Ann Steelman is the administrator at Celebration Way, Assisted Living by Americare, located at 895 Union St. in Shelbyville. For more information call (931) 685-6900.

**FREE
Wi-Fi**

(615) 274-2222

www.mainstreetcafetn.com

"Call Ahead Carry-out From Menu"

161 North Main Street

Sunday - 10:30 am - 3:00 pm

Monday-Thursday 10:30 am - 9:00 pm

Friday-Saturday 10:30 am - 9:00 pm

Check out our
Facebook page
for Friday & Saturday night
live music line-up

**NOW SERVING
Catfish Dinner & Ribeye Steak**

PIZZA Menu

Whole 16 in. Pizza Pie - Add \$1 each additional topping:

Pepperoni, Italian Sausage, Ham, Bacon, Banana Peppers, Green Peppers, Black Olives, Green Olives, Jalapenos, Mushrooms, Onions, Pineapple

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

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
- **Meat Lovers Pizza** - beef, bacon, ham, Italian sausage and pepperoni.....\$16.99
- **Veggie Pizza** - red onion, tomato, bell peppers, mushrooms, black & green olives.....\$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

wing day
Wings, just 50¢
each all day

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

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

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

☀ *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**

Cell Phone Users More Likely to Speed and Drive Drowsy When Behind Wheel

Study Shows "Do As I Say, Not as I Do" Attitude Prevails Among Nation's Drivers

Motorists who use cell phones while driving are more likely to engage in additional dangerous behaviors such as speeding, driving drowsy, driving without a safety belt and sending texts or emails, according to a survey conducted by the AAA Foundation for Traffic Safety. Additionally, more than two-thirds (69 percent) of licensed drivers reported talking on a cell phone while driving within the last month despite the fact that nearly nine-in-ten respondents (89 percent) believe other drivers using cell phones are a threat to their personal safety.

"Ninety percent of respondents believe that distracted driving is a somewhat or much bigger problem today than it was three years ago, yet they themselves continue to engage in the same activities," said Peter Kissinger, President and CEO of the AAA Foundation for Traffic Safety. "More work clearly is needed to educate motorists on the risks associated with using a cell phone while driving, especially given that most Americans believe this problem is becoming worse."

Motorists who fairly often or regularly used their cell phones over the last month also reported that they engaged in additional risky behaviors. The research shows:

- 65 percent also reported speeding
- 44 percent also reported driving while drowsy
- 53 percent also reported sending a text or email
- 29 percent also drove without a safety belt

Conversely, drivers that reported never using a cell phone were much less likely to report additional risky behaviors:

- 31 percent reported speeding
- 14 percent reported driving drowsy
- 3 percent reported sending a text or email
- 16 percent drove without a safety belt

Despite the near-universal disapproval of texting and emailing while driving (95 percent), more than one-in-four licensed drivers (27 percent) reported sending a text or email at least once in the past 30 days, and more than one-third (35 percent) said they read a text or email while driving. Young drivers age 16-24 were even more

likely with more than half (61 percent) reporting having read a text or email while driving in the past month, while more than one-in-four (26 percent) reported checking or updating social media while driving.

"Every time you get behind the wheel and engage in risky driving behaviors, you're endangering your life and that of others on the road, said Michele Harris, director, AAA Traffic Safety Culture. "Distracted driving crashes are preventable tragedies and we must all take personal responsibility to fully focus on the task of driving."

Driver use of cell phones impairs reaction times and roughly quadruples crash risk. Additionally, the National Highway Traffic Safety Administration reports that more than 3,000 people are killed and nearly half a million are injured each year in crashes involving distraction. This is likely an underestimate given the challenges associated with determining the role of distraction in crashes.

AAA and the AAA Foundation for Traffic Safety have long been leading advocates in educating motorists about the risks of distracted driving. AAA recommends that motorists turn off their phone before driving or pull over to a safe place to talk, send texts or use email. AAA also has launched a legislative campaign to advocate for a text messaging ban in all 50 states. To date, 39 states and the District of Columbia have adopted this key traffic safety measure and AAA expects all 11 remaining states to consider this legislation in 2013. To view the texting law and other traffic safety laws in your state, visit DrivingLaws.AAA.com.

The distraction data were collected as part of the AAA Foundation's 2012 Traffic Safety Culture Index, a nationally representative, probability-based survey of 3,896 U.S. residents ages 16 and older. The sample is representative of all U.S. households reachable by telephone or by regular mail. The questionnaire was made available in English and Spanish, and respondents were able to complete it in the language of their choice. The AAA Foundation for Traffic Safety provides additional details in the 2012 Traffic Safety Culture Index and as part of a report called *Distracted and Risk-Prone Drivers*.

Line-Dance Classes

We are having a great time at Eagleville Community Center on Wednesday evenings learning different line dances. Our class begins at 5:45 pm and the cost is only \$5.00 per person per class per evening. Line dancing is great exercise and lots of fun. The class is very relaxed and the fellowship is wonderful also, so come join us for a wonderful time! For more information, contact Denise Richardson at (615)948-8445.

Literacy Fine Arts Night

Rockvale Middle School will host its annual Literacy Fine Arts Night on Thursday, April 18th from 5-8pm. All community members are welcome to come to this free event which displays many of the diverse talents of our students. Kids of all ages will love Mr. Rich the scientist's experiments. Storytellers, musical ensembles, and authors will delight. If you are wondering what to do with that new technology? Come to the session on how to use ebooks, tablets, and other devices for reading and audio books. For a small price, the choir will soothe you while you enjoy coffee and desserts. For more information or to volunteer, please call Marcie Leeman at 904-6745

Across

- 1 2005 Keira Knightley flick, ___ & *Prejudice*
- 6 Yielded
- 10 ___ and cheese
- 13 Horse opera
- 14 Cruise ship
- 15 Bonanza find
- 16 2012 Will Ferrell comedy
- 18 Lassie portrayal
- 19 Elevator man
- 20 More, in Madrid
- 21 Subside
- 22 Leader, to some
- 25 1940 Disney animated classic
- 27 Concerning
- 28 Calendar abbr.
- 29 Army cops
- 30 Did lunch
- 31 Japanese sashes
- 33 Bambi is one
- 35 1958 Sinatra post-war drama
- 40 "Terrible" czar
- 41 Boston or Chicago, e.g.
- 42 Without delay
- 43 Shade
- 44 Lad
- 45 Gawk at
- 46 1940 Gable, Lamarr comedy
- 49 "Soap" spinoff
- 51 Rowboat necessity
- 52 Actress Vardalos
- 53 Identical
- 54 Fawlt Towers actress Scales, to her buds
- 55 2012 Depp, Pfeiffer comedy
- 60 Rural rtes.
- 61 Furnish with a fund
- 62 Eskimo hut

©2013 by PuzzleJunction.com

- 63 Fire remnant
- 64 Insolence
- 65 Vichyssoise vegetables
- 11 Rock cress
- 12 Peach ___
- 14 CD predecessors
- 17 Russian fighter
- 22 Familia members
- 23 "I'm ___ your tricks!"
- 24 2012 Joseph Gordon-Levitt action thriller
- 25 Old electrical power supply holder
- 26 Prayer's end
- 28 Actor Carrey
- 31 Wood sorrel
- 32 Embargo
- 33 Press for payment
- 34 Conclude
- 36 Anon's partner
- 37 Sci-fi killer
- 38 ___ contendere (court plea)
- 39 Singer Stefani
- 43 Squirrels away
- 44 Whiskers
- 45 Jumpy
- 46 Dried coconut meat
- 47 Peruvian peaks
- 48 Actress Dors or Rigg
- 49 Scrooge's cry
- 50 Spam medium
- 53 Compass pt.
- 56 Bout enders, for short
- 57 Flamenco shout
- 58 Stir-fry pan
- 59 Plea at sea

March 2013

Wedding Anniversaries

Birthdays

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
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.					1 John T. Crick Charlene White Ron Howard (1954) Lucas & Gretchen Thompson	2 Tabitha Atchley Kevin Hanke Wyatt Haley Elizabeth Davenport
3 Andy Carlton Chris Manning Jessica Biel (1982) Alexander G. Bell (1847)	4 Mark Johnson Betty D. Rigsby Mark Johnson David & Lisa Brown	5 Grant Thomas Cooper Jamie Mullins Taylor Turnage Jordan Turnage	6 Ed McMahon (1923) Lou Costello (1906)	7 Brian Southerland Pauline Beasley Willard Scott (1934)	8 Bailee Phelps Evelyn Crick Michael Jensen Mike Hayes	9 Jessica Berry Adler Buchanan Michael Shinn Lane Stacy Betty Beech Darrell Turnage
10 Bob Weske James Jones Carrie Underwood (1983)	11 Bob Whitaker Lawrence Welk (1903)	12 Kenny Broach James Taylor (1948) Liza Minnelli (1946)	13 Kathy Davis James Merritt Matt Hodge Dean & Betty Felder	14 Laurie Warren Wendell Warf John & Thalia Perrell	15 Claudia Trantham Anthony Driver Betty H. Rigsby Madi Owen	16 Bradley Jackson Jerry Lewis (1926)
17 Levi Driver John Ghee Kurt Russell (1951) Gary & Debby Lorow	18 Hayden Newcome Cole Freeman Alan Rigsby Queen Latifah (1970)	19 Bruce Willis (1955) Wyatt Earp (1848)	20 Kristy Shelton Bolin Holly Hunter (1958)	21 Matthew Broderick (1962) Rosie O'Donnell (1962)	22 Tiffany McCain West Brian Layne Shockey Billy Joe Snell Tim Wilson Reese Witherspoon (1976)	23 Tristan Love Gabe Smithson Amy Von Almen Martin Von Almen Ben & Kim Baehr
24 Amanda Brown Marie Underwood Wes & Bridget Fitzgerald	25 Aretha Franklin (1942) Elton John (1947) Johnny & Suzanne McClaran	26 Kyle Taylor Cheyenne Wiebe Diana Ross (1944)	27 Gavin Cain Miairah Carey (1970)	28 Reba McEntire (1955) Vince Vaughn (1970)	29 Beth Leonard Sam Walton (1918) Cy Young (1867)	30 Celine Dion (1968) Eric Clapton (1945)
30 Ricky Love, Jr. Judy Frost Cheryl Barrett						

Daylight Saving Time Begins
Sunday, March 10

sudoku

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

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

CALENDER OF EVENTS

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

Feb 28 - Mar 2 M & M's Children's Consignment Sale will take place at 6530 Cox Rd in College Grove on Thursday 2/28 7p-9p, Friday 3/1 10a-7p, and half price Saturday 3/2 8a-noon. Participants and volunteers get to shop earlier than the public. For more information, email Stephanie at milkfacemommy@aol.com or 368-2272.

Feb 28 - Mar 3 Nashville Lawn & Garden Show at the Tennessee State Fairgrounds. For information call 615/ 876-7680 or visit www.nashvillelawnandgardenshow.com.

Mar 1 Coffee House The Eagleville Music Department will host their 1st annual Coffee House this Friday, March 1st in the Old Cafeteria at the school from 6:30-8:30. Tickets are \$5 for adults and \$3 for students and may be purchased from a choir or band member, the front office, or at the door. Come listen to some great music while enjoying a dessert and a beverage. There will also be a silent auction, so come ready to bid!

Mar 1 Spaghetti Supper And Auction College Grove Elementary is having their annual spaghetti supper and auction on March 1 at 6:00pm. Cost is \$6/person and includes spaghetti, bread, salad, drink and dessert.

Mar 2 Life of Pi Author to Speak at Nashville Public Library, Yann Martel to Kick-Off Nashville Reads Campaign – Nashville Public Library presents Yann Martel, author of Life of Pi, to kickoff the Nashville Reads campaign. Martel will present a lecture March 2 from 3:00 p.m. – 5:00 p.m. at Nashville Public Library. Mayor Karl Dean will provide the introduction.

Mar 9 Country Ham Breakfast, Harpeth Lick Cumberland Presbyterian Church, Arno-Allison Rd. Serving 6-9 am. Adult plates: \$8, under 12: \$5. Plate includes eggs, ham, sausage, hashbrowns, biscuits, gravy, orange juice & coffee. For more information contact Betty Crafton 615.274.6453 or Pat Peach 615.368.7184.

Apr 7 Spaghetti Lunch Eagleville Boy Scout Troop 123 will be having a Spaghetti Lunch at the Eagleville Community Center on April 7th from 11:00 a.m. to 2:30 p.m. Cost is \$5.00 per person, proceeds to assist troop members to attend summer camp at Boxwell.

Apr 13 Annual Pancake & Sausage Breakfast at Concord United Methodist Church, Rockvale, TN. 7 am - 10 am

Apr 18 Literacy Fine Arts Night Rockvale Middle School will host its annual Literacy Fine Arts Night on Thursday, April 18th from 5-8pm. All community members are welcome to come to this free event which displays many of the diverse talents of our students. Kids of all ages will love Mr. Rich the scientist's experiments. Storytellers, musical ensembles, and authors will delight. If you are wondering what to do with that new technology? Come to the session on how to use ebooks, tablets, and other devices for reading and audio books. For a small price, the choir will soothe you while you enjoy coffee and desserts. For more information or to volunteer, please call Marcie Leeman at 904-6745

MEETING SCHEDULE

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

The City of Eagleville is accepting applications for part-time seasonal workers for the Park Concession Stand.

Applications maybe picked up Monday - Thursday 8:30 a.m. to 5:00 p.m. or Friday 8:30 a.m. to 12:00 p.m. at City Hall.

Deadline for applications is Friday, March 15th, 2013 at 12:00 p.m.

For more information, you may contact Park Director, Jeff Mooneyham, at park@eaglevilletn.com.

Electronic Recycling Program

Employees of the Eagleville Police and Fire Departments will pick up old/broken televisions and computer equipment to transport to a recycling center in Murfreesboro. There will be no cost to City of Eagleville residents for this service.

Mayor Tune and the City Council recognized the need for this type of assistance, especially for senior citizens; as disposing of heavy televisions, computers and electronic equipment is not allowed at the local Rutherford County trash collection site in Eagleville.

Citizens can call Eagleville City Hall at 615-274-2922 to schedule a pickup.

Monday – Thursday: 8:00 am – 5:00 pm Friday: 8:00 am - noon

www.discountmetalroofing.com

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

BUILD IT YOURSELF AND SAVE!

DISCOUNT METAL ROOFING
Quality Building Components at Discount Prices

COMPLETE BUILDING PACKAGES

24 x 36 x 10'6" – \$4,493⁰⁰
30 x 36 x 10'6" – \$5,118⁰⁰
40 x 60 x 12'6" – \$9,105⁰⁰

All prices plus tax

Hours: M-Th., 7 AM-5 PM; Fri. 7 AM-3:30 PM

NOW AVAILABLE!
HAIL CLASS 4 RATING
IN 20 COLORS.

METAL ROOFING PRICES

40-Year Warranty As Low As **\$1.80/lf**

#2 Painted **\$1.67/lf**

Galvalume **\$1.49/lf**

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

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

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

Congratulations to the Eagleville Middle School Boys Basketball on a Great Season

6th graders: Cody Pepper, Jeffrey Tracy, Ethan Cobb, Ivie Burns, and Ethan Hurst

7th graders: Lytton Haley, Mitchell Turner, Chavalier Sutton, and Dawson Reed

8th graders: Nic Fox, Trent Mullins, JD Davenport, Matthew Boyett, Joseph Sewell, Evan Rives, Eric Hawks and Austin Davenport.

Red Rover
Child Care

Located in Rover is now enrolling children ages six weeks and up. Space is limited. Red Rover is licensed by the state of Tennessee and is a three-star facility. Call Betty from more information 615-519-2050!

TOP 10 AT THE BOX OFFICE

- 1 Identity Thief
- 2 Snitch
- 3 Escape from Planet Earth
- 4 Safe Haven
- 5 A Good Day to Die Hard
- 6 Dark Skies
- 7 Silver Linings Playbook
- 8 Warm Bodies
- 9 Beautiful Creatures
- 10 Side Effects

Congratulations
Mitchell Turner and Mason Progar!

These two Eagleville School art students have had artwork selected to represent the school in the annual student art exhibit at Central Office. Their artwork will be framed and displayed at the board offices in this year’s exhibit. The selected students and their families will be honored at the board meeting on March 14.

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

RUTHERFORD FARMERS
CO-OP YOUR HOMETOWN STORE

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

Let us help you make your grass grow

4 locations to serve you

www.rutherfordfarmerscoop.com

Bald^{in the} Boro

be a HERO for KIDS WITH CANCER...

March 15, 2013

Register now at
www.baldintheboro.com

sponsored by

15K | 5K | 1 MILE

MURFREESBORO, TN

WWW.SPECIALKIDSRACE.COM

03.23.13
for the kids

To subscribe, go to
www.eaglevilletimes.com
and click on SUBSCRIBE

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.

