

Eagleville Times

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

Volume 10, Issue 10 - 50¢ October 2012 Eagleville, Tennessee

Eagleville High School 2012 Homecoming Parade

 Vs

Veterinary Services

"Caring for your pets like family"

(931) 364-7799

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

For your convenience, a drive thru drop-box for your Eagleville Times submissions is located at 1084 Hwy 41A South in Eagleville (right across the street from Sewell's Grocery).

Sierra Rigsby Named 2012 TSCA State Champion

Congratulations to Sierra Rigsby, daughter of Steve and Cathy Rigsby of Eagleville, for winning the Tennessee State Championship in Western Pleasure 12 and under. Sierra and her pony, Tinkerbelle, competed in the TSCA State Horse Show in Lebanon on August 31st against other riders from across the state. In order to compete at the state show riders must belong to a Tennessee Saddle Club and compete throughout the summer. The top five point earners from each club qualify to compete at the state level. Sierra is a member of the Triune Riding Club and competes in western pleasure, halter, showmanship, and trail. TRC holds horse shows every Friday from May through August. She is also a member of the Williamson County 4-H Horse Program and competed at the 4-H county and regional levels earning high honors. Sierra shows Tinkerbelle at other local horse shows and recently won the Horsemanship Award at the Eagleville Country Horse Show this past August.

The 2011 show season was the first year Sierra competed at the state level. She and her pony, Taffy, took 2nd place honors in Western Pleasure 12 and under. Unfortunately, just a few weeks after the state show Taffy became seriously ill and passed away last October. This was a huge heartbreak to Sierra. The search began for another pony. A family friend, Laura Totty, found Tinkerbelle on the internet and soon she was on her way from Minnesota to Eagleville. Tinkerbelle arrived in mid November and their friendship began. Sierra and Tinkerbelle had their share of challenges this season, so much that they almost quit showing in June. But they continued working together and training hard to overcome the challenges and become state champions.

Sierra and Tinkerbelle train under the instruction of Aelin Johnson and John Herrington at Cedar Springs Farm in Rover. Aelin and John provide lessons and training in Western and English riding from beginners to competitive riders. Other services include correction of behavioral issues, rehabilitation of abused horses, and a full boarding facility. For more information check out www.aelinsequinettraining.webs.com.

THE BUZZ AROUND CO-OP

FALL

Fall is a wonderful time of year! It's a time to be outside and enjoy all nature has to offer. Fall though can also be a uncomfortable time of the year when pollen is in the air and allergies are at a high. As everyone knows, local honey can give relief to some sufferers and here at your Eagleville Co-op, we have a excellent selection of local honey. With bee's and wasp still in the air, did you know that honey applied to a sting can take the sting and swelling out of a bee sting!

Rodents and flying insects are now finding places to live for the winter, so we have a large selection of pest control products in the store. Stop in and let us help you prepare for the winter months ahead!

Cumberland Real Estate

Proudly Announces Our Newest Affiliate Broker

Sonny Parrish

Direct: 615-631-7275

Office: 615-443-7653

Email: sonnyparrish@live.com

Creating Happy Trails Together

"BE AN ORGAN DONOR"

Cumberland Real Estate,

Proudly announces that Sonny Parrish of Eagleville, TN. has joined our company as a full time Affiliate Broker.

As a life long native of Middle TN, Sonny plans to work with Real Estate in all areas including, Bedford, Rutherford, Wilson, Williamson, Davidson and Marshall counties.

After receiving a Kidney Transplant January 2012, he wanted to start a new career. As a retired Teamster, Sonny is looking forward to his new career. When he is not selling Real Estate you can find Sonny around town being Sonny.

More homecoming parade pictures throughout this issue.

Also, check out the Eagleville Times website at www.eaglevilletimes.com for more.

Halloween Mini Session Mania

Saturday, October 27th & Wednesday, October 31st
10 am- 5 pm & 10 am- 6pm

\$20.00 Includes a 10 minute costume mini-session and a 5x7 print

Free Halloween Goodies!
While Supplies Last

Make Your Appointment Today!
Walk-ins welcomed if time permits

615-568-4190

BB Photography
115 G N. Main St
Eagleville, TN 37060

My Computer Shop

Computer & Network Services
Full System Sales & Used Parts

138 North Main Street
Eagleville, TN 37060

Under New Management

Monday 9:30-6:30
Tuesday 9:30-6:00
Wed-Sat. 9:30-6:30

615.274.3008

www.my-computershop.net

A Message From Your Mayor Hello Eagleville!

As we enter fall another crop of seniors are preparing for there finial year at Eagleville School. Let's support them in any way we can.

May I say to the seniors , study , prepare for life and enjoy your journey .

I hope you have noticed there are more business's on Main Street today than in the past several years. Let's hope we can support them and keep our local economy growing in order to better serve our local citizens.

As our city continues to enhance the quality of life for all of us, we the city have made strides in pursuing a public sewer system. We do have our operating permit number. This is a first step in obtaining the permit and we should have the operations permit in the next few weeks. Also, we have completed the application and turned it in to USDA for a parcel grant. This process will take more time since this is our federal government, however, we will know some results in the near future.

November will very important to our city and nation. Locally, we will elect three new members to your city council. There are five qualified candidates running for the three offices. I encourage you to call and ask questions to all five of them to assure yourself that you are voting for the person who shares your same interest.

In our national election we will elect congressmen as well as the President of The United States for the next four years. This is the most important thing you can do as a citizen and for your country. PLEASE, GET OUT AND VOTE.

Please support you local business and always support our school in every way you can.

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

Sam Tune, Eagleville Mayor

Candidates For Eagleville City Council November Election

Five candidates will be on the ballot for the upcoming election in November. Alan Ball, present Vice-Mayor will be seeking re-election, Travis Brown, Nick Duke, Jason Blair and Chris Hendrix will be competing for three 4-year term seats on the council.

Ronnie Hill will be stepping down after over 20 years of service to Eagleville; Darin Rowell resigned in July due to conflicts with work.

Election date is November 6th.

Eagleville Celebrates School's New Middle School Wing

By James Evans, Rutherford County Schools

Parent Phoebe Smith's oldest child was forced to take two classes in a portable classroom during sixth and seventh grade, but that's no longer the case now that a new middle school wing has been completed at Eagleville School.

"They would have to come in to go to the restroom and that kind of thing, and so I think it's nice to be able to have all of that right here," Smith said.

Smith was one of approximately 300 Eagleville parents who toured the new wing after a PTO dinner and open house at the school this week. Parents were fed a barbecue dinner, given a short presentation and then walked the halls so their children could show them their classrooms.

"It's the community spirit. It's always been like this. I can't take credit for it," Principal Bill Tollett said about the high turnout for the event. "Traditionally we have a lot of people come out for open house. We try to have a very approachable attitude with teachers and the administration. It's our school — it's not my school or their school — it's everybody's school together. Of course, when you feed them barbecue that always helps too."

Rutherford County Schools spent approximately \$2.9 million to construct the new addition. The 15,000 square-foot wing features nine new classrooms including a science lab, computer lab and teacher workroom area. The wing also includes a 14,000 square-foot basement, which is unfinished for now for future

expansion. The district also constructed a new concession stand with men's and women's restrooms to replace the one that was demolished because of the new construction.

The new addition allowed for the school to get rid of four doublewide portables — which amounts to eight classrooms, Tollett said.

"They can't believe how nice it is — all the technology is state of the art," Tollett said. "The response from the parents has been very, very positive."

Smith agreed and said the students and teachers both appreciate having a nicer facility.

"I think it's wonderful and I think it's been a long time coming," Smith said. "I have two children, actually, a sixth-grader and an eighth-grader who are both in the middle school wing. They both started kindergarten here and so we've been here since the beginning. It's just amazing. I think for what it's done for the morale of the kids to make them feel like they've gotten something new."

"The teachers got to move in from the portables this year and I think that's been great for the morale of the teachers, as well. Overall, I can't say enough nice things about it."

The district also plans to complete a second phase addition that will include a new auditorium and rehearsal rooms for band and choir, but an exact timeline has not yet been established for that project.

Who has keys to your house?

The Contractor? Sub-Contractors? Realtor? Your Kids? Your Kids' Friends? The Neighbors? The Neighbor's Kids? Your In-Laws? Workmen?...

If you don't *Know* the answer, it's time to *rekey your house!* We can usually make all your doors work on one key. Eliminate the guesswork about how secure your home really is.

THE LOCKWORKS

Mobile Locksmith Service

Eagleville, TN 615-268-2000 State Lic. #328

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

☀ *New Climate-Controlled Units Available*

Eagleville Mini Storage

Now offering storage for your tractors, cars, campers, buses, boats & trailers.
Concreted, fenced & camera security.

Secure
Clean
Convenient
Affordable

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

Incorporation of the community of Eagleville was proposed as early as 1947, but did not develop to the point of enactment until two years later. A bill to incorporate the town of Eagleville was passed by the Lower House of the General Assembly, sponsored by District Representative Duncan Smith. State Senator Shelton Edwards agreed to sponsor the measure in the Upper House. The bill was signed by Governor Gordon Browning on February 25, 1949. It is reported that more than 90 percent of the people of Eagleville signed petitions asking for the incorporation. Main reason, reported, was for fire and police protection. There was some opposition from a small minority.

The incorporation act provided for a seven-man town commission. The commissioners would be elected each December, to serve during the following calendar year. The bill names seven men to serve as the first commissioners. The seven men were: Dr. E. L. Williams, Robert Lowe, Frank Crosslin, W. H. (Buck) Dyer, William McCord, Arch Bell and Russell Puckett. The Commissioners were not paid a salary. From this group of the first Eagleville Commissioners, Mr. W. H. (Buck) Dyer was elected the first Mayor of Eagleville.

Below is the Charter as printed in Vol. 1 Private Acts of the State of Tennessee, Passed by the Seventy Sixth General Assembly - 1949

ORIGINAL CHARTER
OF EAGLEVILLE, TENNESSEE

Chapter No. 315 Private Acts. 1949-House Bill No. 691

(By Smith of Rutherford County)

An Act to create a Municipal Corporation to be known as the Town of Eagleville and to define the rights, powers, duties, and obligations of said municipality.

SECTION 1. Be it enacted by the General Assembly of the State of Tennessee, That the Town of Eagleville, in the County of Rutherford, and the inhabitants thereof, are hereby constituted a body politic and corporate by the name and style of Eagleville, Tennessee, and by that name shall have perpetual succession; shall sue and be sued, plead and be impleaded in all the courts of law and equity and in all action whatsoever, may purchase, receive and hold real estate, personal and mixed property, and sell, lease, convey and dispose of the same for the benefit of said Corporation; and may have and use a common seal and change it at pleasure.

Sec. 2. Be it further enacted, That the corporation limits of Eagleville, Tennessee, shall embrace the territory within the following boundaries, to wit:

Beginning one mile north of the intersection of U. S. Highway No. 41-A, being State Highway No. 16, and Highway No. 99, known as the Murfreesboro to Allisona Highway, at the property line of State Highway No. 16, R. E. Bain and Walter Shelton corner, and running west 1000 feet to stob; thence south parallel with State Highway No. 16, 4280 feet to a stake or stob, in Scott and E. L. Williams property; thence west parallel with State Highway No. 99, 4100 feet to a stake, on the property line of Frank Crosslin and Burns Jarrell; thence south 2040 feet,

crossing State Highway No. 99, to a stake, in Urban Elmore's property; thence east 4100 feet parallel with State Highway No. 99 to a stake, in Mrs. Watt Hay's property; thence south parallel with U. S. Highway No. 41-A, State Highway No. 16, 4280 to a stake in property of Arch Bell; thence east crossing said U. S. Highway No. 41-A, 2100 feet to a stake in Jess Owens' property; thence north parallel with said highway 4280 feet to a stake, in the J. E. Sullivan estate property; thence east parallel with State Highway No. 99, 945 feet to a stake, on line of J. E. Sullivan estate property and Eagleville High School property; thence north parallel with U. S. Highway No. 41-A, 1020 feet to center of State Highway No. 99; thence east following center of said highway 1055 feet to an iron pin; thence north parallel with U. S. Highway No. 41-A, 1020 feet to a stake, in Jess Owen's property; thence west parallel with Murfreesboro to Allisona Highway 2000 feet to a stake in William McCord property; thence north parallel with U. S. Highway No. 41-A, 4280 feet to a stake in the W. H. Arnold property; thence west 1100 feet to the point of beginning.

Sec. 3. Be it further enacted, That any territory adjoining the above boundaries of said Town may be added thereto and included in the corporate limits thereof, upon proper application by petition presented to the Commissioners hereinafter provided for said Town, and such petition may be presented by any interested person or the Commissioners may act upon their own initiative for the adding of new territory, the same to be added by an Act of the Legislature of Tennessee as an amendment to this Charter.

Sec. 4. Be it further enacted, That the government of the Town of Eagleville and the legislative, executive and judicial branches thereof, together with all business of every nature and kind pertaining thereto is hereby vested under this Act in a Board of Commissioners to be known as the "Commissioners of the Town of Eagleville." Consisting of seven members, vested with the power and required to perform the duties hereinafter mentioned, and said Commissioners shall possess the qualifications and be elected and qualified at the time and in the manner hereinafter provided, except that the first Board of Commissioners for the Town shall consist of the persons hereinafter named and who shall hold office as hereinafter provided.

Sec. 5. Be it further enacted, That the Commissioners of the Town of Eagleville shall be proper ordinances have full power and authority within said corporate limits:

1. To levy and collect taxes upon all property designated by law for State or county purposes, said taxes so levied shall not exceed fifty (50c) cents per one hundred (\$100.00) dollar valuation assessed against said property within the corporate limits of the Town of Eagleville.
2. To levy and collect taxes upon privileges taxable by the laws of the State of Tennessee.
3. To levy and collect poll taxes.
4. To appropriate money and provide for the payment of debts and expenses of the Corporation.

5. To make regulations and laws to secure general health and safety of the inhabitants of said Town; to declare, prevent and remove nuisances; to make and enforce quarantine laws and regulations; and to prevent the introduction and spread of contagious disease.
6. To erect, regulate and maintain hospitals and pest houses within or without the corporate limits of said Town, and said Town shall have the right to acquire by purchase, receive by gift or procure by condemnation proceedings, as authorized by the laws of Tennessee, land for said purposes.
7. To provide for the regulation and inspection of meats, vegetables and other provisions, and of butter and milk and of oils and other spirits.
8. To impose fines, forfeitures and penalties for the breach of any ordinance so made, and provide for their recovery; but no penalty shall exceed Fifty (\$50.00) Dollars, and to appoint special police for any special occasion; said employment, however, to be made only from day to day.
9. To establish, regulate and provide for the maintenance of a system of free schools, if the county system be not adequate.
10. To license, tax and regulate auctioneers, grocers, merchants, retailers, hotels, brokers, confectioners, bankers, peddlers, livery stable keepers, taxicabs and all other privileges taxable by the State.
11. To license, tax and regulate carriages, carts, omnibuses, drays, automobiles, and all other vehicles doing a public hauling of goods and carriage of passengers for hire, and to fix the rate for the carriage of persons and property within the Town.
12. To license, tax and regulate theatrical and other exhibitors, including moving picture shows and other amusements, and to suppress immoral or vicious theatrical and other exhibitors.
13. To prohibit and suppress all gambling houses, disorderly houses, bawdy houses and obscene pictures and literature.
14. To prohibit and suppress the sale of spirituous, vinous malt and other intoxicating liquors.
15. To regulate and restrain, or prevent the carrying on of any business dangerous in producing fires; and to regulate and suppress the sale of firearms and to present and suppress the selling and carrying of pistols, bowie knives, dirks or other deadly weapons not inconsistent with the laws of the State.
16. To regulate the storage of powder, tar, pitch, resin, saltpeter, gun cotton, coal oil, gasoline and other explosives and inflammable materials; and to regulate or suppress the sale of firecrackers, toy pistols, fireworks and all explosives.
17. To regulate the use of lights, lamps, electric wiring, steam, gas and hot air pipes in all factories, shops, or other buildings or places.

18. To regulate and establish fire districts and to regulate and prevent the erection of wooden buildings with combustible material therein.
19. To prevent the dangerous construction and condition of buildings, chimneys, flues, fireplaces, hearths, stoves, stovepipes, ovens, boilers, and apparatus and to cause the same to be removed or placed in a safe or secure condition when considered dangerous and to make such general regulations for the prevention and extinguishment of fires as said Commissioners may deem expedient.
20. To regulate the size, number and manner of construction of doors and stairways in all public halls or other buildings used for the gathering of a large number of people, whether now built or hereafter to be built, so there may be convenient, safe and speedy exit in case of fire.
21. To provide for the prevention and extinguishment of fires; to organize and maintain a fire company or companies, with such provisions as to necessary equipment as deemed necessary and expedient by the Commissioners.
22. To provide for the arrest, imprisonment and punishment of all riotous or disorderly persons within the corporation and for the punishment of all breaches of the peace, noise, disturbances and disorderly assemblies by day and by night.
23. To pass all ordinances necessary for the health, convenience, and safety of the citizens of said Town and to carry out the full intent and meaning of this Act, and to accomplish the object of this Corporation.
24. To regulate, tax, license, or suppress the keeping or going at large of all animals within the Town, in addition to the prohibitions and inhibitions hereinafter provided in this Act; to impound such animals and in default of redemption, in pursuance of ordinance, to sell or kill the same.
25. To prevent the raising of hogs and the keeping of hog pens within the corporate limits as hereinafter provided.
26. To prevent and remove all filth and rubbish from the Town and all encroachments into and obstructions upon all streets, lanes, alleys, sidewalks and pavements and for the cleaning of the same.
27. To provide the Town with water and lights; to erect hydrants and pumps; to construct reservoirs, standpipes, and power houses, to dig or bore wells, to lay pipes for conducting and distributing water, over the Town, to erect wire and lines, poles and conduits for the carriage of currents, and to keep same in repair; to lay pipes and conduits for the bringing of water from streams, reservoirs, wells, and standpipes, and to string wire to erect poles, lay conduits from power houses for the purpose of conducting current into the Town for the use of inhabitants thereof in such way and manner as shall be deemed to the best interest of the Town and to keep the same in repair; to hold by gifts, or

Bud Morris, CPCU

3245 Franklin Road
Murfreesboro, TN 37128-4113

Office Hours:
Monday - Friday
9 am to 5 pm

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

Ralston Antiques

Open
Saturday
& Sunday

(615) 896-4568

Main Street
in Eagleville

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

William P. McCord

Frank Crosslin

Arch Bell

Robert Lowe

Russell Puckett

acquire by purchase or condemnation proceedings under the general laws of the State, rights of way for water pipes, conduits, wire lines and poles to and from streams, wells, pumping station intakes, power houses and sites for the erection of standpipes, reservoirs, wells, pumping station intakes, and power houses either within or without the corporate limits of the Town and to maintain the same, and said Corporation shall have the power to, by condemnation proceedings, as provided by the laws of the State of Tennessee, condemn sites for dams from any stream or streams and wells for the purpose of supplying water to said Corporation in the manner hereinafter provided.

28. To acquire by purchase or gift, or construct and erect and operate and maintain sewers and a sewerage system within or without the corporate limits of the Town, and for these purposes the Town shall have the right to condemn land and rights-of-way under the general laws of the State of Tennessee.

29. To erect and maintain a workhouse and to work all corporation prisoners on the streets and alleys of the Corporation or hire the prisoners to other parties; and all such prisoners, confined for the payment of any fine or costs shall be allowed a credit of one (\$1.00) Dollar per day on said fines and costs on each day's confinement. In the absence of such workhouse, the Commissioners are authorized to make contract for the confinement of corporation prisoners in the County Workhouse, and each prisoner sent to the County Workhouse for the non-payment of any fine and costs assessed against him shall be entitled to a credit on his fine and costs at the rate of One (\$1.00) Dollar per day for each day that he is confined in said County Workhouse. In the event satisfactory arrangements cannot be made with the County Workhouse of Rutherford County, then such arrangements may be made with the workhouse or jail authorities of any other county in Tennessee.

30. To pave, alter, abolish, widen, extend, establish, grade, pave or otherwise improve, clean and keep in repairs, streets, avenues, lanes, alleys, sidewalks, gutters, and conduits and to erect, establish, and keep all necessary buildings and improvements for the use of the Town and to make all necessary provisions for the maintenance, regulation and improvement of the same, and to make all necessary appropriations for said purpose; and to take and appropriate ground for widening streets, avenues, and parks when the public convenience requires it, under the provisions of the condemnation laws of the State of Tennessee.

31. To grant the right-of-way through the streets, avenues and squares of the Town for the purpose of railroads, electric light system, telephone system, telegraph system, water and gas mains, or other purposes, and to regulate the laying out, construction, and operation of the same, with such limitations as to the time any such franchises may be considered to the best interest of the Town.

32. To regulate the rates of public utilities located within said Town and upon the streets and alleys thereof.

33. To prohibit the speeding of horses or

other animals and automobiles and other vehicles on the public through fares of said Corporation.

34. To make and enforce all laws and regulations necessary or proper for the preservation or protection of all trees, buildings, fences, streets, avenues, alleys, sidewalks, pavements, parks, cemeteries, wires, poles, and sewer lines and other property situated with said Town.

35. To pass all laws and ordinances for the government of said Town and the rightful enjoyment of the powers herein conferred, and the regulation of the officers, agents, and employees of the Corporation as may be deemed necessary, and to possess and exercise the power to pass all reasonable ordinances for the regulation and preservation of public morals, and health, and peace and good order of the Town conferred by law upon municipal corporations; provided, they be not incompatible with the laws of the State and this Act.

36. Said Board shall have the power to provide by ordinance for the arrest of all persons who lounge around the streets or stores without any visible means of support, and to proceed against such persons as vagrants.

37. To provide for the enumeration or a census of the inhabitants of said Town within the corporate limits.

38. Said Board shall have the right or power to restrain all cattle, hogs, horses, dogs, fowls and all other animals, whether specifically mentioned herein or not, from running at large within the Corporation limits, and to impose such fines and penalties against the owner of such animals as may be expedient under the facts of each case, but in no case to exceed the sum of Fifty (\$50.00) Dollars, and to authorize a summary sale or other disposition of such animals found running at large within the corporate limits.

39. To regulate the keeping of all animals within the corporate limits, and of sales stables, lots and places where such animals may be kept for sale, exchange, privately or at auction.

Sec. 6. Be it further enacted, That there is hereby established the following departments, with the duties and powers hereinafter indicated:

1. The Department of Accounts, Finance and Revenues.
2. The Department of Streets, Fires, Police and Public Utilities.
3. The Department of Schools, Health, Grounds and Places of Amusement.

The following officers shall be elected from among the members of the Board of Commissioners immediately after this Act becomes effective.

1. The Commissioner of Accounts, Finances and Revenues.
2. Commissioner of Streets, Fires, Police and Public Utilities.
3. Commissioner of Schools, Health, Grounds and Places of Amusement.
4. A Chief of Police or Marshal, to be appointed by the Board of Commissioners.
5. If it is desired by the Commissioners, a Recorder, with his duties and powers prescribed, to be appointed by the Commissioners, but this at the discretion of the Commissioners.

Dr. E. L. Williams

Sec. 7. Be it further enacted, That the Department of Accounts, Finance and Revenues shall embrace all matters pertaining to the City accounts, finances and revenues.

That the Department of Streets, Fires, Police and Public Utilities shall embrace all matters pertaining to the streets, including sidewalks, sewers, bridges and drainage; all matters pertaining to the Fire Department and fire prevention; all matters pertaining to the Police Department; all matters pertaining to Public Utilities and all public service corporations of every character.

That the Department of Schools, Health, Grounds and places of Amusements shall embrace all matters pertaining to the public schools, if any, public health, cemeteries, parks, and public grounds, and all places of amusement in said Town; provided, that nothing in this Act shall be deemed to prevent the Commissioners from assigning to each member such duties in connection with the corporation service as they deem proper or from having as many departments as there are members of the Board of Commissioners.

Sec. 8. Be it further enacted, That the Commissioners shall choose one of their members as Mayor of said Town and ex-officio Chairman of the Board of Commissioners, as well as ex-officio Municipal Judge and shall have supervision of all matters pertaining to the Town not assigned to the other Commissioners. Provided, however, that the Commissioners may at their discretion appoint a Recorder who will act as Municipal Judge, and try all offenders for the violation of any or all laws and ordinances of the Town of Eagleville, but it shall be the duty of the Mayor to see that all ordinances and laws of the Town are duly enforced, observed, and obeyed, and if no Recorder is elected he shall try all offenders for the violation of any of the ordinances of the Town and impose punishment there for.

It shall be his duty to countersign all warrants drawn on the Corporation for the payment of any money whatsoever, unless otherwise provided herein.

He shall receive and safely keep in his office all accounts against the Corporation, and shall cause the same to be noted in a book kept for that purpose, designating each department against which each account shall be charged.

He shall see to the collection of finances and revenues of the Corporation and that the same are properly accounted for by the officers charged with that duty, and that the same are disbursed according to the

W. H. (Buck) Dyer, First Mayor of Eagleville making the first call on the dial telephone system in 1951

provisions of this Act.

He shall preside at the meeting of the Board of Commissioners, and supervise all departments, and report to the Board for its action all matters requiring the attention of the Board in any department.

Unless a Recorder is appointed by the Commissioners, the Mayor shall be ex-officio Judge of the Corporation, with power, authority and jurisdiction in all cases of violation of offenses against the laws and ordinances of the Town of Eagleville, and shall hear and determine the same. He shall have the power and authority to impose fines, costs and forfeitures: to preserve and enforce order in his court; and to enforce the collection of all fines, costs and forfeitures imposed by him in the same manner as justices of the peace are now empowered by the laws of the State. In case of default in the payment of such fines, costs and forfeitures, he is empowered to commit the offender to the workhouse, if any, and if none, to such prison as may be provided, and in the county jail if necessary and if arrangements can be made with the county authorities. He shall keep a docket in which he shall enter all cases heard or determined by him for offenses against the Corporation or the corporate laws and ordinances, noting in each case all orders and judgments rendered, and the costs shall be the same as allowed justices of the peace by the laws of the State in similar cases.

He shall receive all fines, costs and forfeitures and make report thereof to the Commissioners as a Board, showing from whom collected and the several items thereof, and in addition shall show what persons have been confined in the workhouse or jail for the payment of fines, costs and penalties, and if confined in jail, the costs to the Corporation incident to such confinement. He shall possess all the powers and authority usually conferred upon and possessed by a City Judge of a Municipal Corporation.

But the Commissioners, as aforesaid, may at their discretion elect or appoint a Recorder for said Town, and in that event all of the power and authority herein

Obituaries

Frank and Cora Ghee Belluomini, both entered into rest September 19, 2012. Mrs. and Mrs. Belluomini are survived by their children: Denise, Dennis and Sharon; their spouses; seven grandchildren and three great grandchildren. Lawrence Funeral Home

William Newt Petty, age 72, of Chapel Hill, Tennessee, lost his battle to cancer on Friday, September 21, 2012 in Lewisburg, Tennessee. A native of the Farmington Community of Marshall County, Newt was a son of the late William Oscar (Bub) and Maggie Eldridge Petty. He was a member of Farmington Church of Christ and retired from Inter City Products of Lewisburg, Tennessee. In addition to his parents, he was preceded in death by a son, Charles Ray "Chuck" Petty, and a brother, Royce Petty. Mr. Petty is survived by his wife of 52 years, Lollie Walls Petty, Chapel Hill, TN; one nephew, Terry (Pat) Petty, Tullahoma, TN; two great nephews, Brett (Stephanie) Petty, Tullahoma, TN, Dann (Elisa) Petty, California; sisters-in-law, Virginia Moore, Jackson, TN, Betty Collins, Lewisburg, TN, Sarah Morgan, Illinois, Gayle Braden, Pulaski, TN, Wanda Clark and Kay (Jackie) King, both of Chapel Hill, TN; brothers-in-law, Gene (Sarah) Walls, Florida, Bill (Jean) Walls, Rover Comm., Vernon Walls, Jim (Brenda) Walls, Jolly (Nancy) Walls, Jr. all of Chapel Hill, TN; several nieces and nephews. Lawrence Funeral Home

Jane Maxwell Edge, age 89, of Chapel Hill, Tennessee, died Wednesday, September 19, 2012 in Lewisburg, Tennessee. Mrs. Edge was born in Williamson County and was a daughter of the late Powell Perkins and Nannie Mae Orr Maxwell. She was a graduate of George Peabody College for Teachers in Nashville and, for over 30 years, taught in Louisiana, Texas and New Mexico. Following her retirement, she opened Edgewood Antiques and for many years, traveled the United States antiques. In addition to her love of antiques, Mrs. Edge was an avid bridge player and loved reading and traveling the world. She was a member of the First Presbyterian Church in Las Cruces, NM. Mrs. Edge was preceded in death by her husband, George Marlin Edge, Jr. who died in 1990. Mrs. Edge is survived by her daughter and son-in-law, Anne Maxwell Edge Stickles and Robert Charles Stickles, Chapel Hill, TN; sister,

Nancy Maxwell Powell, Chapel Hill, TN; niece, nephews, great nieces and nephews. Lawrence Funeral Home

Robert Wayne Harper, age 52, of Eagleville, died Monday, September 17, 2012. A native of Hickman County, Mr. Harper was a son of the late Thomas Robert Harper and Minnie Martin Harper who survives. He was a self-employed mechanic. In addition to his mother, he is survived by 2 sisters, Polly (Howard) Annette McCoy of Chapel Hill; Barbara (Ted) Kay Pratt of Franklin; a brother, Thomas Edward Harper of Eagleville. Lawrence Funeral Home

Nona Ring Skinner, age 84, of the Holts Corner Community of Marshall County, died Thursday, September 6, 2012 in Columbia, TN. Mrs. Skinner was born in Maury County and was a daughter of the late Dennis and Ella May Ring. She was a homemaker and a former employee of Faber-Castell Company of Lewisburg, TN. Mrs. Skinner was a member of New Lasea Church of Christ in Maury County. She was preceded in death by her husband, Glenn Wesley Skinner who died in 1991. Mrs. Skinner is survived by her children, Faye Poarch, Lewisburg, TN, Denny Ray Skinner, Lewisburg, TN, Annie May Neal, Christiana, TN, Jimmy Skinner, Holts Corner, TN, Nona Darlene Harwell, Lewisburg, TN, Stella Mayer, Lewisburg, TN, Roger Skinner, Lewisburg, TN, Tammy Mihm, Lewisburg, TN; 14 grandchildren, 13 great grandchildren and 1 great great grandchild. Lawrence Funeral Home

Roy Farmer Sims, age 89, of Shelbyville passed away August 31, 2012 at Heritage Medical Center. He was a member of Fairlane Church of Christ for over 30 years. Mr. Sims is the son of the late John Sims and Mai Farmer. He is survived by his wife Robbie Sims of Shelbyville, his daughter, Linda Sims Bassham (Charlie) of Crestview, Florida and a step-daughter Kathy Hayes (Kevin) of Shelbyville. Mr. Sims is also survived by 3 grandchildren; Matt Hayes (Shanda) of Hendersonville, Hunter Hayes of Shelbyville, and Mendy Williams (Chuck) of Hartsville and 2 great-grandchildren Meredith and Aniston Hayes of Hendersonville. Along with his parents Mr. Sims is preceded in death by his first wife, Annie Lou Wheeler in 1978, a son, Jerry Ray Sims in 1977 and a step-son, Milton McGee Jr. in 2010. Gowen-Smith Chapel

In Memory of Clyde Bennett

By Bobbie Sue Shelton-Lonas

On September 7, 2012 Mr. William Clyde Bennett, of the Little Texas Community in Williamson County, passed away at the age of 86. He will be greatly missed by his family and friends, and especially by his many friends at the College Grove Bluegrass-Country Music and the Country Music and Dance at Eagleville. Clyde and his wife Susie have been very loyal supporters of both events. They were very involved in the organization of the College Grove event in 1994 and occupied their regular seats almost every Friday night. They've only missed a few times at the monthly dance in Eagleville, since it was organized, seven years ago.

In addition to being a farmer, Mr. Clyde retired from the State of Tennessee Highway Department after 19 years of service. He, his wife Susie, along with members of their family have been loyal supporters and very active with the Peytonsville Fire Hall.

Clyde and Susie were married November 29, 1945 in Huntsville, Alabama. This close knit Bennett Family consists of 5 children; Brenda (Joe) King, Lula (Tommy) Heithcock, Leola Glenn, William L. "Copper" and Richard Clyde (Karen) Bennett; fourteen grandchildren and fifteen great grandchildren.

"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 Times

www.eaglevilletimes.com

NEW TELEPHONE (615) 274-9444

EAGLEVILLE
BAPTIST CHURCH

presents

The Truth About Islam

What do Muslims believe about God? What do they believe about Jesus Christ? What about salvation? Heaven and Hell? Marriage? The Qur'an? How do their beliefs compare with Biblical Christianity? With all that is going on in the world regarding followers of Islam, it is imperative to have a proper understanding of who Muslims are and what they truly believe.

The ministry of Dr. Raouf Ghattas is one that helps to shed light on these subjects and many more. Born in Cairo, Egypt, to an Evangelical Presbyterian family, he received his B.S. from Cairo University and immigrated to the United States in 1976. He worked for 12 years as a nuclear engineer. God called him to pastor the Arabic Mission of University Baptist Church, in Fort Worth, Texas, where he served from 1985-1990. While pastoring, he earned both his M.Div. and D.Min. from Southwestern Baptist Theological Seminary, completing his doctorate in Muslim Evangelism. Today, he seeks to equip Believers of the Christian faith with the necessary tools for sharing the Gospel of Jesus Christ with Muslims in the Middle Tennessee area.

Please come and learn more about the truth of Islam.

Where: Eagleville Baptist Church

When: Saturday, October 13th, 2012

What Time: 9:00am-1:00pm

Dr. Ghattas has graciously agreed to a question and answer session to conclude our meeting.

We look forward to seeing you there!

WHERE
Christ
IS EXALTED
BEFORE MAN

Happy 56th Wedding Anniversary Donald & Nancy McClaran

At left wedding-September 23, 1956 And Then, 56 Years Later

Happy 30th Wedding Anniversary Joe & Wendy Sadler October 2nd

Happy 30th Anniversary,
Mom and Dad! Thanks for the
love you both have shown us
throughout the years and for
being the example of what love
is. We love y'all!
Love, Eli and Caitlin

Madison Leigh & Annmarie Cora Tomlin

Madison Leigh and Annmarie Cora Tomlin are the 10 month old twin great nieces of Dr. Greg and Pam Harris of Chapel Hill. Parents are Eric & Jenny Tomlin and, grandmother, Cathie Perryman Dunn-all of Mundelein, Illinois. Great grandparents are the late Clara Johnson Mark, Pete Perryman and Lenzie & Annie Lee Tomlin.

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

Newsom's
Heat & Air

For a happy house, contact Newsom's Heating & 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

Rapid Pak Market Bakery & Deli
4810 Murfreesboro Road - Arrington Tennessee
(615) 395-7089

Eagleville Baptist Church Est. 1839

Exalting Christ Before Men

We invite you to come & worship with us on:

Sunday

9:30 am

Adult & Children

Sunday School

10:30 am

Morning Worship

5:00 pm

AWANA

Small Group Bible Study

Wednesday

7:00 pm

Adult & Children's

Bible Study

*Nursery provided
for each service.

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

Bro. Joe Carpenter, Pastor
Bro. Nelson Turner, Minister of Music
159 Church Street Eagleville, TN 37060
Church Office: 615.274.2925
www.eaglevillebaptist.org

PASTOR'S PONDERINGS

This is the month when children and young people will be spending time thinking of how to dress, how to put on a costume and make up to disguise themselves and become other people, creatures and things to try and trick others while they go door to door to receive candy and goodies. But as we observe this time of year when we try to disguise ourselves at parties, school and throughout our neighborhoods, may we also remember that there are times when we also are misunderstood, times when people do not really see us for who we are, or what we try to be. At times when we are misunderstood, we can be glad of the truth found in 1 Samuel 16:7, which says "The Lord does not see as man sees; for man looks on the outward appearance, but the Lord looks on the heart."

This truth is a real comfort for the children of God. How often the world misunderstands our motives, our intentions. Yes, and how often even our fellow Christians misunderstand and misrepresent us. But God knows! He sees beneath the surface. He knows the very intent of our hearts. And because He knows, He understands, even when others do not. It makes it easier to bear the reproach and misunderstandings of men when we are sure that our Lord knows all. As a familiar hymn puts it, "Jesus knows our every weakness."

Have a good October, and be assured: God knows, and understands.
by Pastor Ken Sharp, Jackson Ridge Community Church

Eagleville Church of Christ

SERVING OUR LORD FOR 125 YEARS

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

You are invited to our

Schedule of Services:

SUNDAY 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 37060

A Friendly Church With A Vital Message

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.

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."

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

Events for October

- Oct 6 - Men's Breakfast
- Oct 7 - Special Youth Event
- Oct 14 - Small Group at Cleghorns
- Oct 20 - Patterson Hot Dog Roast
- Oct 28 - Mike Williams guest speaker
- Oct 28 pm - Small Group at Cleghorns

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

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.

OCTOBER CALENDAR

- Oct. 3 - Wednesday evening Bible Study & Prayer Time (classes for all ages) 7:00 p.m.
- Oct. 6 - Church Yard sale at Crescent Corner Market, 4986 Barfield Crescent Road in Murfreesboro from 7:00 a.m. - 2:00 p.m.
- Oct. 7 - Bible Study for all ages at 10:00 a.m. followed by Worship at 11:00 a.m.
- Oct. 7 - Praise & Worship with devotional at 5:00 p.m. Children's Choir 5:00 p.m.
- Oct. 10 - Wednesday evening Bible Study & Prayer Time (classes for all ages) 7:00 p.m.
- Oct. 14 - Bible Study for all ages at 10:00 a.m. followed by Worship at 11:00 a.m.
- Oct. 14 - Praise & Worship with devotional at 5:00 p.m. Children's Choir 5:00 p.m.
- Oct. 17 - Wednesday evening Bible Study & Prayer Time (classes for all ages) 7:00 p.m.
- Oct. 21 - Bible Study for all ages at 10:00 a.m. followed by Worship at 11:00 a.m.
- Oct. 21 - Praise & Worship with devotional at 5:00 p.m. Children's Choir 5:00- p.m.
- Oct. 24 - Wednesday evening Bible Study & Prayer Time (classes for all ages) 7:00 p.m.
- Oct. 27 - Harvest Festival 4:00 p.m. Hayride, cake walk, carnival games, candy & prizes, costume judging, mummy wrap, cook out, and other activities
- Oct. 28 - Bible Study for all ages at 10:00 a.m. followed by Worship at 11:00 a.m. Business meeting, Fellowship dinner following morning service. Men's & women's meetings following dinner
- Oct. 31 - Special Bible Study activities for all ages 7:00 p.m.

Thank You Brother Jobe & Gloria Jobe

October is a celebration of our Preacher, Pastor Tommy Jobe of Rocky Glade Cumberland Presbyterian Church. We give thanks to the Lord for sending this wonderful person to our church, sharing his love and time for his flock, as Jesus did. We cannot give him enough praise for the work he has done throughout his time with us. A preacher's work is never complete, they continue even when there are not enough hours in the day. We are blessed with his word each Sunday as he shakes everyone's hand within the church, he also touches us with his soul as he ministers to our hearts. His wife, Gloria, is always by his side with every event that is going on within our church, she even endures our campouts each year, that is a true dutiful wife. With Gloria giving of her time, teaching Sunday School, cooking, ladies prayer connection and always asking, "What can I do to help?", she is always there with a helping hand. Thank you God for our "Brother Tommy Jobe".

Mt. Pleasant Baptist Church

8151 Hant Hollow Rd - Rockvale, TN 37153

Pastor : Bobby Maxwell 615-631-6824

INVITES YOU TO JOIN US FOR OUR FALL REVIVAL

With Bro. Don Owens
October 15th-19th at 7 PM Nightly

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

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

Fish Fry and Silent Auction

Saturday October 20, from 5 to 8 PM

Rockvale Cumberland Presbyterian Church

Tickets \$8.00 each or 2 for \$15.00, children under 6 eat free.

Tickets available at the door.

HOMECOMING

10 am Sunday School

11 am Worship with

Guest Speaker Darrel Whaley

Followed by Lunch and Gospel Singing

YOU ARE INVITED

October 7, 2012
Starts at 10 a.m.

Patterson Baptist

www.PattersonBaptist.org

October is Breast Cancer Awareness Month

With every purchase of our Eye Glass Accessory Kit \$5 will be donated to the Susan G. Koman Foundation

Special Savings!
Bring this ad in and receive
*\$25 off your next pair of new
Eye Glasses or Sunglasses

*Offer not valid with insurance or other discounts. Expires November 1, 2012.

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

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

615-274-6868

FLU SHOTS ARE HERE!

In addition to the Shingles vaccine and others.

**We accept most insurances, including
Medicare Part D, Tricare, and TennCare.**

**We appreciate your business and ask that you
tell your friends and neighbors about us.**

October is Breast Cancer Awareness Month

***the unique talents of multiple specialists
provide rapid and accurate results.***

Digital Mammography ~ Ultrasound ~ Breast MRI
Minimally invasive breast biopsy techniques
Electronic health records

1272 Garrison Drive, Murfreesboro
(615) 867-8040

Request Appointments Online!
www.mmclinic.com/breast-center

MURFREESBORO MEDICAL CLINIC & SURGICENTER
COMPREHENSIVE BREAST CENTER

BREAST SURGERY: James Carter, M.D., David Beaird, M.D., Paul Pasarilla, M.D., Lisa White, M.D.
RADIOLOGY: Deborah Williams, M.D., Sadhish Siva, M.D., Andrew Fong, M.D.
PLASTIC SURGERY: Brad Medling, M.D.

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

When does my subscription to the Eagleville Times end?

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

P.O. Box 72
Eagleville, Tennessee 37060
www.eaglevilletimes.com
Email: news@eaglevilletimes.com
Telephone: (615) 274-9444

Debbie Ryan, Publisher

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

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

Mailbox Drop-off For Your Submitted Pictures & Articles

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

NEWS FROM MS. HILL'S CLASS

We're back! August 8th brought 20 eager boys and girls through our door to begin another great school year at Eagleville School. However, we are very sad to say good-bye to Oakley Hinds who moved to another school a few weeks ago. We will miss him greatly.

August and September have been extremely busy months. We enjoyed sharing our room with parents and visitors at open house and built a jungle float on which we showed our "wild side" in the Eagleville homecoming parade. We also enjoyed Mr. Johnson's visit bringing free dictionaries from the Murfreesboro Rotary Club as well as many interesting guests who read their favorite books to our class on Sept. 24. The Eagleville Fire Department taught us fire safety tips. We cheered on our volleyball team during the in school game, and began working toward meeting our yearly A.R. goals for the Sounds Baseball Game. Everyone did a fantastic job on their first book report! Many students from our class are participating in baseball, football, cheerleading, and will be participating in basketball in a few weeks. We also raised \$451 for our annual Eagle Strut school fund raiser! As you can see we have been pretty busy!

All are looking forward to Fall Break so we can kick back and relax just a bit before we put it in high gear when we return.

So long for now. Enjoy the lovely autumn weather.

Samary Plantation

Weddings, Events & Guest Houses

2133 Allisona Road - Eagleville, Tennessee

(615) 849-6519

www.SamaryPlantation.com

TRIPLE A FARMS

8322 HWY 99, ROCKVALE TN

Paul, Jackie & Jacob Anderson

Max is hard at work again!

MUMS!
Only \$7.⁰⁰

Many
different
colors

MUMS & PUMPKINS...
Get all your Fall Decorations at
Triple A Farms!

Open Daily..Hope to see you soon..Support Local

RUTHERFORD FARMERS CO-OP

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

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

Fall vegetable plants and trees
now in garden center!

www.rutherfordfarmerscoop.com

ENJOY
COMING HOME
SEE THE STARS
AGAIN!

Magnolia Valley

ESTATES

Eagleville, Tennessee

- Peaceful lifestyle • Beautiful scenery
- Conveniently located • 1 to 7 acre lots

CUSTOM HOME SITES IN EAGLEVILLE, TN

Exceptional school K-12

20 min. from Franklin & Murfreesboro

20 min. from Shelbyville

30 min. from Nashville

Gina Smith, Realtor.

615-351-9473

615-896-5656

www.MagnoliaValleyEstates.com

Eagleville High School Class of 1969 Reunion

The 1969 Class Reunion was held at the home of Nell Russell Palmer. Attending were Ray Murray, Rhonda Braswell Tenpenny, Nell Russell Palmer, Don Lamb, Celia McDaniel Toombs and John T. Underwood.

Ray Murray and Celia McDaniel Toombs
"Most Athletic" in 1969

Eagleville High School Class of 2002 10 Year Reunion

William Fitzgerald DDS

Family & Cosmetic Dentistry

(615) 896-7582

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

MAIN STREET EVENTS

(located in downtown historic bank building)

Receptions / Conference Center
Birthdays - Showers - Reunions

131 North Main Street - Eagleville, Tn

(615) 849-6519

www.mainstreetevents.net

Residents at Assisted Living at AdamsPlace Show Off Their Handmade Pillowcase Dolls

during National Assisted Living Week's "Art for the Ages".
For more information on NALW go to ncal.org.

Pictured from left to right: Mildred Troupe, Jewell Strode, Betty Ortscheid, Mary Hayes, Pauline Wade, & Pauline White

A Bit Of Exercise Each Day Will Keep Cancer Away

When it comes to cancer prevention, even a little physical activity goes a long way, a just-released study suggests.

Research published in the medical journal The Lancet indicates that as little as 15 minutes of exercise a day reduces our risk of cancer - the second leading cause of death in the US - by 14 percent and adds about three years to our lives.

These findings come on the heels of another new study conducted at the Harvard School of Public Health, showing that small amounts of physical activity performed on regular basis can lower our risk of heart disease.

"We've been aware for a long time of beneficial effects exercise has on our health, but this new body of evidence re-confirms it," says Holly Drayton, Director of Operations at Fitness Together Nashville. "That should encourage all the inactive people to get off the couch and start moving."

While 15 minutes of physical fitness a day is beneficial - and certainly better than no exercise at all - Drayton says increasing it to 30 minutes or more will be even more effective.

Exercise can help lower the risk of various types of cancers by improving our heart and lung capacity, energy levels, and antioxidant defense, Drayton points out.

"Just as importantly, exercise leads to better weight control, which is absolutely essential not just in preventing cancer, but also other illnesses such as heart disease and diabetes," she says.

Drayton points to statistics from National Cancer Institute, which demonstrate that obesity may account for 25 to 30 percent of several types of cancers, as well 14 percent of cancer-related deaths in men and 20

percent of deaths in women.

"According to the American Institute for Cancer Research, more than 100,000 cases of cancer each year are caused by excess body fat," she says. "That's certainly a compelling reason to start a fat-burning, weight-reducing exercise program as soon as possible."

Any regular moderate to high-intensity exercise routine that will keep you moving and burning calories will be beneficial in preventing obesity-related cancers, Drayton says, especially in combination with a healthy diet rich in whole grains, fruits, vegetables, low-fat dairy, and lean protein.

To maximize weight and fat loss, Drayton recommends the following two workouts that are currently very popular:

Interval Training: Alternates high intensity exercises with low-intensity activity or rest, will result in weight loss and body fat reduction (and provides a terrific workout for your heart as well)

Strength Workout: Will increase your metabolism and burn calories. "The muscles that burn the most calories are located in the abdomen, arms, chest, and thighs, so work these muscle groups regularly and you're golden!"

About Fitness Together Nashville:
Launched by fitness expert Holly Drayton in October 2005, Fitness Together Nashville is a co-ed personal training fitness program which specializes in the area of weight loss. Program details and client testimonials are available at www.ftnashville.com. Drayton, a certified fitness expert with 13 years experience in the fitness industry, can be reached at hollyd@ftnashville.com or 615-397-0895

ROBIN FRICKE JACKSON

Certified Public Accountant

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

Email: robin@jacksoncpa.net

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

Las Fiestas

158 South Main Street - Eagleville, TN 37060
(615) 274-3322

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

Eagleville Times

www.eaglevilletimes.com
news@eaglevilletimes.com
(615) 274-9444

Eagleville High School FFA Fall Mum Sale

Location: Eagleville School Greenhouse
Sale Dates: Sept. 4 - ??
Sale Hours:
Monday - Friday : 8am - 3:30pm

Hurry In For Best Selection, Supplies Are Limited!!
For More Information, please contact:

Brian Lewis
Eagleville School
615-274-6336

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

Laura On Life

By Laura Snyder

Mom For President

Someone once said that it would be a great day when education had all the funding it needed and the Air Force had to hold a bake sale to buy a new bomber.

The safety and security of our country is incredibly important, but taking the education of our nation to a higher level would perhaps produce soldiers and pilots that could win a war without that extra bomber.

Ideally, both education and our military should have the lion's share of our tax dollars. Instead, nearly half of our tax dollars go to propping up individuals and families who are not able to support themselves. Perhaps if all Americans had a better education, we would be in a better position to vie for jobs that would support ourselves or have the tools to create our own businesses.

Simple economics shows, of course, that presently, there is a lack of jobs at which people could work. Again if more of our tax dollars were used for education, there would surely be more jobs for teachers and anyone skilled in any industry that produces educational material: textbooks, software, school supplies, desks, whiteboards and the construction of new classrooms and schools. The more jobs that open up, the less money would be needed to prop up those without an adequate means of support.

Now, I am not a mathematician or a politician. I don't even watch the news very often. But just a quick tally of the number of people in the nation multiplied by the amount of tax dollars I pay, is enough to convince me that there is a severe money leak somewhere in the government coffers.

If the powers that be really want to find the money for something as important as education or security, they must simply put a woman who has lived through the 50's and 60's in charge of the budget. She was raised by survivors of the Great

Depression. Typically, her husband would give her a stipend of \$30 each week that was supposed to feed 4 children, put braces on their teeth, feed a dog her husband insisted on, and buy clothes for all of them... except the dog. Even taking into account the inflation since then, that was an amazing feat.

My mother did that. For many years. She was a model of self-sufficiency and self-discipline at that time in our lives. I honestly don't know how she did it.

Mom grew her own vegetables rather than importing them from other countries... er, farmers. She cut every unnecessary expense like designer sneakers and "bridges to nowhere." She never used credit, because if she couldn't pay for it today, she knew she couldn't pay for it tomorrow. (Do you know that the US has steadily carried more debt every year of its existence except for 1834-1836, when Andrew Jackson was president? We had zero debt then.)

Mom put what little money she had where it would do the most good: Raising her country... er, family... into healthy, intelligent, self-supporting Americans.

Much of the waste in this country can be attributed to the "pork" that goes into every bill that is finally passed. Many Senators won't vote for a bill unless he or she gets some pet project paid for on the same bill. The writer of the bill will make that deal with the devil because he or she knows that the bill will not pass without those votes. That's called pork... and blackmail. It should be illegal.

Can you imagine if my mother was given that \$30 from my father with the understanding that she would buy a pork roast for his mistress first? I can assure you that didn't happen. Not in my family and not in any other family. Otherwise the men wouldn't have lived long enough to reproduce. The money was for food, clothing and braces only - no pork. She made sure of it.

Now that I think of it - Move over Obama and Romney... Mom for President!

Little Stories About You & Me

By Nancy Allen

Shorty

Anthony James Tidwell had been known as 'Shorty' ever since he could remember. Although he hated his nickname he thought why shouldn't everyone call me 'shorty,' "I'm short-waisted short-armed, and short-legged. My shortcomings are sometimes more than I can bear."

Shorty had tried all his life to fit-in. Once he tried to play basketball with the guys, but one of the giant players scooped him up, ran down the court with him and dunked him right into the basket. If it hadn't been for his fat little bottom he would have scored two points for the opposing team. There he was stuck in the net. They had to get a ladder to bring him down. Then there was the time when the baseball team was short-handed and they laughed as they put him in the position of shortstop. That too proved to be shortsighted and was no place for Shorty.

As Shorty pondered his life he took a short hike to an escalated place where he put his face in his hands for a long, long while. There was no short answer to his problem, but when he came to an end to his thinking, he packed his bags and took the shortcut to Pigmyville where shortia bloom and shorthorn cattle graze on the lush green hills.

As he walked along he saw in the distance the most beautiful of all creatures. There she was, three-foot-two, Annie Mae Good, sitting in her swing dressed in her short-shorts and halter. In short order,

Shorty expressed his love for her in his most alliterative shorthand: I ♥ U. Annie Mae responded in kind and soon they were married, celebrating with shortcake and Champaign. Shorty's anxiety over being short was short lived and soon Anthony James Tidwell didn't feel so short anymore.

The term Pygmy is used for any group whose adult males grow to be less than 4 feet 11 inches in height. People who are slightly taller are called Pigmoid. The best known Pygmies are the Aka, Efe and Mbuli of Central Africa; but they are also in Australia, Thailand, Malaysia, Indonesia, the Philippines, Papua New Guinea and Brazil. There are also more than 2 million people in the United States who have the condition known as Dwarfism. These people are born into families who have no history of dwarfism.

In some parts of the world pygmies may have developed because they live or have lived in tropical forest and had iodine-deficient diets. The exact cause of Dwarfism is still a mystery, however it is generally accepted that their small body size is a result of genetic adaptation.

Little People of America, a support system for people of short stature, was started by Billy Barty in 1957 and is limited to people 4 feet 10 inches and under. During their 2009 National Conference they put out a public statement regarding the use of the word 'midget,' which they consider to be offensive. Most people of small stature prefer to be called a 'little person.' Today there are approximately 651,000 members.

Electronic Recycling Program

Great news! Starting August 1, 2012, The City of Eagleville will begin a new service for its residents. 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.

D & P MARKET

(formerly WT's)

2911 Hwy 99 - Murfreesboro

849-2336

OPEN 7 DAYS A WEEK

The Lamp Shop & Supply

143 South Main Street - Eagleville, TN

(615) 274-6274

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

Subscribe for Yourself or send a Gift Subscription

EAGLEVILLE TIMES

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

Just fill in the information form or, on the web, go to www.eaglevilletimes.com and click on *subscribe*.

Mail \$16 check for each subscription to:

Eagleville Times / P.O. Box 72 / Eagleville, TN 37060

Send to: _____

Address: _____

City: _____ State: _____ Zip: _____

Billing Information-Only if different from above:

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Email: _____

What you would like to include on the gift card: _____

Main Street Cafe
Friday & Saturday
Night Live Music

Main Street Cafe customers got a special treat this past Saturday night.

Donna Frost was performing “Steal Away” when her Mother Barbara and Father, Don Frost stepped on stage to sing with her.

Anyone that’s lived around Eagleville for many years remembers Don, who grew up in the community. He was a member of the famous Frost Brother’s Quartet back in the sixties.

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 W orship 11:00 am

Bro. S cotty S orrells, Pastor
4432 Hwy 41A in Rover, T N

Eagleville Boy Scout Troop 123
will be having a Chili & Baked Potato
Lunch on October 28th at the Eagleville
Community Center from 11:00am to
2:00pm. The cost is \$5.00 per person.

TJ RENTALS,LLC

8204 Malachi Lane - Triune, TN 37014
Terry Harmon, Owner

Residential & Commercial • Delivery Available

Just a few of the equipment items that we provide:

Post Hole Digger

Tiller

Wallpaper Steamer

Tile Saw

Carpet Kicker

Drywall Sander

Floor Buffer

2-Man Auger

Pressure Washer

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.

**FREE
Wi-Fi**

(615) 274-2222

www.mainstreetcafetn.com

“Call Ahead Carry-out From Menu”

161 North Main Street

New summer hours

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

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

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

*Try Our
Philly Steak
Sandwich*

***Southern Food with Southern
Hospitality down on Main Street***

Happy 80th Birthday Lois Booth

August 27th

Love,
Your Family

Continued from Page 5.....**CHARTER**

conferred upon the Mayor shall be vested in and exercised by the Recorder, who shall try all offenders against the ordinances and laws of the Town, impose fines, costs, and penalties, keep a record of the same and report the same to the Commissioners as a Board, and shall pay all fines, costs and penalties collected over to the Town to be disbursed by the Board of Commissioners.

Sec. 9. Be it further enacted, That the Commissioner of Streets, Fires and Public Utilities shall be the head of and have supervision of the Department of Streets, Fires, Police and Public Utilities, and all matters pertaining thereto.

He shall make monthly reports to the Board of Commissioners of all matters connected with his department and the same shall be entered by the Commissioner of Accounts, Finances and Revenue in a book or record kept for that purpose.

Sec. 10. Be it further enacted, That the Commissioner of Schools, Health, Grounds and Places of Amusements shall have charge and supervision of schools, if any, of the Corporation, and all matters pertaining to public health, and of all cemeteries, parks, and public buildings thereof, and of all places of amusements, with full power and authority granted him to take all such steps as are necessary for the proper conduct of his department.

Sec. 11. Be it further enacted, That all cases heard and determined by the Mayor, or by the Recorder in case there is such officer, the defendant shall have the right of appeal to the Circuit Court of Rutherford County, Tennessee, upon the execution of an appearance bond to appear before said Court to answer the charges against him.

Sec. 12. Be it further enacted, That an office shall be kept by the Mayor, as the Commissioner of Accounts, Finance and Revenues, to be furnished at the expense of the Town, and all papers pertaining to the office of each of the Commissioners shall be preserved.

Sec. 13. Be it further enacted, That the Mayor, or in case a Recorder is appointed, the Recorder, shall collect all taxes levied under the provision of this Act for the benefit of the Corporation, and if necessary may appoint a collector to collect and account for all such taxes of every kind and character due the Corporation.

Sec. 14. Be it further enacted, That the Board of Commissioners shall annually assess for taxation purpose all real and personal property for the Town, including poll taxes, and shall fix and designate all privileges upon which taxes are to be paid, such as are fixed by State law, and shall enter the same in a suitable book kept for that purpose. In making assessments upon the property at a uniform valuation and as a Board, the Commissioners may hear complaints of any taxpayer and raise or lower his taxes as fixed by the Board according to the facts presented to them, with the right of appeal granted to the taxpayer to the proper authorities, or other appropriate remedy under the general law of the State. All real and personal property shall be assessed at its fair cash value, observing at all times uniformity of taxation as nearly as possible.

Sec. 15. Be it further enacted, That the

Chief of Police or Marshal for said Town elected or appointed by the Commissioners shall see that all ordinances of the Town are enforced, and acting under the direction of the Mayor or Recorder, shall collect all fines and costs that have been assessed and pay the same over to the Mayor, and he shall be required to make a monthly detailed report to the Commissioner showing the number and names of persons, arrested, for what offense, and the disposition of their cases.

Sec. 16. Be it further enacted, That the first election of the Commissioners of said Town shall be held on the first Thursday in December, 1949, and the first Thursday of December every two years thereafter, and that the tenure of office of the Commissioners shall be two years from the date of their induction into office.

Sec. 17. Be it further enacted, That the first Board of Commissioners for the Town of Eagleville, under this Act, shall be composed of the following named persons, who are residents and citizens of said Corporation, to-wit:

Dr. E. L. Williams
W. H. Dyer
Frank Crosslin
Russell Puckett
Arch Bell
William McCord
W. R. Lowe

The seven above named shall be Commissioners of said Town for the date of their qualification and induction into office, immediately upon the passage of this Act, or within five days thereafter, and shall hold their office as such until the first election to be held under this Act for said Board of Commissioners, and the qualification and induction into office of their successors.

No person shall be elected to the office of Commissioner who is not at the time a freeholder and citizen of the State of Tennessee and a freeholder of the Town of Eagleville, and a duly qualified voter therein for two years next preceding his election.

The County Board of Election Commissioners of Rutherford County shall hold all elections to be held under this Act, appoint the officers, judges and clerks to hold such election, under the general laws, rules and regulations now prescribed by law for the holding of elections in the civil district in which the Town of Eagleville is located, and all persons who live within the Town of Eagleville and all who own property in the Corporation, subject to Corporation taxes, who are qualified to vote for members of the State Legislature, shall be entitled to vote in the elections; provided, however, that no person who shall be three months in arrears with corporation taxes, fines or forfeitures shall be entitled to vote in said elections.

All persons desiring to become candidates for Commissioners in said election shall file with the Secretary of the Election Commissioners of Rutherford County written application for his name to be placed on the official ballot to be used in said election, said application stating for what position he is a candidate and that he is a freeholder and qualified voter in the Town of Eagleville, and a voter of said Town for two years preceding the election to be held under the provisions of this Act, and said application shall be filed ten days before the election.

Likewise, upon the written application of ten or more citizens, freeholders and qualified voters of said Town presented to the Secretary of the Election Commission, the name of any person designated by such citizens and qualified voters shall be placed by the Election Commissioners on the official ballot in said election.

The Secretary of the Election Commissioners will then prepare the ballot to be votes in said election, said ballot to be in the following form:

“OFFICIAL BALLOT FOR EAGLEVILLE”
FOR COMMISSIONERS
(VOTE FOR SEVEN)

After said ballots are printed, the same shall be kept by the Election Commission of Rutherford County until the day before the election, and shall be delivered to the election officers, and the election held and conducted as now provided by law for elections for State and County officers in the civil district in which the Town of Eagleville is located. The Board of Election Commissioners shall meet at the Courthouse on Monday following the election and canvass the returns, and the seven persons receiving the highest number of votes shall be declared the Commissioners for the Town of Eagleville.

The expenses of the election are to be borne by the Town of Eagleville.

Sec. 18. Be it further enacted, That each of said Commissioners shall, before entering upon the duties of his office, take and subscribe to an oath before some person authorized to administer oaths to faithfully and impartially perform the duties of his office without fear or favor, and to the best of his skill and ability, and the oath so taken shall be filed with the County Court Clerk of Rutherford County, Tennessee, and to be kept and preserved as a record. And each Commissioner shall execute a good and solvent bond payable to the State of Tennessee for the use of said Town, said bond to be conditioned for the faithful performance and discharge of the duties of their respective offices, the bond of each to be in the penalty of \$1,000.00.

Sec. 19. Be it further enacted, That a salary of \$ _____ per annum is hereby fixed to be paid to each of the Commissioners of said Town, the same to be paid quarterly.

Sec. 20. Be it further enacted, That the Chief of Police or Marshal elected or appointed by the Commissioners under this Act shall hold office for such time as may be fixed and determined by the Commissioners, and shall be subject to removal at any time by the Commissioners for failure to perform his duty, malfeasance in office, or such other neglect as to the Board of Commissioners upon due notice and trial shall deem to the best interest of the Corporation.

The Commissioners may fix the compensation of such Chief or Police or Marshal to be paid as they may direct, and may in their discretion allow him to receive all fees allowed by law for arrests made by him.

The Board of Commissioners may elect or appoint a Night Watchman for the Town of Eagleville, who will be required to execute bond in the amount fixed by the Commissioners, conditioned for the faithful performance of his duties, and to be paid

such compensation for his services as fixed by the Commissioners, and he shall hold his office for such time as may be specified by the Commissioners, and subject to dismissal by them for any failure to perform his duties, upon notice to him and trial accorded on such charges as preferred.

Sec. 21. Be it further enacted, That upon the canvass of the votes in any election held by the Election Commissioners of Rutherford County, the same shall be on Monday following the election held on the next preceding Thursday, and the Commissioners declared elected shall on Tuesday, the next day, or as early thereafter as practicable, qualify by taking an oath and entering into bond herein provided, and thereupon shall enter upon the discharge of the duties of their respective officers as such Commissioners.

Sec. 22. Be it further enacted, That the Commissioners elected under this Act shall receive the amounts herein fixed as their respective salaries, and no more, the same to be compensation for all services rendered by them for the Corporation, and neither shall be allowed to receive directly or indirectly any fees, compensation, or emoluments of office except the salaries above set out, and they shall not hold any other office under the Corporation, neither shall they be interested directly or indirectly in any contract made with, on behalf of, or for the use and benefit of the Corporation.

Sec. 23. Be it further enacted, That a majority of the Board of Commissioners shall constitute a quorum for the transaction of business, and in the absence of a majority no business shall be transacted.

Sec. 24. Be it further enacted, That the Commissioners shall hold one regular meeting each month, the time to be fixed by them and spread on their minutes, at which meeting any general law or ordinance pertaining to the Town of Eagleville may be passed, and any business pertaining to said Corporation may be transacted in accordance with the provisions of this Act, and said meetings shall be open to the public.

The Commissioners shall have the power and authority to hold special meetings or sessions at any time and place designated, the same to be called by the Mayor, and may do any and all things at said special meeting that could be done at a regular meeting; provided, that any three of the Commissioners may call a special meeting should the Mayor fail to do so.

Sec. 25. Be it further enacted, That no ordinance passed by the Board of Commissioners, except when otherwise provided or required by the general laws of the State, or by the provisions of this Act, except an ordinance for the immediate preservation of the peace, health, or safety, which contains a statement of its urgency, and is passed by a two-thirds vote of the Board of Commissioners, shall go into effect before five days from the time of its passage; and if within five days a petition signed by thirty per cent of the entire vote cast at the last preceding Town election, and which shall be signed by the qualified voters of said Town, protesting against the passage of such ordinance and presented to the Board of Commissioners within five

Continued on Page 18.....**CHARTER**

LaffToon! by Rick Enright

Birthday Wishes

Happy 18th Birthday Kelsie
Love you!
Mom, Jeff, Katlyn & Shelbie

Happy 6th Birthday Kyle
Oct. 24
We love you!
Mommy, D-Da, & Cory

This Month In History

- Oct. 1, 1908 First Model T Ford produced in Detroit
- Oct. 2, 1950 "Peanuts" comic strip debuted
- Oct. 3, 1913 The Federal income tax on individuals and corporation began
- Oct. 4, 1957 "Leave It to Beaver" debuts on CBS
- Oct. 5, 1921 The first radio broadcast of the World Series occurred
- Oct. 6, 1927 Al Jolson starred in The Jazz Singer, the first motion picture using sound-on-film process
- Oct. 9, 1946 1st electric blanket manufactured: sold for \$39.50
- Oct. 10, 1923 NY Giants & NY Yankees became 1st team to play each other for 3 consecutive World Series
- Oct. 11, 1811 The first steam-powered ferryboat, "Juliana" began operation
- Oct. 13, 1860 1st aerial photo taken in US (from a balloon), Boston
- Oct. 15, 1794 The first silver dollar coins were released into circulation
- Oct 16, 1846 Dentist William T Morton demonstrated the effectiveness of ether.
- Oct 17, 1933 Albert Einstein arrives in the US, a refugee from Nazi Germany.
- Oct 19, 1849 Elizabeth Blackwell became 1st woman in US to receive medical degree.
- Oct 20, 1817 1st Mississippi showboat leaves Nashville on maiden voyage.
- Oct 22, 1797 Andr.-Jacques Garnerin makes 1st parachute jump from balloon (Paris).
- Oct 23, 1981 US national debt hits \$1 trillion.
- Oct 24, 1939 Nylon stockings go on sale for 1st time (Wilmington Delaware).
- Oct 25, 1924 1st appearance of Little Orphan Annie comic strip.
- Oct 26, 1949 Pres Truman increases minimum wage from 40¢ to 75¢
- Oct 27, 1858 RH Macy & Co opens 1st store, (6th Ave-NYC) Gross receipts \$1106.
- Oct 29, 1945 1st ball point pen goes on sale, 57 years after it was patented.
- Oct 31, 1956 Brooklyn, NY ends streetcar service.

Happy 5th Birthday Eli Matthews
Your family loves you!

October 2012

Crossword Puzzle

Across

- 1 After dark or elbow
- 5 Slender
- 9 W. C. Fields persona
- 12 Dolphins' home
- 13 Turturro of *The Sopranos*
- 14 Pudding fruit
- 16 Throbbled
- 17 Sign gas
- 18 *Betsy's Wedding* star
- 19 2011 Charlize Theron comedy drama
- 21 Sidesplitter
- 22 Collector's goal
- 23 2009 Cameron Diaz flick, *My ___ Keeper*
- 25 Young fellow
- 28 Half of an old comedy team
- 31 ___ Na Na
- 32 Stout relatives
- 34 Mimicked
- 36 Summits
- 40 2011 Jim Carrey comedy, *Mr. ___*
- 43 ___ point stitch
- 44 Life of Riley
- 45 *Laugh-In* segment
- 46 Beaver's work
- 48 When doubled, a Jim Carrey farce
- 50 Actors Asner and Begley
- 51 *First Knight* setting
- 55 Heavy weight
- 57 Get wind of
- 58 2011 Damon, Johansson comedy drama, *We ___*
- 64 Starch
- 65 Pitch-black
- 66 Declares
- 67 Opera star
- 68 Sinister look

©2012 by PuzzleJunction.com

- 69 Eye drops
- 70 Bard's nightfall
- 71 Limerick language
- 72 Building additions

Down

- 1 Puerto ___
- 2 Diamond Head locale
- 3 Forebodings
- 4 Gnats
- 5 Hourglass fill
- 6 In ___ of (replacing)
- 7 Heartthrobs
- 8 Praying insect
- 9 1960 Kirk Douglas costumer

- 10 The other half of 28 Across
- 11 House style
- 12 Word of possibility
- 15 Gym equipment
- 20 Fragrant oil
- 24 Carpet type
- 25 Reindeer herder
- 26 Medicinal plant
- 27 Part of USDA (Abbr.)
- 29 Church alcove
- 30 Katmandu's land
- 33 Tobey Maguire played this action hero
- 35 He loved Lucy
- 37 Emcee's need
- 38 Geraint's lady
- 39 Retired fliers
- 41 And others (Abbr.)
- 42 Poet's "below"
- 47 Type of home or phone
- 49 Take turns
- 51 Rob Lowe's brother
- 52 Eagle's nest
- 53 Purple shade
- 54 Copier need
- 56 Central point
- 59 Luau strings
- 60 Whirlpool
- 61 Gusto
- 62 Hockey's Bobby and family
- 63 C.I.A. forerunner

Sudoku

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

Wedding Anniversaries Birthdays

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	1 Chandra Inglis Jimmy Carter (1924) Walter Matthau (1920) <i>Randall & Annie Lamb</i>	2 Justin Bryant Adam Brent Hodge Jonathan Merritt	3 Bithie Sue King Howard Ghee <i>James & Evelyn Plunket</i>	4 Nell Lynch Larry Dyer, Jr. Susan Sarandon (1946)	5 Mac Jones Pam Vaughn Joe Ed Haynes Recia Ferrell <i>Jon & Jill Martin</i> <i>Dick & Judy Batts</i> <i>Stephanie & Charlie Warner</i>	6 Casey Anderson Jacob Mullins
7 Kristy Carlton Stingley Alvin Sledge	8 Amy Goad Emy Joe Bilbrey Jerry Lee Spain Matt Damon (1970)	9 Calee Pineda Mary Jo Valle Roxann Ghee <i>Justin & Christin Bryant</i>	10 Woodrow Luttrell Angie Wilkinson Brittany Johnson Tom Ghee Kathy Nippers Karin League	11 Charlie Woodson Leon Puckett	12 Jonathan Goad Barbara Matthaui Jimmy Lamb Barbara Card Ricky Anderson Peggy Lambert Autumn Underwood	13 Brittany McPeak Jane Puckett Elizabeth Card Sue Bennett
14 Jacob Merritt Ralph Lauren (1939)	15 Amanda Dyer Randy Owen Emeril Lagasse (1959)	16 Harold Hall Jack Williams, Sr.	17 Faye Hitchcock Melody Shockey Andrew Johnson	18 John Smotherman	19 Sarah Shockey Don Wilson <i>Chris & Heather Cunningham</i>	20 Bill Vaughn Tom Petty (1950)
21 Cecil Story Johnny McClaran Sherry Hobbs Lori Ann Beard	22 Jeff Card Christopher Lloyd (1938)	23 Ryan Ghee Charles Ralston Dalton Ghee James Mullins, Jr. Kiersten Card	24 Kyle Cunningham	25 Katie Shockey Jett Marie Murphy Amanda Davis Minnie Pearl (1912)	26 Alexia Tatiana Apabiza Mary Annette Rogers Brad Robinson	27 Joe Carlton, Jr Kyle Sexton Hunter Murphy
28 Merkle Rigsby Betty Stacey Justin Stelter Debby Lorow <i>Shane & Michael Jensen</i>	29 Peyton Hill Winona Ryder (1971)	30 Mary Vincent <i>Leon & Jane Puckett</i>	31 Stephen Ryan Anne Lamb Logan Vincent Dick Batts Hunter Rowland Brittany Ann Lynn	<i>If you would like to have your birthday or anniversary appear on the calendar, send names and dates in by the 20th of the prior month to: news@eaglevilletimes.com or call (615) 274-9444.</i>		

Continued from Page 16.....**CHARTER**

days, the ordinance shall be suspended from going into immediate operation, and it shall be the duty of the Board of Commissioners to hear publicly such complaint as may be made, and may upon special hearing repeal the ordinance or modify the same as in their judgment or discretion to be the best interest of the Town.

Sec. 26. Be it further enacted, That the Commissioners of said Town may submit to the qualified voters of the Town any proposition that carries with it the issuance of bonds or other indebtedness by the Town of Eagleville, and in the event of the submission to an election no bonds or other evidences shall be issued by the Town of Eagleville, except as otherwise provided in this Act, and in case of an election no bonds or other evidences of indebtedness shall be issued by said Town unless a majority of those voting in such election shall have voted substantially as follows:

“FOR BONDS” “AGAINST BONDS” “FOR WARRANTS” “AGAINST WARRANTS”

Before the proposition of the issuance bonds or other evidences of indebtedness shall be submitted to the voters there shall be published in a newspaper in Rutherford County a statement signed by the Commissioners showing for what purposes the bonds are sought to be issued, the amount, sought to be issued, and when the same are payable, and the rate of interest to be borne by such evidences of indebtedness, whether warrants or bonds.

Sec. 27. Be it further enacted, That the Board of Commissioners shall at such time as fixed by it make and fix the assessment of taxes against all property within the corporate limits of the Town of Eagleville now taxable by law for State and County purposes, as herein provided, and when said assessment shall have been made the Board will fix a time and place to equalize said assessments, notice to be given either by newspaper publication or publicly posted handbills, of the time and place where the Board will meet to equalize and assessment, when and where any taxpayer shall have the right to appear and present objections to the assessment made, as herein provided, and there upon the Board is empowered to equalize and correct the assessments and to enter the same in the book of assessments of taxes, as corrected.

Sec. 28. Be it further enacted, That all taxes on personal and real estate and on poll taxes shall be due and payable on the first Monday of October of each year, and if not paid by the first Monday in March following, a penalty of 1% each month shall accrue thereafter for each month said taxes remain unpaid, and the taxes levied and assessed as provided in this Act shall be a lien on the property against which assessed, subject to State and County taxes, as provided by law. And in case said taxes are not paid by the time herein fixed, the ex officio Mayor shall have the power and it hereby is made his duty to issue distress warrants for the collection of all unpaid taxes and to place the same in the hands of the Chief of Police, or other person designated by the Board of Commissioners, and the Chief

of Police or such other person into whose hands distress warrants are placed, shall levy the same upon the goods and chattels of such delinquent taxpayer and shall sell such personal property so levied upon at a special sale as and in the manner provided for sales under execution.

A lien will exist upon all real estate on which the taxes are delinquent and a list of the same duly certified by the ex officio Mayor, setting out the names of the delinquent taxpayers, the property on which delinquent, the amount due, and for what year due, shall be placed in the hands of an attorney for a bill to be filed by such attorney to enforce the lien on the real estate against which assessed and for the recovery of a decree against the delinquent taxpayer for the amount of the taxes, and if the same cannot be collected by execution out of personal property the real estate of such taxpayer on which the lien exists will be subjected to sale for the payment of such delinquent taxes, with two years granted from the date of sale in which to redeem said land by the taxpayer, all as now provided by law for the enforcement of liens for delinquent State and County taxes, and any suit brought for the enforcement of liens for delinquent or unpaid taxes on real estate will be governed by the same procedure as now provided by law for the enforcement of liens for State and County taxes, as aforesaid, for the list of delinquent taxes will not be placed in the hands of an attorney for the enforcement of the lien until the first day of January following the first day of March after said taxes have become delinquent.

Such suit shall be brought in the Chancery Court of Rutherford County and all persons owing delinquent taxes to said Town may be made defendants to the bill filed for the enforcement of the liens and such bill shall not be multifarious by reason thereof.

Sec. 29. Be it further enacted, That in case of death or resignation or removal from the Town of Eagleville of any Commissioner, his successor shall be elected to fill out the unexpired term by the Commissioners.

Sec. 30. Be it further enacted, That no contract exceeding the expenditure of One Hundred(\$100.00) Dollars shall be awarded until after the advertising of bids not less than one week, such advertisement to be by printed or written posters posted at, at lease, two conspicuous places in the Town, and the bidding may be by public outcry and by sealed bids, as the Commissioners may determine, and such contracts shall be let to the lowest bidder complying with the provisions of the ordinance for such contract, and the successful bidder shall execute a bond in the amount fixed by the Commissioners, and to be approved by them as to its solvency, for the completion of the work to be done in accordance with the plans and specifications for the work; but in case of an emergency the advertising of bids may be for a less period and for such time and in such manner as the Commissioners may determine, including newspaper advertisement.

Sec. 31. Be it further enacted, That the Town of Eagleville is given the power to issue bonds and other evidences of indebtedness for internal improvement, the purchase of

buildings for public and municipal purposes, the purchase of real estate and erection of a municipal building or buildings thereon, such building or buildings to be used for the benefit of the Town of Eagleville, and for the making of additions to buildings, the improvements thereof, the equipment of such buildings, and for any and all things and purposes deemed to the interest of the Town, but such sites and buildings purchased and such buildings as may be erected, added to, or improved, all to be within the corporate limits of the Town of Eagleville. And such bonds as issued may be by a vote of the majority of the Commissioners or at the discretion of the Commissioners may be submitted to the qualified voters of the Town and a majority voting, as here in above provided, but no bonds shall be issued or other evidence of indebtedness issued in excess of 25% of the assessed valuation of the property of the Town of Eagleville, and no bonds or other evidences of indebtedness shall be issued bearing a greater rate of interest than 6% payable annually, or semi-annually, and no bonds or other evidences of indebtedness of said Town shall be issued or sold for less than par. And for the payment or any bonds or other evidences of indebtedness issued under this Act the Board of Commissioners are expressly authorized to levy and collect a tax from all the taxable property of said Town, the taxes to become a sinking fund for the payment of the bonds or other evidences of indebtedness, and said sinking fund shall be kept separate and apart from other funds of the Corporation, and shall be used for no purpose except for paying off the interest on such bonds and the indebtedness for which said sinking fund is levied. But when the entire indebtedness is paid, any balance remaining on hand in said fund may be transferred to whatever account the Commissioners determine.

Sec. 32. Be it further enacted, That in the event an emergency arises wherein it is necessary to protect the public interest that money be secured immediately, the Board of Commissioners is authorized to issue an indebtedness in the form of a note or warrant not exceeding \$1,000.00, to be paid out of the first revenue coming into the hands of the Board after the issuance of said note or warrant.

Sec. 33. Be it further enacted, That the style of the ordinances and laws passed by the Commissioners of Eagleville shall be: “Be it enacted by the Commissioners of Eagleville, Tennessee,” and shall be signed by a majority of the Board; and no bill shall become a law or ordinance until it shall have passed two readings at regular sessions of the Board. When a bill or ordinance has passed the first reading, notice of the passage of the ordinance shall be posted at a public place in the Town, but the notice need not state more than the main content of the same. After passing the second reading, it shall become a valid ordinance if approved by a majority of the Board. Ordinances on final reading shall be spread on the minutes of the Corporation.

Sec. 34. Be it further enacted, That this Act is declared a public Act and may be read in evidence in all the courts of this State, and all ordinances and proceedings may be proved by a certified copy of the same by

the seal of the Town of Eagleville and the attestation of either of said Commissioners, and if no seal, then alone by the attestation of either of or all of said Commissioners.

Sec. 35. Be it further enacted, That in addition to the general powers of the Commissioners of Eagleville and to improve streets and construct sidewalks, they are hereby empowered and authorized to construct sidewalks with the corporate limits of the Town and charge the costs of them upon the abutting property; and when sidewalks are constructed under the provisions of this Act, the Commissioners are authorized to have the sidewalks laid and put in at the cost of the abutting property. The costs of such sidewalks shall be apportioned among the lots according to the number of lineal feet abutting on the street or block of streets so that each foot so abutting shall be charged with the same amount as every other foot abutting; provided, that the assessment for each sidewalk upon any lot shall not exceed twenty-five (25%) per cent of its value.

Sec. 36. Be it further enacted, That all debts and obligations of said Town of Eagleville shall be and remain legal and binding obligations of said Town and all bonds and other evidences of indebtedness of said Town are hereby ratified and confirmed, notwithstanding any irregularity or imperfection in the same, and said Commissioners of said Town are given power and authorized to levy and collect a tax to pay off the interest and debts of said Town, or any bonds that may have been issued by said Town.

Sec. 37. Be it further enacted, That if in the event the Commissioners of said Town in their discretion should appoint or elect a Recorder, as aforesaid, to hold office for the time fixed, and at the discretion of the Commissioners, and to be paid such salary out of the general funds of said Town as may be fixed by the Commissioners and at such dates as may be specified, he shall neither directly nor indirectly receive any fees by virtue of his position as Recorder. The Commissioners may change the amount of the compensation to the Recorder at any regular or special meeting, the same to be fair and reasonable and commensurate with the duties that he performs.

Sec. 38. Be it further enacted, That the Commissioners are authorized to impose the duty upon the Recorder to collect all taxes of every nature imposed, and may confer upon the power and duty to held the corporation court, try offenders brought before him, in the same way and manner as provided for the Commissioner, as hereinbefore provided.

Sec. 39. Be it further enacted, That if any section, paragraph, clause, phrase or other part of this Act shall be by a court of competent jurisdiction declared invalid or unconstitutional, none of the remainder of this Act shall be affected thereby.

Sec. 40. Be it further enacted, That all laws or parts of laws, both general and special, in conflict with this Act be, and the same are, hereby repealed; and that this Act take effect from and after its passage, the public welfare requiring it.

Approved: February 25, 1949 - Gordon Browning, Governor. ■

CALENDER OF EVENTS

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

Sept 30-Oct 2 Harpeth Lick Cumberland Presbyterian Church Revival at 7:00 pm each night. 6981 Arno-Allisona Road, College Grove. Ronnie Pittinger, Pastor of Tusculum Presb. Church will be holding the service. Sam Sudduth, Song Leader. Refreshments will be served Oct. 2nd after the service. Welcome everyone. Come and hear the word of Christ and the wonderful music.

Oct 20 Fish Fry and Silent Auction, from 5 to 8 PM, Rockvale Cumberland Presbyterian Church, Tickets \$8.00 each or 2 for \$15.00, children under 6 eat free. Tickets available at the door.

Nov 3 Country Ham Breakfast at Harpeth Lick Cumberland Presbyterian Church, 6981 Arno-Allisona Road, College Grove. Serving 6-9 am. All you can eat - Adults \$8, Children under 12 - \$5. Breakfast includes country ham, eggs, bacon, sausage, biscuits, hashbrown casserole, orange juice, coffee & sweets.

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
Rutherford Co. Farm Serv Agency	1st Wed of month
TN Valley Pioneer Power Assoc. (Comm. Ctr)	Jesse Geasley 615-542-5656

Free Oil Change!

Eagleville Baptist Church is offering free oil changes to single mothers & senior citizens in the Eagleville Community. If you believe you are eligible & you have a genuine need for such a service, please call Margaret Rigsby Hall to set up an appointment at 274.3318.

“By this shall all men know that ye are my disciples, if ye have love one to another.

~John 13:35

PUZZLE SOLUTIONS

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

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

Parade Grand Marshals - Class of 1988

Girls Night Out

 Step by Step... MMC's a **shoo-in** for your health, beauty and wellness.

- Great door prizes
- Useful tips on health, beauty and wellness
- Fabulous goodie bags
- Fall into Fashion

October 18, 2012
6:30pm - 8:30pm

The GNO event is free and space is limited. Please sign up now at www.mmclinic.com.

Murfreesboro Medical Clinic & SurgiCenter
1272 Garrison Drive, Murfreesboro, TN 37129
(615) 893-4480 | www.mmclinic.com

Sewell's

GROCERY & DELI

Visit Us On The Web At
www.sewellsgrocery.com

(615) 274-3360 / 1005 S. Main Street / Eagleville, TN

Open 7 Days A Week / Mon - Sat 6 am - 8 pm / Sun 9 am - 7 pm

Original or Thin Crust

One Large 12" Pizza

\$9⁹⁹

Each Additional Pizza

\$8⁹⁹

All Toppings No Extra Charge!

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

Add Double Cheese Only \$1⁵⁹

8791 ©2011 Hunt Brothers Pizza, LLC

WINGS

Choose from
Southern Style
or **Hot 'n Spicy**

Single Order \$2.99

Double Order \$5.49

Party Size Order .. \$12.99

Hunk A Pizza®

+Single order of wings \$5.49

Large 12" Pizza

+Double order of wings ... \$14.99

Inside Seating
Available

**PAY AT
THE
PUMP
24 HOUR**

**Saturday
Morning
Breakfast
Buffet**

\$5.⁹⁹

**Fresh Ground
Coffee**

**Meat & 3
vegetables
available daily.**

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