

FREE

Highlands' Newspaper

Inside:

Letters	pg. 2
Laughing at Life	pg. 4
Cooking ...	pg. 5
Movie Pix	pg. 6
Classifieds	pg. 24
Police & Fire	pg. 20

Volume 2, Number 27

Locally Owned & Operated

Friday, July 9, 2004

The week of July 8-15

July 8-18

▪ **ON STAGE** – “The Odd Couple” at the Highlands Playhouse. Performances are Tuesday-Saturday at 8 p.m., Sundays at 2 p.m. Adult tickets, \$20; Children 12 and under, \$9. Call 526-2695 for tickets.

July 8-10

▪ **ABOUT WINE** – Wine finds from South America at Highlands Wine & Cheese at Falls on Main. Wine flights Thurs.-Sat from 4:30-6:30 p.m. Jeb Boyd of Tryon Distributing will be at the shop Saturday to discuss wines from Chile and Argentina. \$20-35 per couple.

July 8-11

▪ **“COME GET UNCORKED – ”** Thursday through Sunday; 4 pm – 6:30 pm at Wolfgang’s on Main.

July 9

▪ **STREET MUSIC** – At the gazebo in support of Relay for Life, 7:30-9 p.m.

• **CAR WASH** – for Highlands Volleyball team at First Citizen’s Bank
 • Hurricane Creek will play a mix of classic and original music at Buck’s Coffee Cafe from 8-11 p.m.

• **LAND AUCTION** – 6 pm (Registration starts at 5 pm). Property Location: Peaceful Coves Estates, Sugarfork Township, Macon County, NC Auction Site: Hampton Inn, Franklin, NC.

July 10

▪ **LIVE MUSIC** – Wolfgang’s On Main presents “Dinner and Jazz” from 6:30 pm – 6:30 pm with Paul Scott on piano and Kyle Wiggins-Rowan singing. Call 526-3807 for reservations.

July 10-11

• **ART SHOW** – Art League of Highlands presents “Summer Colors” Art Show 10 a.m. to 4 p.m. at the Rec Park both days. There will be live music and children’s activities. It’s free.

July 11

▪ **GATORS GATHER** – The University of Florida annual Gator Gathering is from 5:30-7:30 p.m. at the Wildcat Cliffs Country Club. For more info call 352-392-5407.

Board votes to rezone Oak St. lot to GI

By Kim Lewicki

The Town Board voted to accept the planning board’s recommendation to rezone the old Crane property on Oak Street GI, but the ordinance allowing it is as tight as it gets.

“We wanted to make this bullet-proof so all you get is what you thought you were going to get,” said Zoning Administrator Larry Gantenbein.

At the July 7 Town Board meet-

▪ See ZONE page 12

Bowery Road case still in the courts

By Kim Lewicki

Town Attorney Bill Coward reported that Bowery landowners, Nelson et al, have filed a petition for discretionary review in the North Carolina Supreme Court.

He said it will take about two months for the court to decide whether it will hear the case.

If it decides to hear the case, both sides – the town and Nelson et al – will prepare briefs.

In June the courts ruled that it was legal for the town to condemn property along the first seven-tenths of Bowery Road for the purpose of improving by widening and paving.

Meanwhile, N.C. DOT has allocated small urban funds to pave the back part of Bowery Road – the part owned by the town.

Paving will begin sometime after July.

Paving on U.S. 64 within the town will begin in a couple of weeks.

Photo by Jim Lewicki

With the cut of a ribbon, Angela and Art Williams officially open the Old Edwards Inn & Spa, July 7, 2004. Also pictured from left is General Manager Mario Gomes, Director of Sales & Marketing Cynthia Gomes, Chamber board member Allan Schultz and Mayor Buck Trott.

With flurry & fanfare OEI opens

By Kim Lewicki

For a couple of weeks, a sign on a wrought-iron balcony on Old Edwards Inn read “Opening July 7th.”

But after almost three years of waiting and several false starts the question folks asked leading up to the memorable day was “Do you think it really will open?”

But open it did, ever so softly with Art and Angela Williams present to welcome Highlands to their vision of a world-class inn and spa.

“I think the next 10 years will be the glory years in Highlands,” said Williams. “We are standing on the threshold of something big happening in Highlands.”

On June 26, a 75-guest wedding was celebrated at The Farm of Old Edwards located off N.C. 106 near the Highlands Country Club which includes indoor and outdoor facilities for up to 200 people.

So far the inn, which is on the National Register of Historic Places, has one guest and Madison’s, the adjoining restaurant, had a packed house Wednesday night with reservations on through the weekend.

“It’s business as usual – or maybe I should say ‘business for real,’” said Cynthia Gomes, director of sales and marketing at OEI.

▪ See OEI page 2

**C
M
S**
INC.

CASHIERS 18
MORTGAGE
SERVICES INC.

**40 years
combined
banking &
mortgage
experience**

• Cashiers Mortgage specializes in the second home market of mortgages up to \$4 million.

- Up to 100% financing
- Land & Construction loans
- Purchase & Refinancing loans
- 24-48 hour underwriting approval, most cases
- Superior personal service
- Competitive pricing

Serving Highlands and Cashiers
743-0075
cashiersmortgage@aol.com

Joe & Vickie Pearson will work hard for you 24-7

Located on N.C. 107 in Cashiers opposite Zoller Hardware

Totally renovated Mirror Lake Cottage

Enjoy your private spring-fed pond, from the beauty of several decks with Mtn. Laurel railings. Two bedrooms, 2 1/2 baths. Solid wood doors, stacked stone fireplace, hard wood floors, tiled bathroom floors, granite countertops. New appliances. Offered partially furnished at \$395,000. MLS# 53206.

(828) 526-4983

Fax: (828) 526-2453

www.jcrealty.com

223 N. Fourth Street

JOHN CLEVELAND REALTY

12

Highlands' Newspaper

Highlands' only locally owned & operated newspaper.

FREE every Friday; circulation 5,000;

more than 100 distribution points

Adobe PDF version at
www.highlandsinfo.com

P.O. Box 2703,

Highlands, N.C. , 28741

(828) 526-0782

email: highlandseditor@aol.com

Publisher/Editor – Kim Lewicki

Copy Editor/Proofreader

Tom Merchant

Production – Darlene Melcher

Circulation & Tech. Support –

Jim Lewicki

All Rights Reserved. No articles, photos, illustrations, advertisements or design elements may be used without permission from the publisher.

Printed by the Asheville Citizen-Times, Asheville, N.C.

... OEI continued from pg 1

Photo by Jim Lewicki

On July 7, Highlands turned out for champagne and appetizers amidst the new Old Edward Inn's signature old world charm.

Of the 21 rooms in the old part of the inn, 18 are ready for guests. The other three luxury suites — awaiting finishing decorating touches — are set to open July 15. They are considered VIP rooms with two-stories, two fireplaces and king-size beds.

"Every couple of weeks we are going to open something new," said

Williams. "You will see new buildings come out of the old."

One of the three-bedroom cottages on Spring Street will open July 15, too. The second cottage on July 31.

The theory is to open the inn slowly "to make sure everything is perfect," said Williams. Though the

▪ See OEI page 9

• LETTERS TO THE EDITOR •

Recent robbery opens eyes

Dear Editor,

I recently had \$850 dollars stolen and have come to accept it was probably drug related. All of my children have, at one time or another, related a story about drugs and Highlands but I simply had NO idea that crystal meth ("ice") was so easily available and such a devastating problem in our area.

After talking with the local police and knowing that the money was forever gone, I realized that perhaps my duty lay, not in recovering the money but in bringing this to the attention of the Highlands public.

What can we do?

Crystal meth is killing our kids and wreaking havoc all around. In my discussions I've discovered that it is widely known where someone can buy this stuff and that the items needed to make it are purchased easily from any hardware store.

Highlands has perhaps always had a major drug problem but I've not been aware of it until now. I thank God that my wake up call came in the form of thievery rather than the addiction or death of one of my children.

I hope you are as lucky.

Jenny King
Highlands

Photo by Peggy Warren

On July 2, the 47th annual WNC Wagon Train stopped at the Scaly Mountain General Store on its way to Doc Hartrampf's farm on Hale Ridge Road where they bedded down for the night.

A wagon train comes to town

By Kim Lewicki

It happens every year – at least it has for the last 47 years – but seeing a real live wagon train traveling the byways of Highlands is still something to see.

On Friday, July 2, the WNC Wagon Train made its way through Scaly Mountain en route to Walhalla, S.C.

Wagon Master Frank Stone, who has participated in the wagon train for the last 17 years, harnessed up his yearling mules Homer and Jethro and picked up the reins as Wagon Master.

Accompanying Stone who is a farrier, EMT and Methodist preacher, was his wife Leesa, his daughter Sierra and his dog Rerun.

The purpose of the wagon train trip is to pay tribute to by-gone days and to just have fun.

After participating in a farewell parade, on June 24 the group left Andrews, S.C. – headquarters

for the WNC Wagon Train – and headed for Walhalla.

It took the train about 12 days to travel 125 miles, but that included a couple of layovers for rest and relaxation.

In Scaly, on their way to Doc Hartrampf's farm on Hale Ridge Road they pulled into the Scaly Mountain General Store for some modern day conveniences.

"Watching the wagon train go by really makes you realize how much easier it is to travel these days," said Gary Warren, owner of Scaly Mountain General Store. "

The train kept a steady pace travelling anywhere from 12 to 17 miles a day always with a specific destination in mind.

From Scaly they headed Beck Farm on Warwoman Road.

In Walhalla they ended the trek the way they started – with a parade.

Hidden Springs Log Home

Long driveway leads to approximately 1.75 private acres, nicely landscaped, and featuring a stream, pond, and waterfall. Great home for getting away and relaxing. Enjoy the hot tub on the large screened porch as you listen to nature. The home has 3 bedrooms, 3 baths, and large open living spaces which are nicely set up for entertaining. The master bedroom, with gas log fireplace, is on the main floor. The living room has a large stone Extraordinary wood burning fireplace from floor to ceiling. The interior is all wood, and the kitchen has many conveniences, such as dish drawers and island workspaces. The basement allows for plenty of storage, and could easily be finished into additional living space. Another added feature is the three car detached garage. This is truly a great mountain retreat for someone seeking cool summers and a beautiful and private setting. **\$730,000. MLS # 52891**

WICK ASHBURN • TIPPY KIRVEN • LISA WYATT • ALLYSON ETHERIDGE • RITA HOUSTON

MAKING REAL ESTATE REAL EASY.
Sales# (828) 526-4151 • Fax# (828) 526-2552

P.O. Box 2805 MAIN ST. Highlands, NC 28741

email: wick@ashburnrealestate.com

www.ashburnrealestate.com

**ASHBURN
REAL ESTATE**

Each office is an independently owned and operated member of Coldwell Banker Affiliates.

• Sea Salt Spa
• Pedicure & Manicure
• Gel Nails
• Solar Nails
• Diamond Nails

Pro NAILS 526-8777

Now offering full waxing services
NEW HOURS
Mon. - Sat. • 9 a.m. to 7 p.m. • Sun. 1-6 p.m.

48 Appointments & Walk-ins Welcome • Corner of 5th & Main

• Complete line of office supplies
• Laminating • Fax Service
• Greeting Cards
• Ink Cartridges

Highlands Office Supply

23

Remember Best of the Bunch for all your special occasions. Floral arrangements, plants, custom-designed gift and gourmet baskets. Let us help lift your spirits with fresh flowers, plants and greenery all year long.

Monday-Friday 9:30 to 5
Saturday 10 to 2

Best of the Bunch

14 FTD 641 N. 4th Street Highlands, NC 28741 (828) 526-0490 Teleflora

• **SPECIALTY FOODS & CATERING** •

ROSEWOOD MARKET

Catering all your event & dinner party needs.
(Next to D&J Express Mart)

Tues. thru Sat. 11-6

526-0383

63

DUSTY'S 34

RHODES SUPERETTE

"Celebrating 53 years in Highlands"

Prepared ready to serve & bake hors d'oeuvres, breads, pastas, cookies & entrees

"We cut the BEST steaks in town!"

Mon-Sat 493 Dillard Rd. 526-2762

COLONEL MUSTARD'S

In Town Square on Main Street Between TJ Bailey's & Rosenthal's

828-526-8697

74

Specialty Foods ...from around the world!

• **LAUGHING AT LIFE** •

Never say "Hmmm"

Here is how it all happened. Whenever the little missus has an issue to discuss with me and she knows I will disagree or be uncomfortable with the topic, she does it when I am in deep REM sleep. She feels this is the best time for

Fred Wooldridge

items contained in the box. Each room was color coded and boxes corresponded with those assigned colors. Of course, each box was sanitized prior to packing and tightly sealed when full.

Boxes without numbers were mine and could contain anything

calmness when discussing difficult matters because she knows I will say "Hmmm" to any question asked while I'm in this comatose state. To her "Hmmm" means yes. To me, "Hmmm" means "Don't talk to me while I'm sleeping." It would not be very nice for me to say she took advantage of me, so instead, let me just say, "Darn-tooten she took advantage of me."

She employed this system on me last year and I woke up to find I had agreed to visit her Aunt, Beatrice McAfee, in west Poughkeepsie. (I lovingly refer to her as BM.) I don't like going there because she spits little pieces of food at me when she talks. It's especially gross when she eats spinach. Did I mention that REM stands for "Reprogramming Every Man?"

Last month, I woke from a wonderful night's sleep to learn I had agreed to move. No, not just from Florida to Highlands for the summer. Ha, I can do that with one leg tied behind my back if the car is automatic. I mean move, as in taking every single thing I own and put it someplace else. I have only moved three times in my entire adult life and the first time I had so little stuff it fit in the trunk of my "55" Olds. This time it was scary. Remember, women are gatherers of stuff.

We set up an elaborate moving and control system. All boxes with numbers on them belonged to her and had accompanying three by five index cards, listing all the

from used motor oil to dress shirts. This explains why there is a chain saw and greasy rag still sitting on our dresser. As a man, I choose the simpler system.

Yes, there was some stress, but the little missus and I gave up fighting way back. Instead, we "debate." During our big move, we had so many wonderful debates and, even though I did lose a sizable amount of them, it was fun to be in the contest. Debate choke marks on our necks have almost disappeared. Our most recent debate was over me asking a very stupid question, like "Why would anyone want to own 2,342 extra plastic coat hangers." She won that debate, hands down, with the perfect answer, "They were on sale."

The best part about making the big move is that you get to see stuff you haven't visited since your last move. "That belonged to my mother." is the catchall phrase we used to mean we would store it away until our next move. Of course, when we finally croak, our kids will throw it all out, including the sunsuit I wore when I was 11 months old. If you are interested in seeing this awesome sunsuit, see me before I die.

The most exciting part of our adventure was when we came across our very old ... no, very, very old picture albums of when we were kids. Exciting, not because of having the pleasure of looking through the memorabilia

• COOKING ON THE PLATEAU •

It Just Tastes Better in the Mountains

By Barbara Lawrence

The beautiful cover of The Scaly Mountain Women's Club Cookbook "It Just Tastes Better in the Mountains" is just an introduction to the wonderful treats inside.

The 'good cooking' ladies have put together their favorite recipes in this innovative cookbook.

This Club of 65 members has raised nearly \$42,000 from the cookbook sales for community projects, such as local scholarships.

There has been great support from local businesses who sell these books, such as Highlands Office Supply, Kitchen Gourmet, Dusty's Supermarket and Don's Village Market. Stop by for copies of these great cookbooks.

Vidalia Onion Pie

from Marilyn Christoffersen

- 1 baked pie shell
- 3 tablespoons flour
- 3 cups thinly sliced Vidalia onions
- 1 teaspoon salt
- 3 tablespoons melted butter
- 2 eggs, well beaten
- 1/2 cup milk
- 6 bacon slices, crisply fried and crumbled
- 1 1/2 cups sour cream
- 1/2 cup toasted, slivered almonds

Sauté onion in butter until lightly browned and wilted. Spoon into pastry shell. Whip flour, salt, milk and 1/2 cup sour cream until blended. Whisk in the remaining 1 cup of sour cream and eggs until well blended. Pour the mixture over onions. Bake in preheated 325 oven about 30 minutes until firm, Garnish with bacon and almonds. Serves 6.

Vidalia onions are plentiful and have a superb flavor - sweet with just the right "zing" for this pie.

This recipe is one of my favorites from the cookbook. I have used it for several "pot luck" dinners and always received compliments. Marilyn is a superb cook, as all of us who have been fortunate enough to sample her dishes know. So enjoy your cooking!

82

HIGHLANDS WINE & CHEESE

10% off regular prices with this ad.

Limit one per customer.

Wine Flights - Thurs., Fri., & Sat. 4:30-6:30 p.m. Prices Vary.

Complimentary Wine Tastings

Every Saturday 1-4:30 p.m.

Falls on Main

828-526-5210

Dr. Kit Barker
L.A.c., F.D., Ph.D.

Pain Therapy

Eastern Philosophy meets Western Technology

» Microcurrent

(non-needle) acupuncture

» Hot Stone Massage

» Swedish Massage

5 Cottage Row, 64 E. ~ Highlands

828-526-1566

40 - 65% OFF 50
85% OFF RED TAG ITEMS

Shiraz
ORIENTAL RUG GALLERY

**HAND CLEANING ~ REPAIRING
APPRAISALS**

For the past 19 years, Shiraz has had prominence in the Highlands, N.C. area as the ultimate resource for genuine, hand-knotted Oriental rugs. Shiraz has built a reputation that is second to none.

WE GUARANTEE OUR QUALITY AND YOUR SATISFACTION.

(828) 526-5759

◆ MAIN STREET ◆ OAK SQUARE ◆ HIGHLANDS

Other show rooms:

Naples, FL ~ Tampa, FL ~ Sarasota, FL ~ Orlando, FL

GOLF

**Celebrating New Ownership!
Public Welcome**

- ◎ 4 miles east of Cashiers on Hwy 64
- ◎ 4 Play – 3 Pay with this ad. Expires July 31, 2004
- ◎ Visit our fully stocked Pro Shop with logo'd souvenir items

\$75 Sapphire Golf Card
 \$20 off Golf Fee
 \$10 off Early Bird/Twilight Fee
 (Twilight Beginning at 1pm)
 7-day advance Tee Time priority
 Card Expires 4-30-05

Mountain Mama Mulligan's Bar & Grille
Open for Lunch

- Biggest Burgers
- Coldest Beer
- Fresh Salads
- Homemade Chips
- Hot & Cold Sandwiches

Daily-Fee Golf Rates

Early Bird Rate (7am ~ 8:30am) **\$49**

Midday Golf (8:30am ~ 2pm) **\$78**

Twilight Special (2pm ~ dark) **\$49**

Replay Rate **\$20**

*Waterfalls,
Babbling Creeks,
"Island Hole"
Wildlife*

Call 743-1174 to reserve your Tee Time today

Highlands Outdoor Tool

Sales & Service in:
Chain saws & Trimmers

(828) 526-4925

2330 Cashiers Road
Highlands, NC 28741

Husqvarna

OPEN DAILY
(EXCEPT SUNDAYS)
10AM-3PM

AUCTIONS NIGHTLY
8:00 PM
DOORS OPEN AT 7:30 P.M.

On the web at:
www.scuddersgalleries.net
NC Company License 966
F.A.Scudder License 992

Our 29th Season in Highlands

24

352 Main Street
Highlands, N.C. 28741
828 526-4111

• MOVIE PIX •

Delicatessen

Stuart Armor

The 1992 R-rated, black comedy, in French with English subtitles, written and directed by Jean-Pierre Jeunet, Marc Caro, and Giles Adrian, and starring, well a bunch of people who may be familiar to French audiences, but no one I have ever heard of.

This is a great film for those who like their comedy dark and surreal. It's probably not one for the kids, although for a cannibalism movie it's pretty non-gory. Oh, did I mention the cannibalism aspect?

The Storyline: it's sometime in the near future, and things are not going well in Paris. Severe food shortages make meat expensive and scarce, but The Butcher always seems to have some for sale or trade. Over top his shop is an apartment building with a collection of odd characters, including Frog Man, who lives in an apartment filled with water and frogs, Suicide Queen, who seems to be unable to do the deed properly, the Toy Makers, the Mousy Daughter, and new to the building, circus clown turned handy man, our hero, Louison. He has taken a job in the

building, but the Butcher may have other plans. The tenants keep under cover at night, to avoid being on the menu, but do get a chance to interact. A romance between the Daughter and Louison ensues, and she must decide between Love and restocking the

pantry.

In addition to being a dark comedy, it's filmed dark, filled with shadows and fog, spooky-comic special effects. The acting is terrific, comic, timid, wonderful facial expressions and body language. The whole story takes place in, on, or under the building, giving a sort of claustrophobic feel to it.

This will not be everyone's kind of film (it's VERY French), but fans of the weird and surreal will want to see this more than once. A bit of trivia, director Jeunet has since done a number of Hollywood action films, as different from this as could be, including Alien Resurrection.

If you like this one, some others to see are: Eating Raul, Ravenous, City of Lost Children, Brazil, Gentlemen Don't Eat Poets, and lighter but equally surreal, Amelie. These and about 5000 other titles on VHS and DVD are available at Movie Stop Video, give them a look.

... LAUGHING from pg 4

because we never got that far. Exciting because of our confrontation with a strange looking yellow and grey stuff that was growing, pulsating and glowing on the outside of the albums. I once saw this stuff in a Star Trek episode and it took over the whole ship. Fearing the worse, we quickly resealed the box and will let our children deal with it.

Eventually we got into our new digs and life returned to normal; well, normal for us. By the time the last picture was hung and everything was in its place, it was time to repack for Highlands.

We are currently numbering and color coding boxes. Mine are the ones with a big "H" on the box which does not stand for Highlands, it stands for Hmmm.

RUBY CINEMA

in Franklin, N.C.
524-2076

Evening Shows (After 5 p.m.)
Adult - \$6; Child - \$4
Matinee (Before 5 p.m.)
Adult - \$5; Child - \$4
Seniors get \$1 off
all regular evening shows

Beginning Fri., July 9

- TWO BROTHERS -
rated PG
7:10 Nightly
4:10 Daily Matinee
2:10 & 4:10 Sat. & Sun. Matinees
- KING ARTHUR -
rated PG-13
7 & 9:30 Nightly
4:30 Daily Matinee
2 & 4:30 Sat. & Sun. Matinees
- SPIDER-MAN 2 -
rated PG-13
7:00 & 9:20 Nightly
4:20 Daily Matinee
2 & 4:20 Sat. & Sun. Matinees
- DODGEBALL: A TRUE UNDERDOG STORY -
rated PG-13
9:10 Nightly
- THE TERMINAL -
rated PG-13
7:05 & 9:25 Nightly
4:25 Daily Matinee
2:05 & 4:25 Sat. & Sun. Matinees

• FINE DINING & DINING WITH A VIEW •

Café of the Arts

LUNCH MENU SAMPLING

Omelette du jour
Smoked Salmon De Luxe
Creamed seafood in French loaf
Quiche of the day
Country Style Pate
Jumbo Lump Crab Cake

SANDWICHES

Double Deck Corned Beef and Pastrami
L'Immigrant
Chicken Salad in a Croissant
Chicago Style Burger

HOUSE SPECIALTIES

De Luxe Salad Champs
Elysee
Salade Cote d'Azure
Crabmeat Salad on Artichoke
Dali's Salad
Chicken Salad Plate
Caesar Salad

DINNER MENU SAMPLING

HOMEMADE SOUPS

Lobster Bisque
Chilled Vichyssoise
Onion Soup Au Gratin

SALADS

Cotes de'Azur
Caesar
Crabmeat salad in Artichoke

HORS D'OEUVRES

Gravlax
Pate du Chef
Crab Cakes
Escargots de Bourgogne
Calamari a la Costa Brava

CLASSICO ENTREES

Filet Mignon
Dover Sole Meuniere
Sauteed Veal
Rack of Lamb Dijonaise
Crispy Duck
Chicken of the Arts
Grilled Grouper Nicoise
Shrimp and Scallop

94

Café of the Arts

Featuring Regis at the piano nightly.

Open Tues.-Sun.
Lunch 11:30-3
Dinner 5:30-9

~ Elegant indoor dining overlooking Main St.
~ Casual outdoor dining on Oak St. covered deck
Excellence in hospitality & cuisine!
Main St. or Oak St. • 526-5166

Hand-Cut & Grilled to Order
"Sterling Silver" Meats -
Fresh Seafood - Wild Game
Pasta - Chicken

Open Nightly - 5:30 - until...
(828) 526-3380

21

"Family-owned & operated since 1995"
Behind Hampton Inn off Hwy 106

"As Seen in Southern Living Magazine"
Brown Bagging Permitted

Extensive Wine List

Nick's

Fine Food For Particular People

22

N.C. 28 & Satulah Rd.
828-526-2706

Prime Rib daily • Fish • Pasta
• Hand-cut Veal & Steaks
• Full Wine List
Lunch 11-2:30; Dinner from 5:30
Closed Wednesday

Now serving healthy fresh food in two locations -
Helen's Barn

70 526-4188

Lunch Tues - Sat 11:30-3:30
Dinner Tues. - Sat 5pm until..

Village Square
526-8847

71

The Highlight of Highlands

19

Fabulous Breakfast Buffet
Open to the public
Saturday & Sunday
8:30 to 10:30 a.m.

A Great Place to Stay. A Great Place for Breakfast

20

Ristorante Paoletti

Open for its 21st season
Fine Italian dining since 1953
Serving Dinner from 5:30 Monday - Saturday
Reservations recommended
Call 526-4906
440 Main Street
Wine Spectator's "Best of Award of Excellence"

Highlands Mountain Top Dining with a View
Dinner 5:30 p.m. until
Entertainment Friday night
Solo acoustic guitar & vocalist - ZORKI

● HIGHLANDS EATERIES ●

The Rib Shack Sample menu

FOR STARTERS

Shrooms
Beer battered mushrooms.
Our Signature Onion Loaf
Jalapeno Bites
Chicken Tenders

SALAD

Mixed greens topped with tomato, green pepper, and your choice of grilled or fried chicken.

SANDWICHES

8 oz. Black Angus Beef Burger
8 oz. Black Angus Beef Cheeseburger
"Big Pig"
Chicken Breast Sandwich

LUNCH

Choice of two sides & Texas Toast.
(French fries, Cole Slaw, Baked Beans or Collard Greens)
½ Rack Baby Back Ribs
Southern Fried Chicken
Classic Chicken Tenders
BBQ shredded Pork or Beef
BBQ Chicken
Lunch Combo
Your choice or any 2: Beef, Pork, or Chicken)

SIGNATURE SELECTIONS

Choice of two sides and Texas toast
(French Fries, Cole Slaw, Baked Beans of Collard Greens)
Baby Back Ribs
BBQ Pork Dinner (8oz)
BBQ Beef Dinner (8oz)
BBQ Chicken Dinner
Southern Fried Chicken
2 Pieces of Fried Chicken
12 oz. New York Strip Steak
BBQ Pig Combo
Full rack of baby back ribs with Pork, Beef or Chicken.
The Pig Pack (Dinner for Two)
Full rack of baby back ribs, BBQ Chicken, Pork and Beef.
Served with four side items.

LITTLE PIGS

BBQ Ribs
Catfish
BBQ or Southern Fried Chicken
Chicken Fingers

SIDE ITEMS

Collard Greens
Cole Slaw
French Fries
Baked Beans
Texas Toast (3 slices)
Texas Toast (1 slice)

The Rib Shack

526-2626 • 461 Spring Street
Slow-cooked BBQ **38**
& Southern favorites –
Lunch: 11-2 & Dinner 5:30-?
Open 7 days – Eat-in or carry-out

Brick Oven Pizza **43**

526-4121
Mtn. Brook Center by Movie Stop
Made-to-order pizza, calzones, salads
Open for lunch & dinner year-round.

Pizza Place **41**

526-5660
Pizza, specialty sandwiches & salads
Eat in or carry out.
Open for lunch & dinner

Buck's Coffee Cafe

384 Main Street
"Staying Open Later"
Sun.: 7:30 a.m. - 6 p.m., **44**
Mon.- Thurs: 7:30 a.m. - 9 p.m.
Fri. & Sat. 7:30 a.m. - 11 p.m.
with live music

Golden China **37**

526-5525 • Highlands Plaza
Lunch Buffet 11a.m - 3 p.m. \$6.95
Dinner 3-9:30 p.m. • Take-Out

Sports Page **42**

526-3555
Made-to-order specialty sandwiches,
salads, soups & desserts.
Open for lunch Mon.-Sat. 11-4

Hill Top Grill **39**

Fourth & Spring • 526-5916
"Quick Service Not Fast Food"
Grilled sandwiches, healthy salads &
the best burger in town. **39**
Mon.-Fri. 11 a.m. to 3:30 p.m.

Don Leon's

526-1600
Dillard Road next to Farmer's Market
Cajun & European specialties **36**
Sandwiches & more
Hours: Tues. - Sun. 11 - 6:30

Pescado's

526-9313
Fourth Street "on the Hill"
Fresh Mexican **44**
"The fastest food in town"
Lunch 7 days: 11-3;
Dinner: Tues.-Sat. 5-8:30

● LIFE UNDER CONSTRUCTION ●

Honesty and trust

Is it too much to ask for?

Every once in awhile I get obsessed with this "honesty" thing. Maybe it is because I am not being honest enough in an area of my life. I don't know but I seem to be in constant search for more of it and it is very hard to come by.

And then there is trust. Is that even a word we use anymore?

It's discouraging to think how many people are shocked by honesty and how few by deceit. – Noel Coward

The genius of communication is the ability to be both totally honest and totally kind at the same time. –John Powell

Here I go to the dictionary again. Really I know the true definition is in my soul. I believe that is where all answers are waiting to be discovered, but the dictionary defines honesty as the

Dr. Maryellen Lipinski

following. Honesty: showing fairness, intentions and actions that are genuine, truthful and creditable; trustworthy, straightforward ...

It's a wake up call when you thought it was there and it's not. At the

very least a disappointment. I guess it relates to expectations again. Maybe being too high.

The way I see it is that there are two layers to honesty. Honesty with yourself and your world, which is really the most important, and honesty in the relationships you have in this world. Since I can't really control the latter, I guess I'll just keep working on myself.

For those of you that I met @ the seminar last Thursday, it was ALL my pleasure.

Thanks for stopping by and constructing you life with me for an evening.

Need a cup of delicious coffee and one of Maryellen's books? STOP by the Schoolhouse in Cashiers! Email me for further information. melspeaks@aol.com. Dr. Maryellen Lipinski is a psychologist by profession and an international professional speaker by design. Currently, she coaches individuals to obtain their goals in life and works as a Realtor at Village Realty of Sapphire Valley. www.ilovemountainrealestate.com!. www.maryellenlipinski.com

Fourth of July at Skyline Lodge

Highlands was full of "4th of July" events last weekend. Included was a cookout & pool & hot tub party at Skyline Lodge on Flat Mtn. Rd.

... OEI from pg 2

rooms at the old inn are small compared to today's standards, Williams said they are high-tech, warm and cozy. "Everything gets bigger as you move up the hill," he said. The Kelsey-Hutchinson Lodge, which will be renamed The Lodge at Old Edwards Inn, will be renovated to include larger rooms and less cars.

Williams said over the last year even naysayers have changed their tune. "I have gotten many, many calls from people who admit that they didn't like the idea at first but they've changed their minds," he said. "Now that it's nearing completion, I think anyone that still says what we've done here is bad is just a very negative person."

Now that's the inn is finally open, everyone is sighing with relief – business owners and OEI personnel.

"There's so much to say," said Gomes. "Thanks for your patience and for bearing with us for so long. But what we now have is a beautiful new era at the Old Edwards Inn that everyone in Highlands will be proud of – an establishment that will attract business to the downtown area, she said. "Hopefully everyone will see that the wait will have been worth it."

Still under construction on the main campus of OEI but set to open the end of July is the boardroom building. The bottom level is the "wine cellar" for private dining or very upscale meetings for up to 10 people.

The next level is the Hunting Board – a private space for inn guests where high tea, wine and food will be served.

The top level is the roof top terrace which is partially covered with an outdoor fireplace and room for 100 people. "The public can use this space for private functions which will be booked through our catering department," said Gomes.

At the opening Mayor Buck Trott thanked Art and Angela Williams for their efforts and perseverance.

Chamber Director Bill Bassham thanked General Manager Mario Gomes for his leadership and Angela and Art Williams for their vision. "If Highlands was a formal table, Old Edwards Inn is the beautiful centerpiece that makes it all shine," he said.

WHOLESALE DOWN COMFORTERS & MORE!

The Place to shop for:

- Luxury Linens -
 - Down Comforters -
 - Down Blankets - Sheets Sets -
- And Much More!

Always
something new!

We ship for your
convenience

Mon - Sat 10 ~ 5pm
828-526-4905

Located behind Wachovia Bank on the Franklin Rd.
Proud members of Highlands Chamber of Commerce

91

Wolfgang's

ON MAIN

RESTAURANT

Monday, July 12, 6 p.m.

"Fine Art, Fine Wine,
Fine Dining"

Featuring Art by Diane McPhail;
Wines by Swanson Vineyards; Music
by Paul Scott & Kyle Wiggins-Rowan.

526-3807 for reservations

Call today to reserve
space in our quarterly
full-color, glossy,
"Highlands' Guide" to
4 Seasons of Fun."
526-0782

• HIGHLANDS LODGING •

Mitchell's Lodge & Cottages

From our 4,118 ft. elevation, Mitchell's Lodge & Cottages has been a part of Highland's history for 65 years.

Nestled on over 4 acres only 2 blocks from town makes Mitchell's a quiet, relaxing place to stay while being close to everything.

For three generations the Mitchell Family has been welcoming guests and has seen Highlands grow from a small town to an exclusive resort.

In July 2001, we opened our new Cedar Lodge addition. These rooms and suites combine today's luxuries with Highland's mountain charm.

Our original rustic log lodge, cabins and cottages still offer all of the comforts of home. Another addition in 2001 was an open air pavilion overlooking our small mountain lake.

This is a great place to enjoy a delightful continental breakfast or just sit back by the fire and enjoy a good book. It's also a great place for your next family reunion or wedding.

We hope you will "come home" and stay with the Mitchell's on your next visit to Highlands. See you soon!

Mitchell's Lodge 8 & Cottages

- New Cedar Lodge • Fireplaces • Kitchens
- Jacuzzis • Decks Overlooking streams
- Easy walking distance to town

www.mitchellslodge.com 1-800-522-9874 • 526-2267

OLD CREEK LODGE Open Year 'Round!

All 19 cabins have Fireplaces
& Jacuzzi tubs 51

Upscale Continental Breakfast & Evening
hors d'oeuvres and cocktails

- Some pet friendly rooms
- Indoor heated pool & outdoor hottub

1-800-895-6343 or take a virtual tour www.oldcreeklodge.com

The Chandler Inn

52 The world's most
romantic country inn.

~ 5 min. walk to Main St.

Surrounded by woods ~ Fireplace Suites

828-526-5992 or 1-888-378-6300

www.thechandlerinn.com

A romantic B&B

4 1/2 Street Inn

walking distance to town

Comfort, Charm & Convenience.

- Full Gourmet Breakfast • Outdoor Hot Tub
- Fireplaces • Ten Cozy Rooms w/ Private Baths

Toll Free 888-799-4464
www.4andahalfstinn.com

**TO YOUR HOUSE FROM OURS, FAMOUS
BBQ IS JUST A PHONE CALL AWAY**

CATERING

Let us make your next party a crowd pleasing delight with our on-site catering and scrumptious slow-smoked baby back ribs and chicken plus all the fixin's . . . including irresistible homemade fruit cobbler. At your home or office.

Call today for a catering menu.
ph (828) 526-2626

461 Spring Street
Highlands, North Carolina 28741
ribshack@oldedwardsinn.com

© OWNED AND OPERATED BY OLD EDWARDS HOSPITALITY GROUP, LLC

Highlands Diner now 'Rib Shack'

Earlier this month, the restaurant known as Highlands Diner, on Spring Street in Highlands revealed a name change. The new name is Rib Shack.

After the decision not to include breakfast in the daily menu lineup at the Highlands Diner, the name didn't seem to fit anymore, according to Old Edwards Hospitality Group executives.

"We wanted a name that fit with our specialty, and Rib Shack certainly speaks to our famous baby back ribs," said Cynthia Gomes, Director of Sales and Marketing.

Along with the name change, a few menu items will be added. Hot dogs, slaw dogs and chilidogs will

soon be available and lunch prices on a number of items have been lowered.

Rib Shack features slow-cooked barbequed ribs, pulled pork, barbequed chicken as well as Southern favorites like fried chicken, collard greens, baked beans and cole slaw. Desserts include delicious homemade fruit cobblers, buttermilk pie and rich chocolate cake.

The restaurant is opened for lunch and dinner every day. Rib Shack also offers off-premise catering and take-out.

The telephone number at the restaurant is (828) 526-2626.

Bascom-louise Gallery
Sixth Annual Garden Tour
Friday, July 16th from 9 - 2 p.m
Tour 5 gardens in the Bowery Rd. Area with lunch & van transportation from Highlands School
\$50 advance tickets, \$60 day of event.
Saturday, July 17th at 2 p.m.
National authorities lecture/demonstration of Floral Arranging at the Performing Arts Center
\$25
For tickets visit the Gallery at 554 Main St. or call 526-4949
To benefit the Bascom-Louise Gallery, Highlands' Only Non-Profit Visual Arts Center

The gardens of Robby and Susan Harrison are on tour July 16.

HIGHLANDS 2004
playhouse SUMMER SEASON
The July 8 - 18
One of America's funniest favorites
The Odd Couple
Sponsored by Curtis & Carol Mathews
Performances Tuesday - Saturday at 8PM, Sundays at 2PM
Adult Tickets: Musicals \$22 - Non-Musicals \$20
Children 12 and Under \$9
For tickets call 828-526-2695
or visit our box office on Oak Street

B-L Garden Tour set for July 16

This generous casual garden welcomes the visitor to browse and examine the many different plants tucked into the woody border. There are probably 20 different varieties of hosta amongst the fern and lady's mantle. A sunken stone bench, hidden from the garden, allows one to stop and rest and enjoy the perfectly framed vista of the peak of Whiteside Mountain in the distance. On the other side

of the house to the west is a prolific herb garden featuring aromatic fennel and thyme. Dahlias and lilies bloom in the sunny beds. For tickets to the Bascom-Louise Garden Tour call 526-4949.

Bascom-Louise will also present speaker Harrison Giddens demonstrating floral arrangements at the Performing Arts Center on Chestnut Street at 2 p.m. Tickets \$25 in advance at B-L Gallery or at the door.

**Call to reserve space in our new quarterly
full-color, glossy Highlands Guide - 4 seasons of fun. Coming Labor Day weekend.
526-0782**

Gallery opens in Village Square

Photographer Cynthia Strain's Mill Creek Gallery in Village Square formally opened July 2 with appetizers and live music. The gallery features photography, prints and crafts from local artists.

You Set the Price! Absolute Auction

Directions: Located on Hwy 64, 2.5 miles off Hwy 441. 5 miles from Franklin and 13 miles from Highlands. Watch for signs.

Friday, July 9th, 6:00 pm

Peaceful Cove Estates,
Sugarfork Township, Macon County, NC

(Auction will be held off site at the Hampton Inn in Franklin, NC. See website for directions.)

31.49 Acres in 6 Tracts,
Mountain Lot Views Located
on a Private Road

TERRY HOWE 888.268.4399
and associates, inc. terryhowe.com

Call or see our website for terms and conditions.
NCFL 7677, Terry Howe BIC, NCAL 4300

Call to reserve space in our new quarterly full-color, glossy Highlands Guide - 4 seasons of fun. Coming Labor Day weekend. 526-0782

Bascom Louise Art Workshops

Nature's Notebook: A Course in Botanical Art July 8-10

Study art with Peter Loewer, well known garden expert and artist. No experience required! Participants will be introduced to the history of botanical art. Then, using the local landscape for inspiration, participants will learn to draw flowers, leaves, even mosses and lichen. The class is appropriate for the beginning student in addition to the accomplished artist. Dates: July 8,9,10

Time: 10 a.m. - 4 p.m. Cost: \$120

Mixed Media Art Workshop: Conceptual to the Physical - Exploring Ideas of Containment July 23-24

Students will begin with some basic exercises in conceptual and literal thinking. Then through a variety of materials and methods they will complete objects, which become repositories for their own individual ideas that relate to revealing/concealing, suppressing/exposing. Instructor: Sandy Webster is an artist currently working in mixed media. She received her BFA from Western Carolina University and her MFA from Vermont College.

Dates: July 23-24 Time: 10:30 a.m. - 3:30 p.m. Cost: \$120

Call 526-4949 for more info.

• SHOPS 'ON 4TH ST. ...ON THE HILL' •

Look beyond the construction!

La Bottega Di Mamma Ro'

When you walk into Mamma Ro' you are reminded of the hills of Tuscany! Dinnerware explodes with vivid colors reminding you of Italy. Mamma Ro' is celebrating its 5th season here in Highlands. Mamma Ro' was founded in Lucca, Italy in the 1960s by two brothers, Paolo and Mario Pierallini. They named the company after their mother, Rosanna. Their vision was to offer a line of home-made products that celebrate, "La

Vita Vera," ...true living...where shared experiences and friendships are reinforced around the table. Here in the mountains, many people are entertaining and looking for that perfect table setting. Carolee and Bob Williams can create that perfect setting with the many colors they offer. Their fabric and tablecloths complete the look. In addition to dinnerware, Mamma Ro' has bakeware that goes from oven to table. Their baskets make the perfect gift items along with candles and gourmet food items. Open Daily except Sunday. Bridal Registry and gift wrapping available.

MammaRo'

NEW ARRIVALS

Summer tablecloths, napkins
SALES - HUGE DISCOUNTS!
Many discontinued patterns

86

11-5 Daily

211 S. 4th St. 526-1924

Italian dinnerware, bakeware, linens & accessories

Highlands
Whole Life
Supply

Your one stop in **84**
Highlands for
supplements, whole foods,
natural body care products,
gifts, and pet supplies.

Mon. ~ Fri. 10 - 5:30 Sat 10-2
223 S. 4th St. 526-5999

83

10% off selected merchandise with this ad
Highlands' Original Christmas Shop
"On The Hill" 212 S. 4th St.
828-526-3687

McCULLY'S

Specialists in the
World's Best
Quality Scottish
Cashmere!

New Hours
Mon - Sat
11-7pm

72

526-4407

Fourth St....on the Hill

#1 Nails
Wright Sq. in Highlands
526-0222

M.C. NAILS
In Cashiers next to Subway
743-3893

Mon.-Fri. 9 a.m. to 7 p.m.
Sat. - 9 a.m. to 4 p.m.
Sun. - Closed

Complete Professional Nail Care for Ladies & Gentlemen
Specializing in Solar Nails

Over 12 years of experience • Gift Certificates Available

Advertisers get placement on weekly in-paper map.
Call 526-0782

THE OLD RED HOUSE
GOING OUT OF BUSINESS SALE!!

95

Vintage Linens & Quilts

4 blocks from downtown Highlands on the Dillard Rd

828-526-9201

... ZONE from pg 1

ing commissioners OK'd changes in the zoning ordinance to allow the 5-acre R2 tract to be rezoned government/institutional but only for IRS approved nonprofit art galleries which occupy no less than five acres of land.

"Putting this in the ordinance insures that no other institution can occupy the site in the future," said Gantenbein.

Also included in the ordinance is the stipulation that the entrance to the gallery be from U.S. 64 west at Oak Street and that the galley pay for any infrastructure - widening and sidewalks.

The request for a sidewalk linking U.S. 64 to the entrance of the gallery came from Commissioner Alan Marsh who said a sidewalk on Oak Street would be a good way to link Main Street to the gallery.

The Bascom-Louise Gallery is planning to build its new home on the site. The owners of the property have agreed to sell the property to the gallery as long as it can get the site rezoned. With rezoning in hand, the gallery will begin raising the money to both purchase the property and build the 30,000 sq. ft. complex, said Robert Tucker of the gallery board.

Commissioners went one step farther than the planning board and are requiring the gallery board to include the parking lot in the 70 percent built-upon ratio whether its permeable or not.

The public will have a chance to have its say at the public hearing set for August 4.

• REMODELING & DESIGN •

HDC
HIGHLANDS
DECORATING
CENTER

Service is our most important product at Highlands Decorating Center.

We've been meeting Highlands' building, remodeling and renovating needs since 1975.

In our expansive store on N.C. 106, you'll find a full line of paints, wood flooring materials, carpets and wall-coverings.

Lindy, LeAnn, Lucas and Derek are available to help make you with your decorating plans - on hand each step of the way to make the process simple and enjoyable.

You'll recognize names like Brue for hardwoods; Shaw in carpet lines, Shumacher wall coverings; ceramic tiles, Bloomsburg and Silver Creek rugs as well as custom-area rugs. We feature price-points for every job in every product line.

Stop by Highlands Decorating Center for all your decorating needs.

HDC
HIGHLANDS
DECORATING
CENTER

Derek Taylor

330 Dillard RD
Highlands
828-526-3571

25

Benjamin Moore Paints
Custom Area Rugs
Fabrics
Floor Coverings
Tile
Wall Coverings
Window Treatments

High Point Furniture Buying Trips
BY REBECCA CLARY
OF HIGHLANDS FURNITURE, INC.
31 YEARS OF DESIGN EXPERIENCE.
CUSTOM WINDOW TREATMENTS • DESIGN SERVICES
CALL (828) 526-2973 FOR INFORMATION

HIGHLANDS HARDWARE

BitBEST
WE'VE GOT WHAT YOU'RE LOOKING FOR.
See our line of premium Patio Doors & Windows at:

330 Dillard Road
Upper Level of Highlands Decorating
Phone: 828-526-3719

25

Remodeling & Decorating Services

HIGHLANDS CABINET COMPANY

828-526-8364
828-526-8494 Fax
In the "Craig Building"
On the Hill on S. 4th Street

26

Hunter Douglas
window fashions
at
Highlands Custom Coverings

Carpets, Blinds, Shutters & Flooring

Mark Harris
271 Spring Street
Ph: 828-526-4226
Fax: 828-526-4255

27

Town has eyes on county fund

By Kim Lewicki

There's \$450,000 in the county's water-sewer fund for 2004-2005 and Highlands wants it.

At the July 7 Town Board meeting, Town Administrator Richard Betz said he talked to County Manager Sam Greenwood who verified the money was available.

What wasn't perfectly clear was whether the town could use some of that money for in-town water-sewer projects.

... **FUND from pg 12**

"He said he thought the money was to be allocated for out of town projects in Highlands and Franklin, but he wasn't positive," said Betz.

With that in mind, commissioners agreed to ask the county to help fund three capital improvement projects - the Poplar Street sewer extension, the Holt Knob water line and expansion at the wastewater treatment plant.

Betz said even if the stipulations are for projects outside the town limits, the hospital accounts for 10 percent of the Highlands wastewater treatment plant's business.

Commissioners asked Betz to write a letter to the county commissioners requesting the funds.

Two-way traffic on Church Street at no go

By **Kim Lewicki**

Old Edwards Inn architects have asked the town if it would make Church Street a two-way street.

After giving it some thought, the board voted no.

"I just don't see the benefit of it," said Commissioner Amy Patterson.

At the July 7 Town Board meeting commissioners agreed to let OEI know how they felt about the issue so they could plan accordingly.

"I think they do need some guidance in that area," said Town Engineer Lamar Nix. "They need the board's direction and parameters."

"I think two-way traffic on Church Street will cause more problems than it's worth," said Patterson.

Commissioners asked Town Administrator Richard Betz to write OEI a letter explaining their requirements for Church Street development.

They want one-way traffic to stay as it is, angled parking on both sides of the street and six- to seven-foot sidewalk on both sides of the streets.

• **HOME DECOR & FIXTURES** •

Stephanie Nieuwendijk, owner of Dutchman's Designs and Weddings by Design, can take that task for planning for a wedding and turn it into a blessing.

Growing up in Sydney, Australia, Stephanie has traveled Europe and the USA for more than 20 years developing her craft and signature floral design style, expressing an international flair in all her creations.

She has always loved flowers and the spectrum of color surrounding them. Some time in the Deep South reinforced this love and began a new direction for Stephanie, in the dried flower business. She noticed that dried flowers made extraordinary arrangements for homes and offices, and from there, found herself developing a natural talent to coordinate them in various styles.

Stephanie also designs floral arrangements for the home. Whether it's a breathtaking centerpiece for the dining room table, a fresh addition for the kitchen or bath, or a finishing touch for the mantle, Stephanie can design and create the perfect addition to your decor.

Stephanie's shop, Dutchman's Designs, also offers a unique collection of decorative lamps, furniture, dried flowers, and an eclectic assortment of home accessories. For eight years, Dutchman's has made shopping for that certain arrangement a pleasure, whether it's a custom order or in the store, ready to go. From the classic requirements to extraordinary accents, Dutchman's Designs can create the atmosphere you desire.

The personal element of Stephanie's store are Jim Collins, Lois Collins and Wanda Halyburton. Be sure to stop in as the seasons change, for home accessories and accents to take you from fall relaxation to holiday celebration in fabulous and unprecedented style. Drop in or call (828) 526-8864.

DUTCHMAN'S DESIGNS 29
 Flowers - Furniture Weddings
 338 Main Street
 828-526-8864

Gourmet Kitchenware
Dinner Settings
Charming Accessories

THE DRY SINK 30
 HIGHLANDS, NC
 Open 10-5 Mon-Sat
 450 Main St. - 526-5226

The Custom House 32

Lighting ~ Lampshades
 Pottery ~ Mirrors

Meridith's Custom Painting

Creative ~ Colorful ~ Classic
 Carolina Way ~ Highlands, NC
 828-526-2665

Berkleys 33

A unique gift, fine furniture and accessories boutique

Daily 10 am to 5 pm
 828-787-1160
 2251 Cashiers Road ~ Highlands, NC

Bed & Bath DESIGNS 31

Everything for your mountain home
All at great prices!

Highlands Plaza
 828-526-5222

Peak Experience 73

The Most Diverse Inventory in Highlands

Antiques • Estate Jewelry • High Design,
 Handmade Purses • Wholesale European Ceramics
 Quality Handcrafted Jewelry • Home Accessories

Mon - Sat 10-5 Sun 1-4
 828-526-0229

2820 Dillard Rd
 3 miles from Main St

4TH OF JULY IN H

- Family, fun and

Sunday night's 20-minute firework display th
of red-white-and-blue American songs pipe
culminated a day of Fourth of July festiviti
with the Kirkin' O' the Tartans at First Presb
on to barbecue, popcorn and cotton candy
tary and old-fashioned games MC'd by Hig
Selwyn Chalker at the town ball fields.

LY IN HIGHLANDS

Fun and fireworks –

Firework display that sparkled over the sounds of American songs piped in over the loudspeaker in celebration of July festivities on the plateau. It started at First Presbyterian Church and moved to the ball fields. Cotton candy served up by Highlands Rotary Club MC'd by Highlands Recreation Director.

Photos by Jim Lewicki

• **SPIRITUALLY SPEAKING** •

The shack on the side of the hill

By Helen Dowd

Back in the late 1950s we lived in a remote place in Northern British Columbia, where there was neither electricity nor running water. Our neighbors were few and far between, and often the only time we saw them was when we went past their places on our way to town. We met some colourful characters during our time there. One of the most interesting was an old gentleman whom everyone called "Grampa Rice." The story that I am about to tell, in poetry form, is a true story about this "classic" man.

• • •

He was just an old man with a toothless grin, a wrinkled up face and a stubbled chin. His clothes were all tattered, and his house was cold, but old Grandpa Rice had a heart made of gold.

If ever a stranger would pass by Gramp's shack, he'd rush out to greet him, and he'd call him on back. He'd holler, "Come in friend, set and chat fer a spell." Then he'd serve up some tea, and his stories he'd tell.

His yarns were of the "old times", when first he "came here;" how he'd brought his new bride - oh, he loved her so dear. His eyes filled with tears as he talked of "dear Bell." He buried her there - and a wee babe, as well.

With him in his shack on the side of a hill, lived a mangy old cat, and a dog he called "Bill." He existed on tea and boiled up dried beans, and the odd time he'd stew up some dandelion greens.

He'd say, "Let's go huntin' to find us some game." Then old Bill would follow, though the poor dog was lame. If perchance they should spy a jack rabbit or mole, they would stand still and watch it run into its hole. Neither one would attempt to catch, or to kill. They both were alike — Grandpa Rice and old Bill. The word spread around to the "animal folk" that the pair's hunting habit were merely a joke.

One day out of nowhere came a massive buck-deer. He held his head high, showing no trace of fear. He watched as the man cocked his rusty old gun. He heard him tell Bill, "Now, this'll be fun!"

Grandpa Rice, through the sight, looked the buck in the eye, then he lowered his gun, with a long weary sigh. The deer gave a snort as he trotted away; "G'bye Gramps and Bill; there'll be no meat today!"

•See SPIRITUALLY page 18

• **PLACES OF WORSHIP ON THE PLATEAU** •

Blue Valley Baptist Church

Rev. Oliver Rice, Pastor (706) 782-3965
Sundays: School – 10 a.m., Worship – 11
Sunday night services every second and fourth
Sunday at 7 p.m.

Wednesdays: Mid-week prayer meeting – 7 p.m.

Buck Creek Baptist Church

Sundays: School – 10 a.m.; Worship – 11
First Saturday: Singing at 7:30 p.m.

Church of Jesus Christ of Latter Day Saints

NC 28 N. and Pine Ridge Rd., (828) 369-8329
Rai Cammack, Branch President, (828) 369-1627
Sundays: Worship – 10 a.m.; school & primary
classes – 11 a.m.; Women's & Men's Org. – noon
Tues: Women's Org. – 6:30 p.m.; Library – 6-8 p.m.
Wednesdays: Boy Scouts of America mtg. – 6:30
p.m.; Young women's activities – 6:30 p.m.

**Christ Anglican Church
743-3319**

"A Bible-based liturgical church"

Services: Sundays at 4 p.m. at the
Community Bible Church in Highlands
Holy Communion at most services.

Clear Creek Baptist Church

Pastor Everett Wilson, (828) 743-3379
Sundays: School – 10 a.m.; Worship – 11
Prayer – 6:30 p.m.
Evening Service – 7 p.m.

Community Bible Church

(Evangelical Presbyterian Church
Steven E. Kerhoulas, Pastor, 526-4685
3645 U.S. 64 east
Sundays: School – 9:30 a.m.; Worship – 10:45;
Youth "The Rock" meeting.

Tuesdays: Women's Bible Study – 9:45
Wed: Supper – 6 p.m.; Bible Study – 6:45 p.m.

Episcopal Church of the Incarnation

Interim Priest: Stephen Hines, 526-2968
Sundays: Choir – 9 a.m.; Bible Study & Book Study
classes – 9:15 a.m.; Holy Eucharist – 10:30 a.m.;
Children's Chapel – 10:30 a.m.
Women's Cursillo Group (Library) – 4
Tuesdays: Men's Cursillo in Jones Hall – 8
Thursdays: Holy Eucharist – 10 a.m.

The Sunday Service is telecast on cable channel 14

First Baptist Church

Dr. Daniel D. Robinson, 526-4153
Sundays: Worship – 8:15 a.m., 10:45 a.m., 6:30
p.m.; School – 9:30 a.m.; Youth – 6:30 p.m.; Choir
– 7:15

Wednesdays: Dinner – 5:30 p.m.; Team Kids – 6
p.m.; Prayer – 6:15 p.m., Choir – 7:30 p.m.

First Presbyterian Church

Rev. J. Hunter Coleman, Pastor, 526-3175
Sundays: Worship – 11 a.m. (child care at 11 a.m.);
School – 9:30 & 9:45.

Wednesdays: Children's Devotions – 9:30 a.m.;
Supper – 6 p.m.; Choir – 7 p.m.

Thursdays: Bible Study – 10 a.m.

Sat: Adventistas del Septimo Dia – 10 a.m. & 5

Highlands Assembly of God

Rev. Scott Holland, 524-6026, Sixth Street
Sundays: School – 10 a.m.; Worship – 11
Wednesdays: Prayer & Bible Study – 7

Highlands 7th-Day Adventist Church

Wednesday evening prayer & Bible Study
Call Lloyd Kidder at 526-9474

Highlands United Methodist Church

Pastors Eddie & Kim Ingram, 526-3376
Sundays: School – 9:30 & 9:45 a.m.; Worship – 8:30
& 11 a.m.

Wednesdays: Supper – 5:30 p.m.; Bible Study &
activities – 6 p.m.

Lutheran Church of the Holy Family – ELCA

**Rev. Pam Mitcham, Pastor,
2152 Dillard Road – 526-9741**

Sundays: Worship/Communion – 10:30

Macedonia Baptist Church

8 miles south of Highlands on N.C. 28 S in Satolah
Pastor Rusty Wolfrey, (706) 782-8130
Sundays: School – 10 a.m.; Worship – 11
Choir – 6 p.m.

Wed: Bible Study and Youth Mtg. – 7 p.m.

Mountain Synagogue

St. Cyprian's Episcopal Church, Franklin 369-6871
Friday: Sept. 12 Sabbath Eve Services at 7
For more information, call
(706)-745-1842.

Our Lady of the Mountains Catholic Church

Rev. William M Evans, Priest
Parish office, 526-2418
Wednesdays & Fridays: Mass – 9 a.m.
Saturday Vigil Mass – 4 p.m.
Sundays: Mass – 11 a.m.

Scaly Mountain Baptist Church

Rev. Clifford Willis
Sundays: School – 10 a.m.; Worship – 11 a.m. & 7
Wednesdays: Prayer Mtg. – 7 p.m.

Scaly Mountain Church of God

290 Buck Knob Road; Pastor Alfred Sizemore
Sundays: School – 10 a.m.; Worship – 10:45 a.m.;
Evening Worship – 6 p.m.
Wed: Adult Bible Study & Youth – 7 p.m.
For more information call 526-3212.

Shortoff Baptist Church

Pastor Rev. Wayne Price
Sundays: School – 10 a.m.; Worship – 11
Wednesdays: Prayer & Bible Study – 7

**Unitarian Universalist Fellowship
526-9769**

**Rev. Maureen Killoran (part-time)
Sundays: Worship – 11 a.m.**

Westside Baptist Church

Interim Pastor, Terry Dixon
Services in the basement of the Peggy Crosby
Sundays: Fellowship & Worship – 11

Whiteside Presbyterian Church

Cashiers, Rev. Sam Forrester, 743-2122
Sundays: School – 10 a.m.; Worship – 11

• HIKING THE HIGHLANDS PLATEAU •

Sunset Rocks – A gem close to home

By Leah Ferree
Contributor

A lot of people come to Highlands to enjoy the beauty and experience all of the natural wonders that it has to offer. There are endless acres of waterfalls, swimming holes, hiking trails, and mountain forests just waiting to be explored.

Sure, you can find mountain activities in numerous other states in the country; but there are no other mountains quite like these. Highlands offers the type of scenery that reminds me of a fairy wonderland full of lush green foliage and calming riverbeds.

The rain that we receive up here in our temperate rain forest really helps to provide us with that uniqueness that you can't find in any other mountain chain in the United States.

If you are drawn to Highlands by the beauty and the peacefulness of it all, but you don't quite know where to go and experience it, I am here to help. Every week I will talk about a specific hiking trail, biking route, or anything that gets you outside to enjoy the nature all around us.

This week, I am going to start you out with an easy one — Sunset Rock. Sunset is the closest hike to Main Street in Highlands. As a matter of fact, it is only four-tenths of a mile from the stoplight by Mountain Fresh. Continue on Main Street past the Hudson Library. Once you see the Highlands Nature center on your left, the parking area for Sunset is directly across the street. There is even a sign that reads, 'Park Here for Hike to Sunset Rock.'

The trail starts at the end of the parking area and is actually an unimproved road where vehicles are discouraged because of the poor condition of the road. Otherwise park your car at the bottom and walk the 0.6 mile to the top. This way, you can feel like you did a little bit of work to deserve the stunning views of Highlands that you will find at the summit.

Once you get to the top, which should take you roughly 20

minutes, there will be four big boulders forming a line on your

The view of Highlands from the top,

The view of Horse Cove valley.

The approach to "the rocks."

right-hand side. One of them is actually going to be in the middle of the path you need to take to get to the rock outcrop that is Sunset Rock.

A few more steps and you are awarded with a bird's-eye view of the town of Highlands. You can see the school, Main Street, and even the big brown roof of the Recreation Center peeking out over the trees. The rock underneath you allows ample room for sitting or even sun bathing on a clear day. There are no huge drop-offs to worry about or crevices to step over. The slope of the rock face is not that steep and unless you try and walk all the way down it, you should be fine.

As I was sitting on the rock face yesterday, enjoying the view of Highlands below and the mountains in the distance, two gentlemen came walking up the path. They have been coming to Highlands for the past four years during the summertime, residing in Florida for the rest of the year. I asked why they enjoyed the Sunset Rock hike. "It's an easy hike, 20 minutes up, 20 minutes down; and it's one of the drier ones."

With the amount of rain that we have been getting recently that is definitely something to consider when planning a hike.

There's another side of Sunset Rock that many people are unaware of — Sunrise Rock. From the parking area, follow the path to your left out to Sunrise. Although the path is a little longer, (stay to your right, if you go to the left at the fork, you will have to turn around), it offers a secluded and private view of Horse Cove. However, I was very disappointed to see that the trees are so overgrown now that even if you stand up on the highest point of the rock, all that you can see is mountain tops in the distance. But, it is still worth the extra five minutes to check out the view from the other side of the mountain.

The Sunset Rock hike is a quick, easy hike for all ages. It's also one of the safer hikes around.

Photos by Jim Lewicki

• **Day Trips & Family Excursions** •

Family Float Trip Adventures

KID'S GO FOR \$10

Great Smoky Mt. River Fun
Tuckasegee Outfitters

1-800-539-5683
Hwy 441 at Barkers Creek
www.tuckfloat.com Dillsboro, N.C.

DILLSBORO RIVER COMPANY, LLC

Great Family Rafting!
Even kids as light as 40 lbs!
Located just across from historic downtown Dillsboro

Highway 441 Dillsboro, NC
(Toll Free) **1-866-586-3797**
828-506-3610
www.northcarolinarafting.com

66 Adventure Depot

Canoe & Kayak Tours & Rentals

Hiking Trips

Llama Trekking

Pontoon Boat Tours

Fly Fishing Classes

1-800-903-4401
828-743-2052
www.adventuredepot.net

PARADISE ISLAND TOURS

- Gold Panning
- Gem Mining
- Nature Trails
- Day & Night Tours / Overnight Lodging

Experience Historical Homestead living just like original settlers!

65 Family Fun! — 828-526-4511
(Toll free) 1-866-296-8687
www.wilsonenterprisesinc..net/paradise

New director named

Breta Stroud has been named full-time executive director of the Literacy Council of Highlands. Come meet her and help honor the Literacy Council's tutors, donors and volunteers at the Open House, Tuesday, July 13 from 4:30-6:30 p.m. at the Peggy Crosby Center.

MOUNTAIN FITNESS
Alaina Rastelli, owner

Summer is here! Get in shape and keep that summer body at Mountain Fitness We offer....

- Professional Personal Training
- Massage Therapy with a wide range of modalities
- Nutritional Counseling for diet needs.
- A variety of aerobic classes.

36 Come let us help you out with a complete overhaul from the inside out. We look forward to seeing you soon!
CALL 526-9083 TODAY!
462 Carolina Way

... SPIRITUALLY continued from page 16

Grandpa Rice said, "C'mon, Bill, let's amble on home. Jist mebbly I'll find you a dried up old bone. As for me, I kin brew me some dandelion tea, and boil up some taters, maybe toss in some peas."

Then on came a winter, of storm after storm. Just nothing Gramps did could get the shack warm. He ran out of tea, had no more dried beans. How he longed for a stew of dandelion greens. So, soon Grandpa Rice became terribly ill. He crawled on his cot beside Cat and old Bill.

One day- - near to springtime — a trapper named, Jack, by chance stumbled on to a shabby

old shack. He ventured inside to check out the site. He thought that perhaps he could sleep there that night. But there curled together, under a mat, lay a frozen old man, a dog, and a cat.

Jack won't soon forget what he saw in that place, Old Grandpa Rice died with a smile on his face.

Now, many years later, in that very same spot, lies a pile of old lumber, and a rusted-out pot. Just stand still and listen, and listen real well. You might hear him calling, "Come set fer a spell." Amidst all the rubble on the side of that hill, lies the spirit of Gramps, his cat, and old Bill.

NO-GO event characters from left are: Bill Mann as the White Rabbit, J. Yancey Stribling Jr. as the Mad Hatter, Diane McPhail as Alice, Billie Ray as the March Hare, and Samuel Craig as the Dormouse. Not pictured is Dixie Barton as the Cheshire Cat.

An "Alice in Wonderland" Tea Party

A giant topiary teapot continuously pouring into a steaming cup was the centerpiece for a special tea party in Beverly Howell's garden on Little Bearpen. The "characters" celebrating behind the cup can be seen on your invitation to the P.A.C.'s second annual No-Go Event.

This year the invitation is based on the Tea Party from Alice In Wonderland. Beverly herself is a Master Gardener. The whimsical topiary teapot, designed by John Jeffers, is a recent addition to her elaborate garden.

The invitation's "characters" (left to right) are: Bill Mann as the White Rabbit, J. Yancey Stribling Jr. as the Mad Hatter, Diane McPhail as Alice, Billie Ray as the March Hare, and Samuel Craig as the Dormouse. Not pictured is Dixie Barton as the Cheshire Cat.

Adding to the festivities in the garden are Beverly Howell's granddaughters Lottice and Emma Taylor as Alice and her sister, Beverly as the Red Queen, and Pat Thompson as the Cook.

The No-Go Tea Party Invitation, which will be in your mailbox soon, will raise funds to help support both the programs of the P.A.C. and its operations.

Last year more than 130 events were scheduled. These included the annual performances sponsored by the Highlands-Cashiers Chamber Music Festival, the Highlands Community Players, HIARPT, the Highlands Biological Station, the CLE and Bel Canto — as well as the new events of a Story Telling Festival, a

Jazz Festival, a Broadway Review, the Bascom-Louise Film Series, and the performances of the Instant Theater Company.

For 2004 the P.A.C. has added dance, a Community Chorale group, and an international Film Festival.

So watch the mail for your invitation and participate in helping to continue the exciting experiences which happen all year at the P.A.C.!

60

THE SHOP AT OLD EDWARDS INN AND SPA

Featuring

European and American Antiques
Gifts and Home Accessories
Designer Jewelry, Shoes, and Handbags

465 Main Street, Highlands
(828) 787-1877
Monday through Saturday
www.acornsonline.com

We look forward to seeing you very soon!

© OWNED AND OPERATED BY OLD EDWARDS HOSPITALITY GROUP, LLC

The spirit of America at Shuptrine's Gallery

At the Hubert Shuptrine Gallery opening Friday, July 2, the "Spirit of America" was alive and well.

Attendees wandered amongst Shuptrine's work while enjoying a lavish wine and appetizer spread to live music.

Lady Liberty, draped in red, white and blue, stood proud and tall while patrons signed her robes.

Shuptrine's artwork immortalizes a by-gone era particularly in Western North Carolina where life seemed simple and pure.

Photo by Jim Lewicki

• POLICE & FIRE REPORT •

Pinpointing terror on a local level

Recently, Macon deputies and officers from other agencies learned about terrorism and what they should look for while on their daily patrols in our community. The class, Terrorism Awareness for Patrol Officers, was sponsored by the N.C. Justice Academy and provided officers with the knowledge to help them recognize potential targets, suspicious activities, and methods of receiving and reporting of vital information they obtain during their routine patrols. "I agree that our community is probably the last place a terrorist would target. Being prepared and knowing what to look for while on routine patrol unfortunately has become a necessity for today's law enforcement officers," said Sheriff Robby Holland.

The following are the Highlands Police Department log entries for the week of July 1-7. The only names are of public officials and/or people who were arrested.

July 1

- At noon at hit and run of a car in the Highlands Playhouse parking lot was reported.
- At 1:15 p.m., officers responded to an accident between two vehicles at Fourth and Chestnut streets.
- At 5:11 p.m., officers responded to an accident between two vehicles at Fourth and Poplar streets.
- At 7:15 p.m., a juvenile was cited at Spring Street and N.C. 106 for driving without a license, driving without registration or insurance.
- At 10 p.m., officers were called to Cherokee Drive where residents reported firecrackers igniting.

July 3

- At 2:33 a.m., officers were called to the 64 Stop and Shop where a possible breaking and entering was taking place. It was unfounded.
- At 9:25 a.m., officers responded to a call of construction noise at a house on Harris Drive.
- At 8:30 a.m., a resident on Holt Knob Road called police about a neighbor's dog.
- At 4:30 p.m., officers responded to an accident between two vehicles. There were no injuries.
- At 5 p.m., officers responded to an accident between two vehicles at Main and Fourth streets. There were no injuries.

July 4

- At 11 p.m., a motorist at Main and Third streets was cited for failing to stop at a stop sign.

- A little past midnight, a motorist was issued a warning citation on N. Fourth Street for driving without a headlight.

July 6

- At 1:45 p.m., officers assisted a motorist on Spring Street who had a disabled vehicle.
- At 3 p.m., officers responded to a call of barking dogs on Satulah Ridge Road.

The following are the Highlands Fire & Rescue log entries for the week of July 2-7

July 2

- The dept. was first-responders to assist EMS with a medical call at a residence on Rocky Ridge Road. The victim was transported to the hospital.

July 3

- The dept. was first-responders to assist EMS with a medical call on Flat Mountain Road. There was no transport.

- The dept. was first-responders to assist EMS with a medical call at a residence on Hummingbird Lane. The victim was transported to the hospital.

July 4

- The dept. was called to Dillard Road where a transformer was on fire. They stood by until the electric dept. arrived.

- The dept. was first-responders to assist EMS with a medical call at a residence on Wilson Road. The victim was transported to the hospital.

- The dept. helped with the fire-

• See POLICE & FIRE page 24

• SHOPS AT VILLAGE SQUARE •

Needlepoint of Highlands' owner Barbara Cusachs thinks needlepoint is pretty wonderful. She bought the shop in June of 1993 and has enlarged the selections of hand-painted canvases and fibers every year since.

The shop originated in Cashiers in the early 70s. Many of the customers have followed the shop's many moves. Each piece of canvas is not only the creation of a talented artist, but takes on the artistic creation of the stitcher. It takes at least an hour to make fiber and color choices. Then it takes many hours to stitch.

Besides the large selection of hand-painted canvases the shop is known for, there are some pre-stitched canvases, cross-stitched kits and crewel kits.

Needlepoint can be used for pillows, chair seats, rugs, belts, ornaments, Christmas stockings, luggage rack straps, leather purse inserts, pictures, etc.

The shop is open year round, Monday through Saturday. Call ahead in the winter for exact hours.

Fifth & Oak Streets

61 Needlepoint of Highlands

Barbara B. Cusachs

828-526-3901
1-800-526-3902

All Seasons Salon

Open Mon - Sat

Signature Hair Designs for Men & Women

93

Barbara Green

526-0349

Off the Alley Behind Wolfgang's

- Razor Cuts
- Color
- Perms

Shakespeare & Company Booksellers

USED & NEW BOOKS
FREE BOOK SEARCH
FAX/COPIES
NOTARY 92

828-526-3777

Grand Opening of the Mill Creek Gallery

Friday, July 2, 6-9 p.m.

with music by the Frazzled Edge - Food by Fressers.

Photography, prints, jewelry & weavings by local artisans.

787-2021 81

Village Square at 5th & Oak

● UPCOMING EVENTS ●

On-Going

- The musical talents of Regis at the Piano at Cafe of the Arts, every night.

- Round Robin Tennis with the Nantahala Tennis Association at the Rec Park every day at 9 a.m. and Mondays at 6 p.m. Meet at the Memorial Bench and allow 15 minutes for other players to arrive. Sometimes we're slow at the beginning of the season.

- At ...on the Verandah - Happy Hour every Thursday at 4:30 p.m. \$20 per person.

- Workshops at the Bascom-Louise Gallery for young artists in grades K - 5 and beginning and intermediate level adult/teen art classes are being offered now. Call for further information!

- The Mountain View group of Alcoholics Anonymous now meets in the remodeled basement meeting room of the Presbyterian Church sanctuary, in Highlands. Meeting times are Mondays at 8 p.m.; Tuesdays at 5:30 p.m. (women only); Wednesdays and Fridays at noon. For more info, call 524-7395.

- Parents or coaches interested in starting a Soccer Challenge Team, call Charissa Robinson at 526-9915.

July 8

- On Thursday the Macon County League of Women Voters will present a program featuring candidates for District Court Judge and for County Commissioners in the upcoming July 20 Primary Elections. The program is at Tartan Hall at First Presbyterian Church in Franklin at 12:15 p.m.

July 8-18

- "The Odd Couple" at the Highlands Playhouse. Performances are Tuesday-Saturday at 8 p.m., Sundays at 2 p.m. Adult tickets, \$20; Children 12 and under, \$9. Call 526-2695 for tickets or visit the box office.

July 8-10

- Art Workshops at Bascom-Louise Art Gallery. Natures Notebook: A Course in Botanical Art. Study art with Peter Loewer, well known garden expert and artist. No experience required! Participants will be introduced to the history of botanical art. Then, using the local landscape for inspiration, participants will learn to draw flowers, leaves, even mosses and lichen. The class is appropriate for the beginning student in addition to the

accomplished artist. The time is 10-4 p.m. The cost: \$120.

- Wine finds from South America at Highlands Wine & Cheese at Falls on Main. Wine flights Thurs.-Sat from 4:30-6:30 p.m. Jeb Boyd of Tryon Distributing will be at the shop Saturday to discuss wines from Chile and Argentina. \$20-35 per couple.

July 8-11

- "Come Get Uncorked" Thursday through Sunday; 4 pm - 6:30 pm at Wolfgang's on Main. Winery Fea-

from 3.55 AC to 131.57 AC Will be sold as a whole or divided. Absolute Auction. Directions to Property: Located on Hwy 64, 2.5 miles off Hwy 441. 5 miles from Franklin and 13 miles from Highlands off the Highlands Road. Watch for signs.

July 10

- Wolfgang's On Main presents "Dinner and Jazz" from 6:30 pm - 6:30 pm with Paul Scott on piano and Kyle Wiggins-Rowan singing. Call 526-3807 for reservations.

The 'Odd Couple' at the Playhouse

Oscar Madison and Felix Unger entertain the Pigeon sisters in a scene from Odd Couple which opened at the Highlands Playhouse Thursday, July 8 and runs until July 18. Frank Roberts plays Oscar Madison; Adrian Roberts plays Felix Unger; Ronnie Spilton plays Gwendolyn Pigeon and Dina Shadwell plays Cecily Pigeon. The play is directed by David F. Kleist, artistic director of the playhouse. Performances are Tuesday-Saturday at 8 p.m., Sundays at 2 p.m. Adult tickets, \$20; Children 12 and under, \$9. Call 526-2695 for tickets or visit the box office.

tured: Swanson Casual Gathering, Wine and Appetizer Pairings, Flights of Wine, Wine by the glass or bottle/Appetizers.

July 9

- Hurricane Creek will play a mix of classic and original "country-fried rock & blues" at Buck's Coffee Cafe from 8-11 p.m.

- Land auction. 6 pm (Registration starts at 5 pm). Property Location: Peaceful Coves Estates, Sugarfork Township, Macon County, NC Auction Site: Hampton Inn, Franklin, NC. 200+/- Acres. Tracts

of hike. Visitors are welcome, but no pets please.

July 10 & July 11

- Art League of Highlands presents "Summer Colors" Art Show 10 a.m. to 4 p.m. at the Rec Park both days. There will be live music and children's activities. It's free. For more information, call 524-8585.

July 11

- The Nantahala Hiking Club will take an easy 3-mile hike with a 250-foot elevation gain on the Pickens Nose Trail for a nice view from the top of the "nose." Meet at Westgate Plaza in Franklin (across from Burger King) at 2 p.m. Bring a drink, a snack if you wish, clothing appropriate to the weather, and wear sturdy, comfortable shoes. Car pool drivers will drive 45 miles round trip, returning between 5-6 p.m. Hikes are limited to 20 people; reservations are required. To make a reservation, get more information or arrange an alternate meeting place if you are coming from the Highlands area, call leader Gail Lehman, 524-5298. Visitors are welcome, but no pets please.

- The University of Florida annual Gator Gathering is from 5:30-7:30 p.m. at the Wildcat Cliffs Country Club. For more information and reservations call 352-392-5407.

July 12

- Wolfgang's On Main and Summit One Gallery present "Fine Art, Fine Wine, Fine Dining, Fine Music" with art by Diane McPhail, Wines by Swanson Vineyards with Missy Ray and music by Paul Scott on piano and Kyle Wiggins-Rowan singing. 6 pm - Passed Appetizers. 6:30 pm - Dinner. Reservations 526-3807

- The second Hudson Library Cooking Class for 2004 will be held on Monday, July 12. The class will be led by two culinary experts, Donald Barickman of Charleston, S.C., and Chris Weihs of Cashiers, and will be held at the Weihs' Skylight Farms in Cashiers. Cooking Class openings are limited and reservations are required. A few openings remain for some of the 2004 classes. Contact the library at 526-3031 for more information.

July 13

- Come meet the new director of

• See EVENTS page 23

... ON THE VERANDAH RESTAURANT

Overlooking Lake Sequoyah

JOIN US
"FOR THE LOVE OF WINE!"
TASTINGS
THURSDAYS AT 4:30 P.M.
\$20 PER PERSON

Highway 64 West
828-526-2338
otv1@ontheverandah.com

Do You Like to SPEED?

NORTHLAND

EXPRESS

High Speed Internet Service

As low as
\$29.95 per month

Now available in certain areas

526-5675

Book signing at Shuptrine's Gallery

Artist Hubert Shuptrine signed books of his works at the recent opening of his gallery on Main Street on July 2. Patrons enjoyed appetizers and live music while viewing his work.

• BUILDERS & ARCHITECTS •

For years, Koenig Homebuilders has been setting the standards of craftsmanship and values that many area builders are envious of. Koenig's product speaks for itself, but the company's level of expertise is what makes it so desirable.

With almost 50 folks on our payroll, we have a better handle on schedules, budget, and most importantly, craftsmanship levels. Our whole team's proud of the capabilities within our company, and this shows in the finished home.

Koenig Homebuilders uses a team approach to custom building, and Production Manager Zac Koenig is the person coordinating that team. Zac describes it in just one sentence.

If you're considering building in the Highlands-Cashiers area, you owe it to yourself to check out Koenig Homebuilders. They would like the opportunity to be your "Custom Builder of Choice."

(828) 526-4953

www.koenighomebuilders.com

KOENIG HOMEBUILDERS
"Your custom builder of choice"

RAND SOELLNER ARCHITECT

www.randarch.com

Mountain Architecture

Phone: 828.743.6010
Cell: 828.269.9046 randsoellner@earthlink.net NC Lic.9266 FL Lic.AR9264

Warth Construction, Inc.
HIGHLANDS, N.C.

Whether your property is on top of a cliff or lakeside, we have the experience to make your home a reality.

230 S. 4th St. (on the hill)
Highlands, NC 28741
(828) 526-4929

Visit us at
www.WarthConstruction.com

HIARPT Events

August 2
The Right Reverend John Shelby Spong, Bishop of the Diocese of Newark, Retired, will present the sixth public lecture in the Highlands Institute's Public Lecture/Seminar Series on Monday, August 2, at 7:30 p.m. in the Martin-Lipscomb Performing Arts Center. The topic of Bishop Spong's lecture is "Beyond Theism, But Not Beyond God."

August 3
The Right Reverend John Shelby Spong, Bishop of the Diocese of Newark, Retired, will lead a discussion/seminar for the Highlands Institute's Public Lecture/Seminar Series on August 23 at 10:00 a.m. in the Martin-Lipscomb Performing Arts Center. Bishop Spong will lead the discussion on his lecture on "Beyond Theism, But Not Beyond God."

... EVENTS continued from page 20

the Literacy Council of Highlands -- Breta Stroud -- and help honor the Literacy Council's tutors, donors and volunteers at the Open House, Tuesday, July 13 from 4:30-6:30 p.m. at the Peggy Crosby Center.

- The July meeting of The Western North Carolina Woodturners club will meet on Tuesday, at the Cashiers Community Center gymnasium at 10 a.m. Visitors and new members are always welcomed. The club meets every second Tuesday at the Cashiers Community Center at 10 a.m.

- Audubon members will share slides, pictures and stories of their nature travels at the Highlands Civic Center at 7:30 p.m. Refreshments at 7 p.m.

July 15

- Zahner Conservation Lecture Series at the Highlands Nature Center. Tim Silver, Professor of History at Appalachian State University, will give a talk entitled "Mount Mitchell and the Black Mountains: An Environmental History of the Highest Peaks in Eastern America." 7 p.m. Free to the public.

- Fly fishermen are always searching for the best fly patterns that imitate insects the fish are eating. Jason Robinson, zoologist, will speak to the Plateau Fly Fishing Club on at the Albert-Carlton-Cashiers Library. The meeting begins at 7 p.m. and includes

a raffle for a Orvis Fly Rod combo. Call 743-2078 for information. Everyone is invited.

July 16

- Bascom-Louise Garden Tour. For tickets call 526-4949.

July 17

- Bascom-Louise will present speaker Harrison Giddens demonstrating floral arrangements at PAC, at 2 p.m. Tickets \$25 in advance at B-L Gallery or at the door.

- Mountain Wildlife & Wilderness Day 9 a.m. -3:30 p.m. Wildlife & wilderness experts serving as clinicians. Held at the Sapphire Valley Community Center. It's free. Call 743-7663.

July 16, 17, 18

- Walk in the Park, sponsored by the Highlands Historical Society featuring personalities from the past. Tickets are \$15 for adults, available at Cyrano's, D&J Express Mart, and the Old Rangoon.

July 22 through Aug 8

- "Honk" at the Highlands Playhouse. Performances are Tuesday-Saturday at 8 p.m., Sundays at 2 p.m. Adult tickets, \$22; Children 12 and under, \$9. Call 526-2695 for tickets or visit the box office on Oak Street.

July 19-23

- Macon County Soccer Camp. For more information or to sign up, call 524-1928.

Next cooking class set for July 12

The second Hudson Library Cooking Class for 2004 will be held on Monday, July 12.

The class will be led by two culinary experts, Donald Barickman of Charleston S.C., and Chris Weihs of Cashiers, and will be held at the Weihs' Skylight Farms in Cashiers.

Donald Barickman is one of the South's most prominent chefs and is often credited with sparking the culinary revival of Charleston in the 1990s. Barickman, a graduate of the Culinary Institute of America, is Vice President and Executive Chef of *Hospitality Management Group* which operates three of Charleston's finest restaurants that feature classic Southern and low country Cuisine. He is a published author and has been recognized by *Esquire Magazine*, *Gourmet Magazine*, the *New York Times*, *Southern Living*, and *Smithsonian Magazine*.

Chris Weihs is a culinary pioneer, having owned or created seven restaurants in Charleston including the renowned Carolina's. Chris is a classically trained culinary master with international credits. Once a favorite TV personality and a regular on Charleston fusion cuisine for CNN, his contributions to culinary fusion cooking and classical bistro trends have made him a name in the South.

Working together in the inspiring kitchens and environment of Skylight Farms, with active student participation, these two outstanding chefs should deliver an unforgettable experience for the participants in the second cooking class.

Cooking Class openings are limited and reservations are required. A few openings remain for some of the 2004 classes. Contact the library at 526-3031 for more information.

Art Show this weekend

Art League of Highlands presents "Summer Colors" Art Show 10 a.m. to 4 p.m. at the Rec Park July 10 & 11. There will be live music and children's activities. It's free. For more information, call 524-8585.

July 19-24

- Zona Rosa Writers' Retreat with Rosemary Daniell with Katherine Willoughby and Shakespeare & Company at 8 Old Farm Road. Cost is \$425 or \$100 per day -- inclusive fee includes individual consultation. Mail synopsis of manuscripts of 6-12 pages to Rose-

mary Daniell, 125 Skidaway Road, Savannah, Ga., 31404 no later than July 9. For more information call 526-3777.

Aug 15

- Annual Audubon picnic at the Highlands Civic Center south shelter. Cost is \$5 per person for hamburgers. Bring a covered dish. Call 787-1387.

Highlands-Cashiers GYNECOLOGY

Willis Sherrer, MD

General Gynecology &
Gynecological Surgery

A Fellow of the American College of Obstetricians and Gynecologists, Dr.

Sherrer is the former head of GYN services at Piedmont Hospital in Atlanta. He now provides complete general and surgical gynecology care to area women (excluding management of pregnancy issues) on a full-time basis.

With offices in Highlands and Clayton

For appointments:

Call 828-526-2817

Now welcoming new patients

● CLASSIFIEDS ●

**Highlands-Cashiers
Hospital & Fidelia
Eckerd Living Center**
E.O.E, Competitive Pay
Excellent benefit package for
full-time positions. Send
resume to
Fax 828-526-1339 or email
Mosmar@hchospital.org
Or call: Mary Osmar, Human
Resources,
828-526-1301

• Pre-employment substance screening •

JOB OPPORTUNITIES

FLOOR TECH

Full-time, Sunday-Thursday, high-school graduate or GED

C.N.A

Acute - Three 12-hour shifts; Friday, Saturday, Sunday. Cross-training career opportunities in Acute, Living Center and Hospice. Starting salary up to \$14.70/hour for weekend nights.

C.N.A.S/L.P.N/RN

Fidelia Eckerd Living Center Various shifts and days/nights available. Cross training career opportunities in Acute, Living Center, and Hospice. CNA starting salary up to \$14.70/hour for weekend nights; LPN Starting salary up to \$21.76/hour for weekend nights; RN starting salary up to \$29.95 for weekend nights.

HOSPICE NURSES (2)

Full or part-time, 2-6 hours per day. Visit hospice patients. Take calls.

R.N.

Operating Room, 7 a.m. to 3:30 p.m. five days a week, + call. Will train. RN starting salary up to \$26.20/hour.

R.N.s

Acute. Various days/shifts. RN starting salary up to \$29.95 for weekend nights.

HOUSEKEEPERS (2)

Full time, 7 a.m. to 3:30 p.m., Friday-Tuesday or Sunday-Thursday.

LICENSED PHYSICAL THERAPY ASSISTANT

Full Time, 8 a.m. -4:30 p.m. Monday-Friday.

PHYSICAL THERAPY AIDE

Full time, Monday through Friday. (Occasional Saturday.)

HEALTHTRACKS SPECIALIST

Part-time, 12-15 hours/week, Mon., Wed., Fri. Must be ACLS certified. Perform EKG monitoring, supervise exercise sessions for cardiac rehab.

CLASSIFIEDS ADVERTISING PRICES

\$5 for first 20 words,
\$2 for each 10-word increment.

BY OWNER TERMS:

By Owner sales or rentals for homes,
merchandise or vehicles.

Email advertisement to:

highlandseditor@aol.com

slug: CLASSIFIEDS

OR Call: 526-0782.

OR Send check to

Highlands' Newspaper,

P.O. Box 2703, Highlands, N.C.

28741 OR put in

HIGHLANDS' NEWSPAPER

DROP BOX at

Highlands Vacation Rentals/CCP

office at Mountain Fresh Center

HELP WANTED

NICK'S RESTAURANT – Waitstaff lunch and dinner shifts available. Experienced only. To apply, call 526-2706.

PARAMONT GRADING – An underground utilities company is seeking experienced and highly motivated individuals to fill the following positions: Grade Foreman, Pipe Foreman, Track Hoe Operator, Dozer Operator, Scraper Operator, Articulated Dump Truck Operator. Positions are in Cashiers. We offer highly competitive employment packages to include excellent pay, bonus potentials, company-paid health insurance options, long & short-term disability, paid vacations and personal time, credit union, 401k w/ profit sharing. Please call: 770-844-5815. Drug-free workplace - EOE.

HILL TOP GRILL – Looking for summer part-time help. Call 526-5916 or come by corner of 4th and Spring streets.

LIVE-IN CARETAKER for sweet elderly gent with dementia. Low maintenance client, flexible time off. Salary plus room/board. 526-5558.

BY OWNER

YARD SALE – Saturday, July 10 from 8-1 at The Hill House Estate - 4188 Horse Cove Rd. Furniture, antiques (some "shabby chic"), household items. Rain date – Sunday, July 11 from 1-4.

FOR SALE – 2 homes, overlook stream, border USFS hiking trails, private 1.4 and 2 acres, 4/2 and 3/2, fireplace, vaulted ceilings, lots of glass, French doors, decks, both 2-car garage, laundry; professionally landscaped; 5 miles from town. 828

526 2759 or the Verandah, 526 2338.

VACATION RENTAL – Mirror Lake Area! Charming, One Level Cottage! 3 Bedrooms, 3 Private Baths, Garage, Wrap Around Deck w/Beautiful Sunny Morning View Of Woods & Mountains! Newly Furnished w/New Heat/AC! 2 Masters w/King beds & 1 Queen Bedroom, All With TVs. Family Room w/New 42" Flat Screen TV, Cable, DVD, VCR, & Stereo! Updated, Fully Equipped Kitchen w/Microwave, Dishwasher, & Second Refrigerator. Home Office w/Computer, DSL, Fax/ Copy Machine! Baby Crib & Small Dog Crate. Walk To Lake! Easy 3 min Drive To Town & Restaurants! Cozy, Pretty & Just Like Home! \$1,200 Weekly. Call 404-281-6417.

NOW TAKING APPLICATIONS FOR:

Three bedrooms, two-bath year-round home near Glen Falls. Fireplace, some wood floors, all on one level, 2-car garage, A/C. New condition. \$1,100 per month. \$1,100 security deposit. Call Tucker or Jeannie at The Chambers Agency, REALTORS 526-3717.

Three-bedrooms, two-and a-half bath year-round home off Buck Creek Road. Great yard, quiet neighborhood. Two-level home with some wood floors. Pets OK with fee. \$1,000 per month, \$1,000 security deposit. Call Tucker or Jeannie at The Chambers Agency, REALTORS 526-3717.

VACATION RENTAL – Charming Highlands home. 3 bedroom, 2 bath, furnished. 4 ½ Street location. Walk to Town. \$1,000/wk. \$3,000/mo. Call Ty (772) 215-5896.

FOR SALE. Beautiful heritage quilts by former MACO CRAFTS

quiltmakers. Follow signs on the Highlands Road at Peaceful Cove. 524-0576 or 369-8643.

FOR RENT IN SCALY MTN. Large home with 3 plus bedrooms, 3 baths, 2 kitchens, many extras. Will rent to multiple families, many individuals or single families. First and last deposit required. Pets OK with extra pet deposit. Call 828-526-8745.

VACATION RENTAL. Beautiful 3/3 with great room, stone fireplace, wood floors, great kitchen, ponds and private wooded lot. Golf/tennis for a fee to the club. Monthly/Yearly. 828-526-8360.

YEAR-ROUND HOUSE FOR RENT – Mirror Lake area. Newly remodeled 2-bedroom, 2-bath home rwith new appliances. Wood-burning fireplace. Lots of extras. \$1,200/month. Call Gloria at 526-3889 or 342-2302.

CLIMATIZED STORAGE for rent. Secure space with heating, air and fire sprinkler system. Several large spaces available. Reduced rate and preference given to non-profit organizations. We also have limited office space available. The Peggy Crosby Center 526-9938, ext 110.

FOR SALE. Authentic schrunk wall unit from Germany. H6'9" L11' W22" A beautiful piece. Contact Brad and Donna Nelson 524-9204.

RETAIL SPACES for rent on 4th Street and also in Highlands Plaza. Call 864-630-0808 or information.

SERVICES

SHIPPING SERVICES – UPS, FedEx & furniture shipping. Stork's Wrap, Pack & Ship. Corner of Hwy 107 N. & Slab Town Rd. Cashiers – (828) 743-3222.

... POLICE & FIRE continued from pg 20

works display.

July 5

- The dept. was first-responders to assist EMS with a medical call at a residence on Wilson Road. The victim was transported to the hospital.
- The dept. responded to a motorcycle accident on N.C. 28. The victim was transported to the hospital.
- The dept. responded to an alarm at a residence on Lost Trail Road. But it was a false alarm.
- The dept. responded to a call of a tree across the road. It was removed.
- The dept. responded to a call of a heater on fire at a residence on Bear Pen Lane. The surge and flame were caused by lightning.

• HIGHLANDS SERVICE DIRECTORY •

BEAR PROOFING R-US
 approved city lid-vendors
 Highlands, N.C
 Gatlinburg, Tenn.
 Call: Alexander Kruk, owner
 865-430-8902 • akruk@bellsouth.net

NBG BUILDERS, INC. 62
 Custom Homes • Remodeling • Additions
 Unlimited License • Insured
 Bud Neidrauer 526-4780 • 349-9354

Painting • Drywall • Rock Work • Ceramic Tile
Green's Home Care
 20 years of local, honest,
 dependable service.
 526-9870
 Brush clearing • Decks • Roofing • Undergroving

John Koenig & Zac Koenig
 "Building on a foundation of integrity"
 (828) 526-4953
 www.koenighomebuilders.com

15

GREEN THUMB
 Lawn Care
 Weed-eating, mowing, & yard cleanup.
 Call Ryan at 371-2882 or 526-0853

Mountain Architecture
RAND SOELLNER ARCHITECT
 828.743.6010 Phone 828.269.9046 Cell
 randsoellner@earthlink.net NC Lic.9266 FL Lic.AR9264

Need Help Planning for Retirement?
 I have the experience to help you work toward achieving a comfortable retirement

Steve Perry - Financial Consultant
 470 S. Street, Suite 2 (Across from Peggy Crosby Center)
 Highlands, N.C. 28741
 828-787-2323 • 888-489-2323
 steve.perry@agedwards.com

46
 AG Edwards INVESTMENTS SINCE 1987
 Member SIPC • 2003 A.G. Edwards & Sons, Inc.

Highlands Pets & Supply
 70 Highlands Plaza
 Highlands, NC 28741
 (828) 526-3987

47
 Everything your pet needs!

TONE WOOD
 Woodworks by Jim Meiring
 Owner/Craftsman
 P.O. Box 1001 Highlands, NC 28741
 (828) 787-2124
 jim.meiring@verizon.net

The Computer Man!
 But you can call me James

Computer Sales
 Mail Order Pricing
 New & Used

Computer Parts
 & Accessories
 Tutoring Available

Computer Services
 Troubleshooting & Repairs
 Installations & Consulting

68 Highlands Plaza • 526-1796 FAX: 526-2936

55

828-526-2579 828-526-9805

Tom James Wrecker Service AAA **James Tire and Auto**

Large, Small, and Flatbed Wreckers
 Local and Long Distance Towing

U-HAUL Rentals 828-526-1926

54

Edwards Electrical Service
 216 Keener Road
 Highlands, NC 28741
 (828) 526-5147

Pressure Washing
 "It's All I Do"

Rid the exterior of your house of dirt,
 dust, & mildew

FREE Estimates
 Gary Miller (828) 526-0722

Larry Holt
"The All 'Round Handyman"
 Cleaning Services • Yardwork
 • Caretaking • Security

Call:
 526-4037 (home)
 or 828-371-1982 (cell)

GRAND OPENING • SATURDAY!
WORLD OF OAK FURNITURE
 Custom Built Solid Oak Furniture
 Wall units • Entertainment Centers
 Computer Desks • Rockers
 Bedroom Suites • Dining Room Suites
 3048 GA Rd. Financing available-W.A.C. Mon-Sat
 369-6724 We build almost anything.. 9-5

10% OFF WITH THIS AD

GRAND OPENING • SATURDAY!

Highlands Vacation Rentals
Upscale Vacation Homes
 call 787-2002
 www.highlandinfo.com

Marc Pittman Real Estate
 Renovation, Inc.
 828-526-1840 ANYTIME

CUSTOM FLOORS
 BY ASHBURN
 Installation • Sanding • Finishing
 We install, sand & refinish hardwood
 floors & create custom inlays in wood.
 828-768-6326

Service Directory Ads \$14 per week. No contract.
 Call: 526-0782

Yellow Book. Not the other book.

The NEW Highlands-Cashiers Yellow Book can be picked up at the following locations:

Albert Carlton – Cashiers Community Library
located opposite the post office in Cashiers.

Cashiers Area Chamber of Commerce,
202 Highway and Rt. 64 West, Cashiers

Highlands Chamber of Commerce & Visitor Center,
located above town hall, Oak St. and 4th St., Highlands

1-800-YB-YELLOW
yellowbook.com

Thelma “Doc” Howell was the director of the Highlands Biological Station which includes the Biological Laboratory, the Botanical Garden, and the Nature Center, depicted above as it looked in 1941.

‘Walk in the Park’ July 16 weekend

This year the Highlands Historical Society’s *Walk in the Park* will focus on the institutions that have contributed greatly to the town’s history through the people responsible for those institutions.

For 27 years Thelma “Doc” Howell was the director of the Highlands Biological Station which includes the Biological Laboratory, the Botanical Garden, and the Nature Center, depicted above as it looked in 1941. She will be portrayed in this year’s *Walk* by Bonnie Powell.

Tony Potts will portray the famous golfer, Bobby Jones, who was

instrumental in bringing renown to Highlands as a golf resort.

Seven other important personalities will also be portrayed at Highlands Memorial Park on July 16, 17 and 18, with rain dates a week later.

Walks will begin every 15 minutes Friday and Saturday from 6 to 8 p.m. and Sunday from 4 to 6 p.m.

Tickets are \$15 for adults and are available now at Cyrano’s, D & J Express Mart and The Old Rangoon, or at the Conference Center on any day of the *Walk in the Park*. Students will be admitted free.

The Highlands Historical Society
Presents

**Fifth Annual Highlands
WALK IN THE PARK**

Friday, July 16 & Saturday, July 17 ~ 6-8 pm
Sunday, July 18 ~ 4-6 pm
Raindates: July 23, 24 & 25
Shuttle departs from Highlands Conference Center
Adults \$15.00 / Students Free
Advance tickets available at Cyrano’s, D & J Express Mart, The Old Rangoon

ORDER NOW!
Get your copy of this
full color beautiful
poster designed by
Rosemary Clark Stiefel

\$25 Prepaid

Send checks marked
“For Poster” to the
Highlands Historical
Society
P.O. Box 670
Highlands, NC 28741

Or
Pay when you attend
the Fifth Annual
WALK IN THE PARK
July 16,17,18
Deadline for
orders: July 31

2004 HIGHLANDS MAP

5000 Maps Printed Every Week
Exact Newspaper PDF Version Online

Highlands' Newspaper

5000 Free Copies Every Friday
More Than 100 Distribution Points

If a display ad in our newspaper has a numbered circle - it will be on this map
COPYRIGHTED MAP 2004

<<< WATERFALLS

- Cullasaja Falls 9 Miles
- Bust Your Butt Falls 7 Miles
- Cliffside Lake 6 Miles
- Dry Falls 3 Miles
- Bridal Veil Falls 2 Miles

<<< FRANKLIN, N.C.

- Franklin Rd. Hwy 64w 18 Miles
- The Fun Factory
- Whistlestop Antique Mall

Cashiers Road, Hwy 64e

- 11 17 18 33 35 64 66
- Chandler Inn Across From Hickery St.

- Sapphire Mountain Golf 15 Miles
- Highlands Cove Golf 8 Miles
- Whiteside Mt Hiking Trail 7 Miles
- Highlands-Cashiers Hospital 4 Miles
- Good Year Tire & Repair 3 Miles

- Meeting Facilities
- Conference Ctr
- Baseball Field
- Wilson Gas

Highlands' Guide

A Quarterly Seasonal Magazine
Fall Edition Labor Day Weekend
All Large Pages w/ Glossy Finish
Published By: Highlands' Newspaper

Country Club Properties
3 Locations 1 2 3
Terry Potts Owner-Broker
Wright Sq / 828-526-2520
www.highlandsinfo.com/ccp.htm

Highlands Newspaper Internet Directory
Lodging | Dining | Shops | Realty | Hiking | Waterfalls | Golf | Events | Maps
www.highlandsinfo.com
Perfect For: Realty Searches, Golf, Wedding & Convention Planning
The #1 Source For Information About Highlands On The Internet

Meadows Mountain Realty
450 North 4th Street
Highlands, N.C. 28741
828-526-1717
Mark Meadows Broker / Owner
www.highlandsproperties.com

Local Area Information
www.highlandsinfo.com
 Real-Time Weather & Newspaper PDF Available

Cashiers To Highlands 10 Miles
 Lake Glennville < Marina

Whitewater Falls
 2004 Copyrighted Map

Country Club Properties Mt. Fresh MLS Realtors

Homes For Sale - Buyer's Representation - Highlands Vacation Rentals

Jim Lewicki BIC | A Full Service Office | 828-787-2002 | Listings On: www.highlandsinfo.com

Why list your property with us? Because it will be in this newspaper every week until it's sold & posted on www.highlandsinfo.com where 1/4 million people will see it. Plus it will be in the Buyer's Guide & MLS. Everyone will know that your property is for sale.