

Highlands' Newspaper

FREE

Volume 4, Number 25

Locally Owned & Operated

Thursday, June 22, 2006

Ongoing

• Every Friday from 6-8 p.m., singer/songwriter Sylvia Sammons performs at the Highlands Village Square on Oak Street from 6 to 8 p.m.

• Music nightly at On the Verandah. Wed., 7 p.m. & Sun. night and Sun. Brunch, Chad Reed; Angie Jenkins plays Mon.; Paul Scott plays Tues.

• Yoga at Highlands Rec Park Mon. & Wed. \$7 per person per class or \$50 monthly pass.

• Every Tuesday Weight Watchers meets at the Highlands Civic Center. Weigh-in is at 5:30, the meeting starts at 6 p.m.

• Every Tuesday evening, Spiritual Cinema Circle at The Instant Theatre Company brought to you by StarPony Productions at 7 pm. Visionary, inspiring movies are viewed. Suggested donation: \$5.

• Live music at Skyline Lodge & Restaurant every Fri. and Sat. night.

• Live music at Fressers in Helen's Barn. featuring Cy Timmons Wed.-Sat., 6 p.m. until.

• Live music at Cyprus Restaurant every Friday at 9:30 p.m.

• Live music at SweeTreats every Friday and Saturday.

• Highlands Wine and Cheese Shop: Wine Flights Saturday from 4:30-6:30.

June 22-25

• Detra Kay Jewelry Trunk Show, Thurs.-Sat. at Acorn's on Main Street.

June 22-July 9

• "Fiddler on the Roof" at the Highlands Playhouse. Performances are Tues.-Sat. at 8 p.m. and Sunday at 2 p.m. Call 526-2695 for tickets.

June 22

• SOAR Silent & Live Auction, 5:30 p.m. at the Conference Center. Tickets \$30 at the door.

• Highlands Male Chorus at PAC. Tickets are \$15. Directed by Orville Wike and accompanied by Angie Jenkins.

• Zahner Conservation Lecture Series. Charlie Williams presents "Michaux and the Lost Shortia." 7 p.m. at the Highlands Nature Center. Admission is free.

June 23

• Mountain Music Concert featuring Frazzled Edge in the HS old gym, 6:45-9 p.m. It's free.

June 24

• Special Ops Adventure Race begins at 7 a.m. on Main and Fifth Street.

• Jazz at the PAC Saturday at 7:30 p.m. at 507 Chestnut Street. Tickets are \$15. Call at 526-9047.

• Open House at the Highlands Historical Village next to the Rec Park, 3-6 p.m. Enjoy homemade refreshments, mountain music, and an intro archives.

• Songwriter Jon Zachary brings Songwriters-in-the-Round Series to the Studio on Main Saturday night. Hear these performers sing their own music. \$15 for Adults and \$5 for 17 & under.

• At Cyrano's Book Shop Matthew Eberz will sign copies of "Tenth Man" on Saturday from 1-3 p.m.

June 25-28

• Summer Bible Conference at First Baptist Church. For information call 526-4153.

June 25

• A digital photography workshop led by photographer Cynthia Strain from 2-5 p.m. at Mill Creek Gallery. Cost is \$35. Call 787-2021.

FRI

77-60°F

SAT

72-58°F

SUN

73-58°F

High usage affects water plant

Hot dry days and cool nights might be great for vegetable gardens – particularly tomatoes – but dry summers can strain the town's ability to provide water.

"Big Creek is low," said Public Works Director, Lamar Nix. "There's not much

water in it right now. That mean's there isn't much excess water in Big Creek after the town withdraws the amount necessary to operate the plant."

The town has the capacity to pump two million-gallons-a-day (MGD) of

•See WATER pg 3

It's pool time in Highlands!

The pool at the Highlands Recreation Park is the place to be on hot summer days. It's open 11 a.m. to 5 p.m. Monday through Friday and 1-5p.m. on Saturday and Sunday. Cost is \$2 per person at the door, pool passes are available at \$45 per person or \$90 per family - prorated as season expires. Call 526-5982.

Photo by Susanna Forrester

Agencies prepare for PanFlu outbreaks and disasters

By Susanna Forrester
Reporter

Concerns about avian and pandemic influenza have been rising in Macon County as residents and health officials alike try to prepare for a possible outbreak.

Officials at the Macon County Health Department have been turning away dead birds that have been brought to them for testing for avian influenza, and the Highlands-Cashiers Hospital just

completed a mock bird flu disaster drill this past week.

Janet Lee of the MC Health Department stressed that pandemic influenza is not an imminent threat, though there has been a lot of hype in the media and on the internet about the avian flu virus in Asia, she said.

"The virus has to go through a lot of changing before it can go from person to person," Lee said. "If we have a pan-

•See OUTBREAKS pg 8

Inside:

Wooldridge	pg. 4
Redmountain	pg. 5
Another View	pg. 6
Relay for Life	pg. 13
Events	pg. 15
Classifieds	pg. 19
RE Property Transfers	pg. 23

Town Board grants variance

It's just about official. The Town Board is partial to developers' variance requests if the variances are requested to save trees.

Commissioners have long granted road grade variances for the sake of the environment and lately they've granted road radius variances for the same reason.

At the June 21 Town Board meeting, commissioners heard a subdivision variance request from developer Bill Turrentine of the Riverwalk subdivision on U.S. 64 east.

The deeper Turrentine gets into the project the more trees he wants to save. "We went to the trouble of hiring an environmentalist and land planner to lay this subdivision out on this special piece of land," said Turrentine. "It's 32 acres of some of the prettiest property I've ever seen with incredible trees. It's never been

•See VARIANCE pg 9

Landslides part of MC history

- Part 2 -

By Ashlyn Williams
Reporter

With the North Carolina Geological Survey (NCGS) maps of potential landslide areas nearing completion, many question "What can be done now?" People moving to the area from the flatlands don't typically think of landslides as a problem, said experts.

"When we built here 35 years ago, we didn't think about that," said Maethel Shindelman, co-coordinator of the League of Women Voters. Unfortunately, most people have not considered the risk that building in the mountains sometimes poses. "People come from places like Florida, and never expect any

•See LANDSLIDES pg 10

• THE PLATEAU'S POSITION •

• LETTERS •

Cleaveland resigns from Planning Board/Appearance Commission

Dear Editor,

I have served this community for many years. First as a Town commissioner for four years, then as mayor for 14 years and most recently as chairman of the Planning Board and Appearance Commission for the past two years.

My service on the Planning Board and Appearance Commission has been very rewarding personally. We have accomplished much in the last two years but much remains to be accomplished. It is with sadness and regret that I submit my resignation from both boards.

The Planning Board is appointed by the Town Board to function as an independent board charged with reviewing subdivision plats for compliance with the law and making appropriate independent recommendations to the Town Board. We have not had a Planning Board meeting since I have been chairman that has not been attended by at least one Town Board member and as many as three. This has tended to interfere with the autonomy of the Planning Board. This needs to stop.

We are a community of laws and all board members are charged with enforcing and applying the laws fairly. When a new subdivision is proposed, the Planning Board is required by law to recommend the subdivision to the Town Board if it complies with the town's subdivision regulations, and the Town Board is required by law to approve a proposed subdivision that is in compliance with the regulations. These legal requirements have been compromised, ignored and interfered with over the past two years by arbitrary and capricious decisions based on personal agendas and whether certain board members on both boards "like" the applicant or the project, not whether the proposed subdivision complies with the law.

In my opinion, the Town Board has entered into dangerous territory by approving or disapproving projects on the basis of personal preference while ignoring the law. It is my sincere hope that the Town Board reverses the politicalization of our subdivision review process because it is dividing the town as well as compromising the integrity of both boards.

John Cleaveland
Highlands

• A BIRD'S-EYE VIEW •

NO EXIT

© Andy Singer

WHAT CONSERVATIVES MEAN BY "SMALLER GOVERNMENT"

Highlands' Newspaper

Highlands' only locally owned & operated newspaper.

Member N.C. Press Association

FREE every Thursday; circulation 5,000; 100 distribution points

Toll Free FAX: 866-212-8913 • (828) 526-0782

email: HighlandsEditor@aol.com

Publisher/Editor - Kim Lewicki;
Copy Editor/Proofreader Tom
Merchant

Cartoonist - Karen Hawk
Circulation/Distribution/Tech.
Support - Jim Lewicki

Adobe PDF version at www.HighlandsInfo.com
265 Oak St.; P.O. Box 2703, Highlands, N.C., 28741

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.

• CARD OF THANKS •

'Rooster' Parrish

There is no way you, as a community, can know what your acts of kindness have meant to each one of us.

The calls, the cards, the food, but mostly the prayers have given us great comfort and strength during this hard time of Rooster's death.

Thank you very much. May God bless each of you as we enjoy many years of good memories.

The Family of Ruth Parrish
June, 2006

The Highlands community is family

Get sick and you'll find out how many people in the Highlands care about you!

Many of you know I had surgery recently, but every day I'm amazed at how MANY people knew. Come to think of it, while I was convalescing Jim's trips to Bryson's Food Store took much longer than usual!

Jim, Rachel, Megan and my in-laws Clara and Alex Lewicki treated me like a queen and thank you Highlands Community for the cards, flowers, kind thoughts and words.

Despite surgery on Memorial Day - and thanks to Jim our interns Susanna Forrester and Ashlyn Williams, our steadfast contributors and of course the wonder of technology - we didn't miss a publication date or the Class of 2006 graduation!

However, I apologize for the balls that did drop - classified ads and a couple of mishaps with display ads.

Though I'm trying to "take it easy" and "not do too much" there really is too much to do to take it easy and not do! Thank you all for your kindnesses.

Kim Lewicki
Publisher

LETTERS-TO-THE-EDITOR

POLICY

We reserve the right to edit submissions. Views expressed are not necessarily those of Highlands' Newspaper.

Please email letters by

Monday at 5 p.m.

There is a 500-word limit without prior approval.

• MILESTONES •

Irene James turns 101

On June 12, Irene Picklesimer James turned 101. She celebrated the day with family and friends at her home. Pictured are her daughters Wilma Gordon and Geri Crowe and her sons Herb and Tom James.

• OBITUARIES •

Carl Green

Carl Green, age 87, of Highlands, NC, died Thursday, June 22, 2006 in Highlands-Cashiers nursing home. He was a native of Habersham, Co., GA, a son of the late Hanable and Nancy Norris Green. He was a US Army veteran of World War II, and was of the Baptist faith.

He is survived by two sons, Eddie Green of Westminster, SC and Randy Green of Marietta, GA; one brother, Fred Green of Highlands, NC; eight grandchildren and several great-grandchildren also survive.

Graveside services were held Saturday, June 17 at 2 p.m. at Flats of Middle Creek Cemetery. The Franklin VFW Post #7334 and American Legion Post #108 conducted military rites.

Bryant Funeral Home was in charge of arrangements.

... WATER continued from page 1

water to its residents. During peak days like Fourth of July, the town has hit the 1.3 MGD mark. Right now the water treatment plant is pumping 1.3 MGD.

"We are exceeding one million gallons a day mid-week in mid-June which is typically what we pump on peak holidays," said Nix.

The reason is simple. No rain and lots of sprinklers. When there is a drought, people water their landscaping.

"There is more of a strain on the system every year because more people are installing elaborate sprinkler systems. It's a trend," he said. "Nowadays people expect and want nicer things and that includes automatic sprinkler systems as part of the home hardware."

The town has five pumps in operation - three in Big Creek and two in Lake Sequoyah, which is the town's backup water supply, so getting the water isn't the problem. It's just that the maximum the town can pump is two MGD. It takes two pumps to supply the two MGD. Pumping is alternated among the five

pumps so they all wear the same.

"We don't have a water supply problem, we have a demand issue," said Nix. "How long do we have to run the pumps each day to keep up with the demand?"

Nix said he's waiting to see what happens on the Fourth of July. "We may hit a new high on the Fourth if we're hitting the July Fourth peak right now," he said. "I'm expecting a lot of visitors and a lot of homeowners using their sprinkler systems."

As per the town's ordinance, if the drought continues and the plant nears the two MGD usage, homeowners on town water will be asked to voluntarily refrain from watering their lawns or washing their cars. That request can change to mandatory action backed up by the police.

"But we're not there yet," said Nix. "All we need is a good rain and it will be all right."

It's been about three weeks since Highlands has had a good hard rain.

COUNTRY CLUB PROPERTIES

Call Pam Taylor, anytime.
(cell) 342-6988, 526-2520 or 526-9027

Old stone house, Joe Webb cabin, a complete remodel and a 2002 addition all in one! Includes guest house, waterfall, small pond and stream on 2.18 beautiful acres with gated entrance. Top-of-the-line appliances complete the package including two Bosch dishwashers and 4 fireplaces!

\$1,395,000

Cathedral ceilings,
walk-in closets, wet
bar, porch,
4 bedrooms,
4 baths, close to
town in Webbmont.

Webbmont

3 bedroom 3 bath home located in Webbmont. Being sold furnished. Hardwood floors, fireplace, cathedral ceilings, screened porch, large deck. Wonderful landscaping and a mountain view. \$539,000. MLS #56377/332995. Cathy Garren at 743-7999.

www.c21mountainlifestyles.com

Two local offices to serve you:

828-743-7999 Cashiers 828-787-2121 Highlands

35-55% off SALE!

WE GUARANTEE OUR QUALITY AND YOUR SATISFACTION.

**(828)
526-5759**

For the past 21 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. Hand Cleaning, repairing and appraisals, too.

◆ MAIN STREET ◆ OAK SQUARE ◆ HIGHLANDS
Naples, FL ~ Tampa, FL ~ Sarasota, FL ~ Orlando, FL

• LAUGHING AT LIFE •

Please pass the butt cream

It's amazing the things you can learn at dinner parties, especially when your dinner party friends are all weird, like me. You already know I am kind of a rowdy guy and therefore, you will not be surprised to learn that I can get boisterous when gossip and stories are being told.

Fred Wooldridge

Laughing is contagious and I guess we were lucky the police didn't arrive. Anyway, when you have to watch out for me is when I get quiet as I am usually on the hunt.

Such was the case the other night. Things were going good until someone brought up a new product called Butt Cream, something I admittedly know little about. After verifying I had heard the words "butt cream" correctly, I clammed up to listen. I tried to make myself invisible and it must have worked because people were confessing to some really strange stuff. I am never allowed to break out paper and pencil so I had to make mental notes.

So here's a public announcement for all those moms out there. "Mothers of America, there is a miracle product out there you can apply to your infant's fanny rash and it is poetically called Butt

Cream." Could I make this up?

According to the ladies at the party, all of whom are grannies with eons of experience looking at fannies in many shapes and sizes, once you have tried everything to cure that little guy's raw rash and nothing helps, you simply slap on a dab of "Butt Cream" and, ta da, the rash is gone.

Be careful if you try to look for this new cream on the web as it is crammed in between two porn sites which I didn't open but I am sure will be the topic of our next dinner party and you can take that to the bank.

Once the group had established that this miracle cream was better than Georgia ice cream, the conversation turned to its many other uses. For example, this stuff works on all kinds of cheeks.

Here are a few examples of how to use Butt Cream. If your face becomes irritated from applying too much cosmetic gook, simply rub some Butt Cream on those other cheeks; POW, instant relief. Not only is it good for dry knees and elbows, but one dinner guest

• See WOOLDRIDGE pg 7

• HIGHLANDS FINE DINING •

*Why wait for a special occasion?
At Madison's every day is special!*

Highlands most beautiful upscale dining destination celebrates every day with their Carolina High Country Cuisine and the Wine Spectator Award Winning wine list. Lunch or dinner, the service will make you feel, dare we say, special.

445 Main Streets Adjacent to the Inn ~ 828-526-5477 ~ www.olderwardsinn.com

Open Wednesday- Monday
Serving dinner from 5:30

Bistro opens 3 • Wine Bar & Small Plates

WOLFGANG'S RESTAURANT & WINE BISTRO

On Main Street near 5th St. • 526-3807

**Monday, July 17th -
Wine Dinner**

Sawyer Cellars with
John Sawyer, Owner

Wine Spectator Best of Award of Excellence

Wine Spectator
Award Wine List

Dinner from
5:30 p.m.
Tues.-Sat

Serving
Fine Food
& Wine

Lakeside Restaurant

Private Parties

531 Smallwood Avenue on Harris Lake • Reservations 828-526-9419

**Don Leon's
Cafe**

Lunch served Tuesday-Sunday...11am-3pm
Dinner served Thursday-Saturday...5-8:30pm
30 Dillard Road, 526-1600

**Skyline Lodge
& Restaurant**

Flat Mountain Rd.
Call **526-2121** for reservations

Breakfast: 8-11 a.m., Tues.-Sun
Dinner: Tues.-Sat, 5:30 p.m. until
Sunday: Champagne Brunch 12-2

Featuring our New Chef: Jim Davis
Also: Loose Moose - Full Service Bar

**The Highlight
of Highlands**

**Breakfast buffet:
8:30-10:30 a.m. on Saturday
8:30 a.m.-1:30 p.m. Sunday**

A Great Place to Stay. A Great Place for Breakfast

Creation on the edge

I haven't written much about our deteriorating environment, mainly because I wasn't sure of my facts and felt more at home in the political arena. After seeing the documentary "Kilowatt Ours," I intend to become better informed on the subject, and, in fact, to make some fundamental changes in the way I conduct my daily life.

Every once in a while, a book or movie has a life-altering impact on us. It touches a vital nerve or opens the heart, not just for a moment but forever. "Kilowatt Ours" may have been such an experience for me.

For many of us, I suspect, issues like global warming, air and water quality, conservation of wilderness, and energy independence are met with denial and helplessness. We tend to shut out persistent cries of warning about the folly of the status quo, believing either that science will find a way of fixing things, or believing that we are doomed and nothing we can do will make a difference. I plead guilty to both of these myopic attitudes.

Having studied the evidence as best I can, it seems obvious that we are facing a real crisis on global warming. The irrelevant dispute about whether the cause is human pollution or

Dr. Alex Redmountain

cyclical weather patterns is just that, irrelevant. The arctic ice is thawing rapidly, the ocean is warming, and we can only guess at the likely consequences. Certainly the increase in hurricane activity is probably one. Our government is typically floundering or willfully obtuse about the issue.

"Kilowatt Ours" focuses on the plight of several small Appalachian communities in West Virginia, where mining for coal has become highly profitable as a substitute for our "addiction to oil," a phrase recently appropriated by the same president who has behaved as if he never heard the word "conservation."

The mining companies are simply blowing off the tops of mountains to get at the coal underneath, leaving permanent blight. I was deeply touched by the visible despair and helplessness of people whose families had inhabited these hills and "hollers" for generations, as they watched, and in some cases fought against, the destruction of their habitat.

Our consumption of energy is so immense that no amount of coal — which, not so incidentally, is a major contributor to global warming — nor the depleting oil resources can satisfy. This has allowed the brilliant minds in Washington to reprise the argument for nuclear facilities, which are monumentally expensive and monumentally dangerous. And where are the

nuclear towers most likely to be built? In the same rural America, of course, that is already paying a heavy price for our gluttony.

On the vehicular energy front, we are more than a day late and a dollar short. General Motors and Ford are starting to manufacture cars that can run on either gas or ethanol 85, a blend of 85 percent ethanol and 15 percent gas. Ethanol would benefit our farmers, large and small, who can

Hey, wait a minute!
Am I going to have to
raise the price of my
Gyro to cover the in-
crease in my water bill?
I'm DonLeon and that's
MY opinion.

produce huge amounts of the corn needed to make it, but the per gallon price is likely to be higher than gasoline. Brazil has been successfully making ethanol from sugar cane since

•See REDMOUNTAIN pg 14

• HIGHLANDS FINE DINING •

...ON THE VERANDAH

"...Highlands Most Scenic Dining

Celebrating 25th Anniversary 1981-2006

Open for dinner every night from 6 p.m.
Sunday Brunch from 11-2 p.m.

Live music nightly!

Wine Spectator Award Since 1987

828-526-2338

RESERVATIONS SUGGESTED

otv1@ontheverandah.com

Ristorante Paoletti

Call 526-4906

Fine Italian dining since 1953.

440 Main Street

Open Every Night

Serving Dinner from 5:30 p.m. • Reservations recommended

Wine Spectator's "Best of Award of Excellence"

Gourmet Food in a Casual Atmosphere

Oak Street Café

Lunch

Tues., Wed., Sun., 11 a.m.- 3 p.m.

Lunch & Dinner

Thurs.-Sat. 11 a.m.-8 p.m. until

Closed Monday

787-2200 • Two Entrances – from Main St. or Oak St.

Cyprus

Dinner: 5-10 nightly

Live Music Fridays at 9:30

International Cuisine

Regional Menus & Extensive Wine List

N.C. 106 in Great Things Plaza • 526-4429

Fressers eatery

151 Helen's Barn Avenue • Highlands

Serving Lunch and Dinner

Wine • Fabulous Desserts • Open Year-Round • Catering • Private Room Available

Brown Bagging Permitted • 828-526-4188 • Dinner Reservations Appreciated

Featuring Cy Timmons Wednesday thru Saturday Nights

Visit Fressers Express

in our original location for grab and go items • Patio Seating
470 Oak Street • 828-526-8867 • Village Square

GOLDEN CHINA
of Highlands

Open 7 days a week

Wine & Lunch Buffet: 11-3 • M~ F • \$6.95

Sake Dinner: Sun-Thur 3-930 Fri & Sat 3-10

526-5525 • Highlands Plaza

• **SPECIALTY FOODS** •

Gourmet to Go & Catering
526-0383

Tues. – Sat. • 11-6
(Next to D&J Express Mart)

526-4617
August Produce

10 to 6 p.m. • Mon-Sat
11 to 4 Sun.
Fruit & Vegetable Stand on the Franklin Road

Whole Life Market

Stop by and see our wide selection of
Local Organic Produce,
Specialty Gourmet Foods, Quality
Supplements, Organic Body Care,
Natural Health Books & References, &
Local Hand-Crafted Gifts.
"For a Healthier Life"

On the Corner of Foreman Rd. & Hwy. 64E
Monday-Friday 10 am - 5:30 pm
Saturdays 11 am - 4 pm
Call 526-5999

DUSTY'S
RHODES SUPERETTE

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

"Celebrating 54 years in Highlands"

"We cut the BEST steaks in town!"

Mon-Sat • 493 Dillard Rd.
526-2762

HIGHLANDS HOME DECOR

Wholesale Down Comforters & More!

Next to Farmers Market on the Main Street side

- Down comforters
- Down blankets
- 600 & 440 thread count sheet sets
- Feather beds
- NEW SHIPMENT OF QUILTS!

828-526-4905
Monday-Saturdays 10a.m.-5p.m.

Summer House
Antiques & Interiors

An eclectic mixture of antiques from the world over including handcrafted furniture, Oriental rugs, accessories and lighting – created especially for the "Gentleman's Quarters."

Mon., Thurs., Fri., & Sat.
10 am-5 pm
290 S. 4th St. • 526-1022

- **Cards**
- **Accessories**
- **Gourmet Kitchenware**
- **Dinner Settings**

Casafina

Open Mon – Saturday • 10am to 5pm
450 Main Street Highlands, NC 828-526-5226

• **ANOTHER VIEW** •

The magic, not the beast, captivates

Several months ago I read that Malaysian fishermen had spotted not one, but three Bigfoots, or Bigfeet in the Johor region of southern Malaysia. They described two adults and a juvenile, all large, hairy, and stinky and assumed that they had seen a family. The beasts walked on two legs, as one would expect of any self respecting hominoids. Such stories have a way of disappearing and never resurfacing, much like Bigfoot himself. Imagine my glee when I read later that the Malaysian government had announced an expedition to search for the creatures.

Dr. Henry Salzarulo

Whether this was to be a serious scientific effort or an attempt to boost eco-tourism remains to be seen, but at least for the moment, it keeps the dream alive. Shortly thereafter, the "Johor Wildlife Protection Society" reported that it had scientific evidence of the existence of Bigfoot. The society reported that one of its members had studied the "Orang Lenggor" for six years and had interacted with a colony of the hominoids, 70 percent of whom resemble giant humans. The rest of the tribe look more like apes. Adults range from 10- to 12-foot tall. Kids are six to seven feet. I wonder if Mike Krzyzewski could slip any of these guys by Duke's Director of Admissions. Their life experiences should be an acceptable substitute for a high school degree and anybody can major in sociology.

I remember the night that I first heard of Bigfoot, or Yeti, as his Asian cousin is called. I was a young boy in Richmond, Ind., and shared a room with my brother. A Bakelite Zenith radio rested on a bedside table between us. It was late, but I couldn't sleep. I turned the dial, AM only in those days, searching for something of interest, intercepting signals from near and far in the days of 50,000 watt clear channel stations.

A British naturalist, Ivan T. Sanderson, was being interviewed and discussed the existence of this yeti, or abominable snowman. "Of course Yeti exists," I remember him saying in a somewhat annoyed tone. "Many of the native sherpas have seen him [or them] and have described him in great detail. These giant beasts walk upright across the frozen Himalayas, and yes, of course, I've seen the tracks," he added impatiently. Proof? If someone would simply fund an expedition, and

I believe he quoted a price of \$20,000, Mr. Sanderson would be happy to travel to Tibet and return with a specimen.

Wow! I determined that night to become a naturalist and roam the world in search of strange phenomena. I didn't become a naturalist and didn't learn for many years that Ivan Sanderson

had become an embarrassment, a pariah in the scientific community. He claimed that, in 1932, while on expedition in Africa, he was attacked by a large flying reptile, presumably a living descendent of the dreaded pterosaur. He became interested in flying saucers and reported a sighting. The Bermuda Triangle also captured his interest. One wonders if the difficulty in capturing Yeti has been that, when cornered, he simply takes refuge in his space ship. As Sanders descended further into disrepute, his scientific journals became Argosy, True, Sports Afield, and Saga.

In 1958 giant foot prints were reported at a construction site in the redwood country of northern California, where a company owned by Ray Wallace was cutting a logging road. The term "Bigfoot" appeared in a front page story in the "Humboldt Times," and stuck. My spirits soared. I remember it was about the time I had vowed to take my 22-caliber semiautomatic rifle to Cuba and fight in the mountains alongside Castro. It wasn't until 2002, after Ray Wallace's death, that his family admitted that in 1958 Ray had donned carved wooden feet and tracked up the area around a bulldozer he owned, perhaps to frighten vandals. It was further acknowledged that, in 1967, it was he who positioned Roger Patterson at the exact spot where Patterson filmed Bigfoot, or was it a guy in a gorilla suit. Bigfoot was dead. Long live Ray Wallace.

Now comes this report from the jungles of southern Malaysia. They have photographed a footprint. I've seen it and I admit it requires a leap of faith to see a foot print. Grainy would be an understatement. Villagers have come forward to report having seen this beast for years. And what better place for an unknown species to hide than an 800-square-mile wilderness with little or no access? There is a claim that hair, or should it be fur, was found at the scene. If that is true, DNA analysis will be able

•See ANOTHER VIEW pg 9

... WOOLDRIDGE continued from page 4

admitted to applying it to a troublesome zit that would not go away. The zit is still there but the skin around it reportedly looks wonderful. She wanted to show us but we looked away.

Then another guest said, "I probably shouldn't tell you this but has anyone heard about nose sucking?" Hey, is that the understated question of the night? The group grew quiet and I moved my chair back a little to make myself less conspicuous.

I couldn't imagine what this has to do with baby rash, but I was afraid to ask. He continued, "Once I was left to care for my infant grandson while his breast-feeding mom was away shopping. The kid starts to wail....and wail....and wail. I tried everything to get him to stop. Then, in an act of desperation, I pulled the child to my face and it accidentally found my nose. There was instant gratification as the kid thought it had found a new milk source." Are you grossing out?

The group continued to sit speechless and now everyone was staring at me except the story teller. Finally he turned to me and said, "I shouldn't have told you that, right?" I responded, "Well, I would never admit to nose sucking, but your new found sport is safe with me." Since this person is of some prominence on the plateau, I will not mention his name unless, of course, you want to make a donation to the HOFO club.

The next morning I was on the web early to find out if there was anyone else on the planet brave enough to admit to nose sucking and I was shocked to find that there were many. As it turns out, my friend may be a trend setter for the Highlands area. Even though he is still in the closet on this, in time, he may just stand up and shout, "My grandson sucked my nose." Awesome, don't you think? After all, off the plateau, emergency nose sucking is quite common.

Oh, did I mention that HOFO stands for "Help Ole Fred Out"?

Cowboy Envy Returns

Cowboy Envy is riding back to Highlands to the Performing Arts Center for two shows only. This award winning group is being brought back by The Instant Theatre Company. Dress for the Best Dressed Cowboy, Cowgirl, Little Cowboy and Little Cowgirl contest! Bring the whole family to one of the best shows you'll see all season. \$20 for Adults; \$5 for 17 & under.

• SALONS & SPAS •

Creative Concepts Salon

has moved to:

The Falls on Main

549 E. Main St.
- Upper Level -

Our phone number is the same:
526-3939

Deb, Tracy, Betsy, Michael, Heather, Janet Marie and Whitney are excited and look forward to serving you in our new and improved location!

Patricia Barnes • Master Cosmetologist NC LMBT #1429
Caprita Barnes • Master Cosmetologist
Sharon Taylor • Massage Therapist
Justin Taylor • Ace Certified Personal Trainer
OPEN: Tues. - Fri. 10-6 • Sat. 10-3 • Monday by appt.

(828) 526-4192

460 Dillard Road in The Great Things! Shopping Plaza

All Seasons Salon

Signature Hair Designs for Men & Women
Razor Cuts • Color • Perms
Off the Alley Behind Wolfgang's
Oak & Fifth Streets

Barbara, Gale & Van • 526-0349 • Open Mon - Sat

Advertise in Highlands' Newspaper. People read it!

AFTERWARD SWING BY PEREGRINE

One of the nicest things about Highlands Cove is that you don't have to live here to enjoy all that goes with it. Our many amenities are open to the public, pay as you use. There are 18 holes of spectacular golf where the views are nothing short of inspiring. A clubhouse with a fully stocked golf pro shop. A practice facility that rivals any in the area. And a PGA professional staff.

Discriminating diners will take delight in the carefully crafted cuisine that flows from Peregrine at the Cove. Located in the clubhouse, the atmosphere is relaxed and casually

elegant. The menu is classic continental American and entirely handmade. Our chefs are passionate about serving up an excellent dining experience. And the full-service bar will quench any thirst.

Great golf. Fabulous food. Excellent service. Enjoy Highlands Cove today. We're located six miles east of Highlands on Highway 64. The course is open daily. Call 828-526-4185 for a tee time. Peregrine dining hours are seasonal. Call 828-787-2465 for our dining schedule, reservations or information on special events.

At the end of the street at Falls on Main
Featuring the art of Helena Meek

Now Arriving:
• New **SPECIALTY**
Foods and Great
GIFTS
• Microbrews and
Artisan Beers
• Highlands'
finest WINES

Wine Flights
Saturday 4:30 until 6:30
Open Mon. - Sat. 10-5
Sun. 1-5
828-526-5210

Images Unlimited
PROFESSIONAL HAIR & NAIL CARE
828-526-9477

Spa on Spring
MASSAGE THERAPY
REFLEXOLOGY ~ AROMATHERAPY
GIFTS
828-526-8832
SpaOnSpring@aol.com
NCLMBT
225 Spring Street • Highlands

• **DAY TRIPS & 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

Adventure Depot

Canoe & Kayak
Tours & Rentals
Hiking Trips
Llama Trekking
Pontoon Boat Tours
Fly Fishing Classes
Mtn. Bike Rentals
Rappeling

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

Jackson Hole Trading Post

GEM MINE

- Gem Mine
- Rock Shop
- Gift Shop

Open 7 days
10 a.m. to 4 p.m.
828-524-5850
Fun for the entire family
9 miles from Highlands
9770 Highlands Road

... **OUTBREAKS** continued from page 1

demetic we'll have plenty of time to prepare."

In October of 2005 members of State Emergency Management, NC Public Health, and Emergency Medical Services met to decide how to best prepare the state for an outbreak of pandemic flu – the result was the Pandemic Influenza Exercise Task Force. The Task Force was charged with completing a statewide exercise by May 30, 2006 to test the preparedness of hospitals and emergency officials during a pandemic outbreak.

Macon County sent their Medical Reserve Corps, a group of volunteers who are either retired or not working full-time who have experience with disasters, to assist the State Medical Assistance Team, which had set up an alternate care facility at Park Ridge Hospital in Fletcher, NC. SMAT is a self-sustainable team made up of physicians, nurses, paramedics, and other medical personnel who can help hospitals in dealing with medical disasters.

An alternate care facility is a safety net for a hospital in case of an overload of patients during a disaster. The SMAT and Macon County teams cared for "patients" at the facility as if they were dealing with a real-life pandemic outbreak. The rest of the statewide drill was done on paper only.

"Park Ridge was the only hospital required to open an alternate care facility," said Debbie Gilbert, the Regional Disaster Planner for WNC Hospitals and EMS as well as the coordinator for the State Medical Assistance Team. "But all North Carolina hospitals are required to have an alternate care facility."

The Highlands-Cashiers Hospital's alternate care facility is the Jane Woodruff Building on the hospital campus.

A pandemic influenza outbreak is caused by a new influenza A virus that is unlike past influenza viruses. It can spread quickly because people have no immunity to it and can occur at any time of the year. Because of the suddenness of an outbreak it might take between four to eight months for a vaccine to be created.

Scientists fear the avian flu virus could cause a pandemic if it mutates and begins spreading from person to person, though that has not yet occurred. So far the spread of avian flu has been from bird to human. Targeted surveillance of North American bird species — those that migrate directly between Asia, the Pacific Ocean, and North America — is being conducted by the US Depts. of Agriculture and Interior according to the Macon County Health Department.

"We have a team -- the Macon County Disaster Preparedness Team -- that meets twice a year," said Lee. "We meet to work with any disaster. Since we constantly plan for a disaster, we'll have enough time in case a pandemic occurs."

Lee said hospitals like Highlands-Cashiers Hospital are planning ahead because they know patient load may double in some areas, but they're looking at what they can do about that, she said. Businesses should also be aware of how they could be affected. "Businesses have to be aware that they may have 40 percent less people if a pandemic strikes," she said.

Dr. Howard B. Radest, adjunct professor at the University of South Carolina who conducted a ethics symposium at the hospital last week, said there is no place in the country that is guaranteed to be untouched should outbreaks occur. "Highlands could become an evacuation location from urban areas," he said.

But Lee also stressed the importance of individual preparedness. "With any type of disaster you need to prepare to take of yourself for up to two weeks. You can't depend solely on the government."

The next meeting of Macon County Disaster Preparedness Team is July 24 at 9 a.m. at the Health Dept.

Ruby Cinemas

Franklin, NC
Adult – \$6; Child – \$4
June 23-27

CLICK
rated PG-13
Mon - Fri: (4:15), 7:15, 9:15
Sat & Sun: (2:15), (4:15), 7:15, 9:15

THE LAKE HOUSE
rated PG
Mon - Fri: (4:10), 7:10, 9:10
Sat & Sun: (2:10), (4:10), 7:10, 9:10

NACHO LIBRE
rated PG
Mon - Fri: (4:05), 7:05, 9:05
Sat & Sun: (2:05), (4:05), 7:05, 9:05

CARS rated G
Mon - Fri: (4:20), 7, 9:20
Sat & Sun: (2:), (4:20), 7, 9:20

STARTING WED. JUNE 28
SUPERMAN RETURNS
rated PG-13
Mon - Fri: (4), 7, 9:45
Sat & Sun: (1:15), (4), 7, 9:45

Sapphire Valley Arts and Crafts Festival

Saturday, June 24 & Sunday, June 25
10 a.m. to 4 p.m.

More than 100 artists and crafters displaying and demonstrating their original works!
Live Bluegrass Band • Food Stand • Drinks
Cashiers Highlands Humane Society Stop n Adopt, too
U.S. 64 3 miles east of Cashiers
FREE admission & parking • 828-743-1163

... VARIANCE continued from page 1

timbered. It's a great piece of property. We're trying to save trees and we need curve radius variances to make it work."

He requested 14 curve radius variances from the traditional 150 degrees to 90 degrees. This has become the state standard for many road scenarios, but the town has yet to follow.

Whether the state allows 150- versus 90-degree radiuses depends on the road type - whether it's a local/residential road or a residential/collector road.

Town Engineer Lamar Nix said only one of the roads, Riverwalk Drive, was a residential/collector road. "That's the only road long enough (2,500 feet) for which the state would require the 150-degrees," he said. "Other than that, they're all local/residential roads."

But Turrentine requested the variance for that road, too.

"I just read the state standards and the state must have a reason for them. I

want to make sure we interpret the state standards correctly," said Commissioner Amy Patterson.

Commissioner Herb James said the board customarily grants grade variances and they have granted radius variances, too. "I think we should amend our ordinances to reflect what we're doing."

Patterson agreed but said that was about the future; they had to decide what to do now.

Patterson said since the town was in the process of amending its ordinances to reflect the state's new regulations she didn't think it was fair to penalize Turrentine at this point.

Commissioner James pointed out that the developers had actually improved Riverwalk Drive which was in existence when they bought the property.

The board voted unanimously to grant the variances.

... ANOTHER VIEW continued from page 6

to determine if the hair is from some unknown species. If it turns out that it is bear fur, then maybe what the villagers saw was a family of escaped Russian dancing bears. But what if the sample proves to be from a previously unknown species?

I have waited most of my life for proof of Bigfoot. What if he is really is out there and his existence is proved? Will we hunt him to extinction, or capture him and display him in zoos? Will the vast jungle of southern

Malaysia become a Mecca of ecotourism, suffering ravages similar to those occurring in the Galapagos Islands today? Will we shrink his habitat, or is it his home, until we drive him to extinction? I've waited a long time for proof, but I think I'd rather remain in the dark. Besides, the moment we see him the magic dies, and it is the magic, rather than the beast, that has captivated me for over 50 years.

Golfers support Highlands Playhouse

The annual Highlands Playhouse Benefit Golf Tournament raised slightly over \$10,000 for the 68-year-old theater. The event, held the first Monday in June, was hosted again this year by the Highlands Cove Country Club, a 6,699 yard, par 71 course.

"It was very well coordinated and the course was in absolutely beautiful condition," said spokesman George Schmitt. Ten foursomes competed in a shotgun-start (each team starts at a different hole), scramble format (after each team member hits a ball, team members can then hit from the location of whichever ball has achieved the best position). Overall winners were Tony Potts, Steve Chenoweth, Patrick Moore, and Will Madden. Jay Calloway won the putting contest and received a two-ball putter. "We thank Highlands Cove for a great meal and their golf pro Mark Todd for all the wonderful help he gave us," added Schmitt.

Forty-one businesses sponsored holes, including The Highlands Gem Shop, Sam's Grading, Wilson Gas Service, Lupoli Real Estate & Construction Co., Macon Bank, The Dry Sink, Highlands Cabinet Co., Schmitt Building Contractors, Preferred Properties of Highlands, All Phase Painting, D&J Express Mart, Paul Schmitt Architectural

Design Studio, Mickey Henry Concrete Pumping, John Schiffli Real Estate, Reeves Hardware, Highlands Decorating Center, Bedroom & Bath Designs, Carolina Homes By Design, Country Club Properties, Craig & Craig, Inc., Cobbies Interiors, Dewolf Architecture, Nellis Communities, Harry Norman Realtors, Wild Thyme Gourmet, Lance Custom Builders, McCulleys, Stephen Lucas C.P.A., Matthews Electric & Atlantic South Power, Signature Properties, Scudders Galleries, Sossomon Law Offices, A.G. Edwards & Sons, Edward Jones Investments, Highlands/Cashiers Temporary Service, Warth Construction, Topline Grading & Trucking, Village Kids of Highlands, Century 21 Mountain Lifestyles Highlands NC, and Meadows Mountain Realty.

Following the event, participants enjoyed cocktails, a buffet and an auction that included three- and four-party golf rounds provided by Highlands Cove Country Club, Trillium Country Club, Wildcat Country Club, Cullasaja Country Club, Highlands Falls Country

Club and the Highlands Country Club. Dr. John Baumrucker won a raffle for a red glass vase from Azerbaijan which was donated by Highlands Fine Art & Estate Jewelry Corp.

Junker Management, Inc.**Concierge Service****Services Offered:**

- House Openings/ Closings
- Mobile Auto Detailing
- Personal Shopping
- Grocery Shopping
- Pet Sitting • Housekeeping
- Property Management Services
- And Much More...

828-369-7464 Office • 828-421-5283 Cell • 828-524-8919 Fax

www.junkermanagement.com**"Heart of the High Country"**

Highlands' Own
TV Show...on Northland
Cable Channel 14.

Every day at 8 a.m., noon, 5 p.m.,
7 p.m., 10 p.m., & midnight.
The Visitor Information Program
airs at 7 am, 9 am, 4 pm, 6 pm,
9 pm, and 11 pm.

The Summer House

Distinct and Customized
Products...

- Summer House Collection of Upholstery
- Coordinated Bedding
- Interior and Exterior Lighting
- Collections of Original Art
- Extensive Selection of Unique Accessories
- Gifts
- Kitchen and Pantry Items

Handcrafted Furniture by:

Tiger mountain
WoodWorks

2 miles from Main Street
2089 Dillard Road
526-5577

Paula & Barry Jones

HIGH-SPEED INTERNET \$19.99!

Dial-up just can't
compete with our
**ADVANCED
FIBER OPTIC
NETWORK.**

Experience the better choice:

- Up to 100x faster than dial up
- Multiple computer access
- No phone line needed
- Always-on connection
- No contract required
- 24/7 tech help

 **NORTHLAND
CABLE
TELEVISION**
www.northlandcabletv.com

Call to sign up today!

615 N. Pine Street ■ Seneca, SC 29678 ■ (864) 882-0002

Northland Express \$19.99 price valid for 60 days. Non-cable service fee waived for 60 days. Standard Northland Express rate applies after 60 days. New Internet customers only. Speed comparisons based on 28.8Kbps dial-up modem. Installation and modem fees not included. Cannot combine more than one discount in a service category. May not be available in all areas. Some restrictions may apply.

HIGHLANDS PLAYHOUSE

Fiddler on the Roof

JUNE 22 - JULY 9

Performances are
Tuesday-Saturday at 8 PM and
Sunday matinee at 2 PM.

To make reservations, call the Box Office at
828-526-2695, or stop by in person.
Box Office hours are Monday-Saturday 10 AM-5 PM.
The Playhouse is located in the heart
of Highlands on Oak Street

Prosper in 2006!
Advertise in Highlands' Newspaper.

Experience a
mountain of relief.

MASSAGE
The healing touch of Highlands-Cashiers Hospital

Hiking, fishing or shopping – our mountains offer a wonderful departure from city life. But overexertion can cause serious aches and pains. Or was it a long trip back? Welcome to Massage, the healing touch of Highlands-Cashiers Hospital. This unique center is designed with your comfort and well-being in mind. Discover first hand the health benefits of Massage, the healing touch. 526-1346

Located on the first floor of the Jane Woodruff Clinic
on Highlands-Cashiers Hospital Campus, Hwy 64.

The Color Guard from the Boy Scouts of America presents the flag to George Sorge.

Chestnut Hill flag ceremony

By **Susanna Forrester**
Reporter

The Chestnut Hill Flag Day Ceremony was a celebration of patriotism where the raising of the retirement community's flag on its brand new flagpole took center stage.

Chestnut Hill and Highlands residents gathered to reminisce about the flag and the future of the nation as Col. William D. Bathurst presented a history of the flag that was both humorous and educational.

"I'm very proud of this and I hope that all the residents are because you all contributed to it," Bathurst said.

The names of those in whose memory or honor donations were made were read by Horace Duncan. After a reading by Dorothy Jackson, and several songs led by Molly McKim and Joyce Hetzel the group adjourned to the flagpole for the raising of the flag by George Sorge, the oldest veteran in residence at Chestnut Hill.

George Boone, of Chestnut Hill, then led the crowd in the Pledge of Allegiance, followed by a rousing version of The Star Spangled Banner. The ceremony concluded with Father Tommy Allen's benediction.

Molly McKim and Joyce Hetzel led the singing of "America the Beautiful" while Willard Allen plays the piano.

... LANDSLIDES from page 1

of this to happen," said Shindelman.

Events such as massive amounts of rain added to saturated ground and an earthquake — such as the one felt in Macon County last Thursday — could make for a disaster that newcomers to the area may not expect. Relatively minor earthquakes have a history occurring in North Carolina, particularly in Macon County. Experts say that this recurrent pattern of quakes has definitely contributed to the increased risk of landslides in areas of steep slope development.

Earthquakes are not the only indicators of slope movement in this area. In fact, weathered rock slides can occur

at such a slow rate, that their effects may go entirely unnoticed. "This type of slide only moves inches per month and are the least catastrophic," said Latham.

Unfortunately, Macon County and other surrounding counties have dealt with much more severe slides. In July 1997, the Pigeon River Gorge experienced a dangerous rock slide that resulted in \$10 million worth of damage and an inconvenient rerouting of traffic on I-40.

A Yancy County golf course also experienced a debris flow slide where one of the course's sand traps moved as an intact body down the green. "It is clear

• See LANDSLIDES pg 11

From left: Roger Plemens, president; Fred Jones, director; Ed Shatley, director; W.C. Burrell, Jr., director; Tony Potts, branch manager; Ronnie Beale, director; Carolyn Huscusson, area executive; Jeff Weller, Dewolf Architecture; Don Mullen, Highlands Mayor; Stan Jeffress, CFO and Bill Bassham, Chamber President.

Macon Bank opens new Highlands branch building

Macon Bank announced the completion of a new 3,400 square foot building for their Highlands branch. The bank's board of directors, employees and local citizens held a ribbon cutting ceremony for the new building on Wednesday, June 14.

"This building will allow us to better serve our customers with additional room for our growing branch," said Tony Potts, Macon Bank Highlands Branch Manager. "The property this new building sits on is just right across the street from our old location so we were able to watch it being built from the ground up."

Construction of the building began in August, 2005. It features three drive thru lanes, an outside ATM and a large conference room upstairs. With the new building just across the street from the

former location, customers have been able to find the branch with no problems.

"We wanted this building to be very comfortable for our customers and employees," said Potts. "I particularly love the large back porch which overlooks Main Street and the future site of Pine Street Park."

A grand opening celebration will be held Friday, July 7 with food, drinks and prizes.

Macon Bank, Inc. is a North Carolina chartered, locally-owned and operated financial institution that focuses on full-service banking, including small business customers. The bank operates 10 offices in Western North Carolina. On May 31, 2006, the bank reported \$918 million in assets and 196 employees.

... LANDSLIDES from page 10

that this occurred because of an embankment failure," said Latham.

Though these are more recent events, a careful study of North Carolina's Geological history shows a definite pattern. July 15-16, 1916 there was a massive flood recorded in Transylvania County. "This flood resulted in two deaths and 56 plus landslides," said Latham.

On August 10-17, 1940, Deep Gap's had debris move through the Blue Ridge Escarpment in areas with greater than 30 degrees slope. This resulted in over 400 landslides in a very small area.

"After investigating the Peek's Creek slide, we determined that it began at the top of Fishawk Mountain — elevation 4,420 feet," said Latham. What followed was a typical debris flow — a combination of rock, loose soil, and bedrock — which moved at 2.25 miles per hour. "Research showed that this area already had ancient debris flow deposits," she said.

The same is true in other cases involving landslides. "Often you can notice a clear debris flow line in areas prone to slides. Now it is time to increase the public's awareness," said Latham.

The League of Women Voters has taken an active role in trying to promote awareness of the potential problems with

landslides. The league feels, though it is a national organization, it is best to focus on local issues especially when connected with a disaster like Peek's Creek

As easily buildable land dwindles, "steep slope development is rapidly being promoted and sold," said Susan Ervin, co-coordinator for programming.

Building in the mountains is certainly an area of development that can't be halted all together, but it should be approached with caution, said officials. Ordinances concerning development of slopes greater than 30 degrees could be just one of the many solutions toward making development safer.

A potential buyer should be aware of the risks when buying any home, but when purchasing one on a steep slope, it would be a good idea to consult a geologist, said Rebecca Latham of the NCGS. Lots of contractors already have a geologist/engineer on staff, she said.

In the future, the development of a "Citizens Guide to Landslide Hazards" manual is hopefully in store for builders and citizens in Macon County and the surrounding areas, said Latham. It is obvious that this would be a great help in making sure that homeowners, developers, and consumers investments and lives are protected.

Two stores under on roof!

— One for Him —

The Exchange

526-1029 For Men

Sport coats
Dress pants
Bobby Jones
Shoes, Ties & More

— One for Her —

Clothes Accessories Bathing suits Lingerie

Nancy's
526-5029 *Fancy's*
For Women

Enter from Main St. or Oak St.
Both open Mon-Sat • 10 a.m.-5 p.m.

Highlands Office Supply

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

526-3379

OLD CLAYTON INN

- BBQ Lunch on the porch Sat. — \$8.95.
- Fri. & Sat. Special Prime Rib Dinner Buffet w/Angie Lewis Jenkins playing Broadway Piano for your dining pleasure — \$13.95 (beer & wine available)
- Special Sunday Buffet and Carvery Luncheon 11 am to 2 pm — \$10.95

Karaoke — Saturdays, 6-11 \$5 cover charge may be deducted from the dinner charge of each person.

706-782-7722 for reservations

30 different sleeping rooms for guests.

Acorns

465 Main Street,
Highlands, North Carolina

European and American Antiques
Gifts and Home Accessories
Designer Women's Apparel
Jewelry, Handbags and Scarves

Detra Kay
Jewelry Trunk Show
Thursday, June 22 – Saturday, June 25, 2006

828.787.1877

Open year-round

Monday through Saturday
Memorial Day to Labor Day – Open Sundays

www.acornsonline.com

OWNED AND OPERATED BY OLD EDWARDS HOSPITALITY GROUP, LLC

107426

- Highlands-Cashiers Hospital News - OB/GYN joins staff at hospital

A new specialist in obstetrics and gynecology has joined the medical staff at Highlands-Cashiers Hospital and has opened a regular part-time medical practice.

Dr. Carmelo A. Hernandez, who has been in private practice in Brevard since 2001, is expanding his OB/GYN practice to Highlands two days per month. He will see both obstetrics and gynecology patients at his Highlands office, as well as perform outpatient GYN procedures through the hospital here. He will perform all deliveries and inpatient surgery cases at Transylvania Community Hospital in Brevard.

"We are very pleased to welcome Dr. Hernandez to our area," said Ken Shull, president and CEO of Highlands-Cashiers Hospital. "He comes very highly recommended by a number of his medical colleagues in Brevard, and he will bring an added dimension to the range of services already being offered by our community of physicians."

Dr. Hernandez will become the second gynecologist serving the area on a part-time basis. Dr. C. Willis Sherrer, MD, continues to see patients at his Highlands office each Monday. He recently relocated his office from the Jane Woodruff Clinic to Suite 700 on the lower level of the Jane Woodruff Medical Building, located at the rear of the hospital campus.

Area physicians hear of ethics dilemmas in age of terrorism

Retired and active physicians here received a brief glimpse Friday into the myriad of ethical dilemmas that health care providers could face in the event of a major terror attack or natural disaster.

The program was the first of two symposiums planned this summer at Highlands-Cashiers Hospital by the Highlands-Cashiers Senior Physicians group. More than 24 physicians and guests heard Dr. Howard B. Radest, adjunct professor of philosophy at the University of South Carolina at Beaufort, and an expert of ethics, talk about recent efforts to develop a program of ethics education that will help prepare health care workers to face the difficult questions that could surface in the event of a massive terrorist attack.

Radest was one of group of educators, physicians and public health leaders in South Carolina to develop the Ethics and Public Health In An Age of Terrorism curriculum for the South Carolina Department of Health and Environmental Control.

In the event of a major terrorist attack or natural disaster that overwhelms

Dr. Sherrer does not see OB patients, however.

When in Highlands, Dr. Hernandez will occupy Suite 600 on the upper level of the Jane Woodruff Medical Building. Appointments can be made by calling his Brevard office at 828 884-8860 during regular office hours. Initially, Dr. Hernandez plans to be in his Highlands office two Fridays each month.

Certified by the American Board of Obstetrics and Gynecology, Dr. Hernandez earned his medical degree from the Wright State School of Medicine in Dayton, OH, in 1977, and performed his OB-GYN residency at Bethesda Hospital in Cincinnati. Born in Guam, he graduated from the US Air Force Academy at Colorado Springs, CO, in 1985 with a degree in aeronautical engineering. He was an officer and pilot in the Air Force for eight years before entering medical school.

Following his residency he opened a practice in Brevard, Sylvan Valley OB/GYN. He has also undergone further medical training in tumescent liposuction at the International Society of Cosmetogynecology.

He is licensed in both Ohio and North Carolina, and he is a member of the American College of Obstetrics and Gynecology and the North Carolina Medical Society.

the health care system, providers may well face difficult choices regarding allocating limited medical resources, restricting civil liberties to isolate populations affected by bio terrorism, and effectively communicating with and gaining the cooperation of large numbers of highly alarmed people. In the wake of 9/11, Radest said experts around the country have been studying how to appropriately respond to the hard choices that could come with cataclysmic situations.

"We realized that public health workers have to be better informed. They have to be educated in ethics and the law," he told the group. "The question is how do you put ethics tools in the hands of the people who need them."

Radest explained that the purpose of ethics education is not so much to tell right from wrong (most of us can do that), but to help people choose between two good options, or more often, two bad choices.

While ethics tools have their place in helping human beings face difficult questions, he cautioned that they have

• See SYMPOSIUM pg 17

The Prince House is one part of Highlands Historical Village

Historical Village open house

For anyone who has not yet had the chance to see what's on display and what's in the archives at the Highlands Museum, the Historical Society is sponsoring an open house this Saturday afternoon, June 24, from 3-6 p.m. The public is invited to enjoy homemade refreshments, mountain music played on Appalachian instruments, and an introduction to the growing collection at the archives.

According to archivist Ran Shaffner, many individuals have donated valuable photographs, diaries, genealogies, books, and documents as well as furniture, paintings, tools, and musical instruments. "Amelia Ennis gave us the original bars from Helen's Barn; Beverly Quin gave us George Masa's photographs, and Doris Potts gave us many of Henry Scadin's photographs. We have Luther Rice, Sr.'s cherry wood hutch from Matt Schroeder and a fascinating Remington accounting machine used by Jackson County Bank in the 1930s. The Reese family donated Samuel Kelsey's chair. We received John Jay Smith's handmade landscape collage of Bridal Veil Falls from Mary Fitzhugh and a history and genealogy of the Crunkleton family from Walter Taylor. There are photographs of the Reese family and home from Marie Reese and of all the homes built by Roy Phillips from Edna Bryson. And more come in every day."

The Prince house, which is being restored as a living history museum, already has furniture donated by the Harbison family, Sue Potts, Thyra Evans, Marie Sharpe, Natalie Sato, Buzz Baty, Elizabeth Edwards, Charlie and Gladys McDowell, Tom and Linda Clark, Alice and Kent Nelson, Kim Gruelle, Mountain Findings, Ginger Glasson, Tommy Chambers, Elaine Tilson, as well as historic items currently on loan. Some items that are being sought to complete the Prince House collection are single and double feather beds, two small iron pot-

bellied stoves, a large dining room table with chairs, glass front Barrister-style bookcases, and any other furniture used in homes during the early days of Highlands.

The Historical Society is hoping that more families whose roots reach back in Highlands history will consider bringing their diaries, genealogies, stories, and photographs for the archives to preserve or copy, since there is a growing local interest in saving and researching these records for current and future generations. "These are what makes history fascinating," Ran claims. "They are what bring people together and spark fond memories, which is also what we believe the open house will help promote."

Walk in the Park

The role of "Doc" Alfred Hawkins will be played by Charlie Edwards in the upcoming *Walk in the Park*. Edwards is seen above at the "rock house" where Hawkins and two sons lived when they first came to Horse Cove in 1883. A former member of the Union Army, "Doc" Hawkins received hostile treatment, but won the affection of the local population by his treatment of the sick. *Walk in the Park* is set for July 7, 8 and 9, with shuttles from the Conference to Memorial Park from 6 to 7:30 p.m. on Friday and Saturday, and 4 to 5:30 p.m. on Sunday. Admission is \$15 for adults; students are admitted free. Tickets may be purchased at the Conference Center on the day of attendance, or in advance at Cyranos Bookshop or D & J Express Mart.

• MOUNTAIN TOP RELAY FOR LIFE •

A son remembers his father's answers

By M. H. Benton
Contributor

In the summer of 2001, I was engineer for a large company in eastern North Carolina. The day had been long and taxing; not unlike most of my days during the heat of the summer. Increased power needs, to keep the plant cool, were taxing our systems to the very limits. Later that night, the test of my limits would only just begin.

Like most boys, my father was my hero. He was a big man physically. His personality was more gentle than rough. Given his height, it was easy for him to be that way. For me, he always had the answer. One day, he showed up at St. Simons Elementary School, to pick me up for a doctor's appointment. Filling the frame of the classroom door I had to smile at the comments of my fellow first graders: "He's a giant!" exclaimed one, "Wow, is that your Dad?" asked another. It was always like that with my dad. He always commanded a calm strength, either by his size or his character. Nothing could ever beat him in my mind.

It was 9:15 p.m. one late August night. I had just settled into bed, as the next day was due to start well before sunrise. I almost did not answer when the phone started ringing; I was in no mood for another silly question from work. I did answer, though. The sound of my father's voice gave me some concern; it was not our routine to talk on the phone much. Someone must be sick or been hurt in some way. My father and I had fallen into a strange distance from one another. I guess most do as sons become men on their own. I braced myself and asked, "What's wrong?"

"I have lung cancer." The words swam around in some misty haze in my head. I heard them; they simply could not be the truth. After a few uncomfortable moments getting my wits about me, the questions started. "What does this mean?" "What are you going to do about it?" "What do you need me to do..." I rapid-fired questions off at my father as if from the barrel of a machinegun. "I'm going to the Mayo in Jacksonville," he replied in a strong, calm voice. Again he had the answers.

Over the next few months, I made it a point to visit with my Dad. I guess it is common for us to make

time when something like this happens to a family. Reflecting now, I can only regret not doing more of that all along. We always make time when time is the commodity we see running out. A surprise trip for Father's Day was the first time I noticed something was different. It was nothing overt or dramatic. More the little things only noticed by someone that has distance between visits. For the first time, true fear swelled inside me. I would not allow myself to feel in my heart what my head was telling me. It was not something I talked with my Dad about; still he answered my concerns and reassured me. I believed if anyone was going to beat cancer, he would do it.

Soon the heat of summer was again upon me at work. Things with Dad were going as well as anyone expected. My fears began to subside. Dad even joked at how the chemo was doing just the opposite of what he was told it would do. Instead of losing his hair, a snow-white abundance covered his head. No appetite? Not my Dad! He was eating everything in sight. As late July approached, I was hopeful about life. My job was doing great; Dad was doing great. Maybe the last year had produced for daddy the result he has said. He would beat this. I was not surprised – daddy always had the answers.

Again a phone call in the night would change all that. This time it was my aunt, "You need to come see your dad." This time there was no confusion. It was something in her voice. "He is in the hospital and wants you to come see him." The same call was made to my brother and sisters. daddy was calling the family close to him.

I called my boss and explained the situation. To his credit, he simply told me to take all the time I needed so I was off on the six-hour drive home. I went right to the hospital. Finding my way through the labyrinth of wings, halls, and floors I found daddy's room. My stepmother was in the room with him. I grew up with the fortune of four patents. My father and mother derived before I was even in grade school and both remarried. I had four good, strong role models in my life. Daddy was sleeping so I greeted my stepmother, Pat. She looked tired.

As a nurse, Pat was well accustomed to the routine of a hospital. This was both a blessing and curse. She could resolve any minor problems but it also gave insight into what was not being said. She knew then my Dad's time was limited and it showed. She had spent the last few days at his side and it showed. She did not want him to be alone. Looking at her and my Dad, I made up my mind then. I called work and told them I was not going to be back for some time.

At this point daddy needed constant care. Pat had been that care day and night. She would not go home to sleep. Taking my father's example, I calmly told her I would stay with daddy each night so she could go home and sleep. At first she was against the idea. I further explained that it would do no one any good, especially Daddy, if she became sick also. Pat reluctantly agreed.

I spent that night in a chair by Dad's side. I gained a fuller appreciation of Pat's exhaustion. Hospitals are full of activity day and night. Everything from the nurse making rounds to the person cleaning the hall seemed loud. Looking back, I know it was me being overly sensitive. I have a deep respect for hospitals and the work they do, but it is not a good place to die, at least not for Daddy. At this point we all understood that was the road we were on. The first order of business was to get Dad out of there.

The next morning, when Pat arrived, she asked me to visit a local hospice and see what I thought of it. She had been by before she came to the hospital that morning and they were expecting me. For most of us, judging the relative decency of a hospice is about as familiar as quantum physics. I had no idea what to look for or what kind of questions to ask. Thank God, the staff at the hospice understood. In a short time, I was convinced this was the place for my Dad. Soon he was resting comfortably in a nice room at the hospice. It even had a view.

By this time, my father needed assistance walking and was very weak. He was in little pain and his mind very alert. I truly think it was only the loss of his self-reliance that bothered him. He did not like to ask for help. Over the next few days, we came to

an understanding of how we would operate in the environment of the hospice. Each evening Pat would leave us with instructions for the night, we agreed to them but as soon as the coast was clear, daddy set the schedule for the night.

Most of my life I knew my father as a stoic man. He did not suffer his problems on others. Showing emotions did not come easy for him. Now, within the confines of that room in the hospice, our relationship changed. Still not complaining, daddy became more open with me about his feelings and life. Not one time did I hear my father complain about his situation. I stated how unfair it was for him to have lung cancer. He quit smoking more than 30 years before this. He simply reminded me that life is all about choices. He made his the best he could, with what he knew at the time and was not going to regret it now. Moreover, he did not want me to show him the sadness I felt. He needed me to simply enjoy his company. From that moment on, that is how it was.

Over the next weeks, my father was getting weaker and weaker. More than assisting him now, I was carrying him to the bathroom. I promised Pat I would not leave him for a moment, but I had to allow my father the dignity of privacy when I could, he did not ask, it was something understood. It is hard to convey how you can have such joy while feeling such total pain in your soul. It was time for me to be there for my father. I have wished my whole life to make my father proud of me; I guess every boy does. One bad night, that became the subject of our talk.

It was sometime after 2 a.m., daddy needed to go to the restroom. I was having a hard time by this point and he knew it. When we finally got him back into bed and all tucked in he told me was very proud of me. "I want you to know I am proud of you," he started. "Not for all this," referring to staying with him at night. "I am proud of you for who you are." Without saying a word I sat in the chair and placed my head on his bed. To say I was crying does not cover it. I was sobbing. Daddy simply put his hand on my head and told me it was OK. Lying on that bed, dying, he still

•See ANSWERS pg 22

Think Highlands Outdoor Tools

For the best in Trimmers and Blowers

526-4925
On the Cashiers Road across from
Highlands Falls Country Club

... REDMOUNTAIN continued from page 5

1980, and almost every car there is equipped to run on ethanol, gasoline, or any combination of both.

Hydrogen currently requires more energy to produce than it is likely to provide, but in the long run we may be able to adapt it to run our cars with no pollution and at very low cost. It's still in the pipedream stage.

"Kilowatt Ours" showed how private residences could be almost totally free of outside energy providers. The first step is to gradually replace all appliances with energy-efficient models, and all incandescent bulbs with compact fluorescent light bulbs (CFL). At a cost of about \$20,000, admittedly a steep price, enough solar panels can be installed on the roof or on a nearby piece of land to furnish all energy needs. This conversion would be a perfect candidate for government subsidies or tax credits, many of which are already in place.

But we're going to have to wait for a new, visionary Congress and a visionary president to make energy conservation a high priority item. Although the president seems to have awakened a bit lately, the vice president still scoffs at conservation as an opium dream of weak-kneed liberals.

Of course there are many other

depredations of the environment which are harder to quantify. Our national forests are being sold off to developers.

National parks have been made thoughtlessly accessible to motorcycles and snowmobiles. The oceans are heavily polluted near human habitats. Although some rivers and streams have been cleaned up, there are still many others with toxic accretions. Air quality is poor in many areas—particularly here near the Smoky Mountains (which are not named the Smokies because of our coal-fired pollution).

I shudder when I think of the legacy we are leaving our grand-children. Not only are we saddling them with a fiscal deficit swollen by an unnecessary war, but with a deeply wounded planet which may take generations to heal. If they are lucky.

Earth Rally

MusicFest with supper, dancing, & Eco-Treasure Hunt & Orienteering, Thurs., June 29 at the Rec Park at 6 p.m. Donation \$10 for adults, \$5 for kids.

• HIGHLANDS EATERIES •

Sweet Treats
Ice Cream and Coffee House

Great Food - any time of day
Coffee, Cappuccinos, Lattes
Wine
Delectable Desserts
Incredible Ice Cream & Yogurt
Wireless Hotspot

Piano Music by Anna Fri and Sat Eve.

Open Daily 9am - 9pm
Mountain Brook Center
(one block off Main St. on Hwy 64)
(828) 526-9822

Pescado's Burritos

In the middle of 4th St.
Open for lunch
Mon-Fri • 11-3 • 526-9313

High Country Cafe

Down home favorites everyday!

Breakfast & Lunch
6:30 a.m. to 3 p.m.
Open Thurs. & Fri. 5-9 p.m.
Closed Saturday

526-0572
Cashiers Road next to the
Community Bible Church

Buck's Coffee Cafe

Open 7 days a week
7 a.m. to 7 p.m.

Coffee, tea, wine,
pastries, sandwiches
384 Main Street

HILL TOP GRILL

"Quick Service Not Fast Food!"
Hamburgers & Fries
Sandwiches & Salads
Ice Cream & More!

Open for lunch Mon-Fri
At 4th & Spring streets...on the hill

526-5916
\$10 minimum with credit card

SPORTS PAGE

Sandwich Shoppe
Soups • Salads • Desserts
Loaded Baked Potatoes
Mon.-Sat. 11 a.m.-3 p.m.
Open for its 16th Season

Main Street • 526-3555

Stop in for slow-cooked BBQ, Ribs, Fried Chicken, Hot Wings and other Southern favorites that'll have you coming back for more.

Rib Shack

Catering Available LUNCH & DINNER

Famous Barbecue

461 Spring Street • 526-2626

Brick Oven Pizza

Made-to-order pizza, calzones & salads.

Open for lunch & dinner

526-4121 Mtn. Brook Center

• UPCOMING EVENTS •

Book Signings

On Saturday, June 24 at Cyranos Book Shop, Matthew Eberz will sign copies of "Tenth Man" from 1-3 p.m. "Tenth Man" is a story of two soldiers, one of the present and one from the past, both fighting a war - not on a foreign battlefield but on American soil.

• • •

At Shakespeare & Company at 462 Oak St. in Highlands Village Square on Sunday, July 9 at 4 p.m., Fred Wooldridge will be signing his new book, "I'm Moving Back to Mars." Fred will read his favorite short story and all are welcome. Come and meet the author.

• • •

At Jacobs Well Christian Book Store on the Cashiers road a book signing on Tuesday, July 11 with author/artist Janet Carpenter, a contributing author of "God Allows U-Turns for Women: The Choices We Make Change the Story of Our Life" at 1 p.m. During the book signing, there will also be a mini art show of several of her paintings including her most recent 30" x 40" oil of "Jesus with Our Children" depicting the love languages of her four oldest grandchildren. Gary Chapman's book, "The Five Love Languages of Children" will also be available.

Upcoming

• Mom and Me Swim Lessons at the Rec Park, 10:30-11 a.m. Cost is \$2 or a pool pass. Call 526-5982 for more information. Start date to be announced.

On-going

• Al-Anon meets every Thursday at noon in the community room of the First Presbyterian Church.

• Zachary-Tolbert House - will be open for tours Friday, June 23 through Saturday, October 14 from 11 am until 2 pm. For more information or for special tours call the Cashiers Historical Society, 828-743-7710 or email info@cashiershistoricalsociety.org.

• The Highlands Historical Village Museum and Archives are open every Friday and Saturday from 10 a.m. - 4 p.m.

• New Beginners Clogging class Tuesday, 6-7 p.m. at the Sapphire Valley Community Center. Come have lots of fun and exercise. Call 743-7663.

• Every Friday from 6-8 p.m., singer/songwriter Sylvia Sammons performs at the Highlands Village Square on Oak Street from 6 to 8 p.m. Fressers will be open with food and drink.

• At Health Tracks at Highlands-Cashiers Hospital will have Osteoporosis prevention exercise classes on Tuesdays and Thursdays of each week from 4:30 to 5:30 p.m. Free with HealthTracks Membership or \$8 per class for non-members. Call Jeanette Fisher at 828-526-1FIT.

• At Health Tracks at Highlands-Cashiers Hospital is offering a total body and muscle-toning workout exercise class at 9 a.m. on Tuesdays and Thursdays. Free with Health Track Membership or \$8 for non-members. An advanced class will also be available on Monday, Wednesday, and Friday at 9 a.m. Contact Health Tracks at 828-526-1FIT.

• At Health Tracks at Highlands-Cashiers Hospital is holding Pilates classes on Mondays and Wednesdays at 4 p.m. Cost of the class is \$10 per session or \$8(each) for 10 sessions. Contact Health Tracks at 828-526-1FIT.

• First Saturday June, July, August and September "Happy Hour" an old-fashioned Hymn Sing at Highlands United Methodist Church in the Sanctuary from 5:30-6:30 p.m. Pianist: Tillie Arwood. Song Leader, Carol Shuttleworth.

• Yoga at Highlands Rec Park every Mon. & Wed. beginning June 2. \$7 per person per class or \$50 monthly pass.

• A Grief Support Group is held every Friday from 10-12 at the Highlands-Cashiers Hospital for anyone who has lost a loved one through death or is dealing with a progressive illness with a loved one. If interested in attending, please contact Helen Moore (Hospice) 526-0727 or Martha Porter (Chaplain at HCH) at 787-1463.

• Every Tuesday Weight Watchers meets at the Highlands Civic Center. Weigh-in is at 5:30. the meeting starts at 6 p.m.

• Every Tuesday evening, Spiritual Cinema Circle at The Instant Theatre Company brought to you by StarPony Productions at 7 pm. Visionary, inspiring movies showcased at film festivals around the world are viewed. Suggested donation: \$5, Beverages and snacks available for purchase.

• Live music nightly at On the Verandah at 7 p.m. Chad Reed plays Wednesday - Sunday night and Sunday Brunch; Angie Jenkins plays Mondays; Paul Scott plays every Tuesday.

• Live music at Skyline Lodge & Restaurant every Friday and Saturday night.

• Live music at Fressers in Helen's Barn. featuring Cy Timmons Wed. through Sat., 6 p.m. until.

• Live music at Cyprus Restaurant every Friday at 9:30 p.m.

• Live music at SweetTreats every Friday and Saturday.

• Highlands Wine and Cheese Shop: Wine

• See UPCOMING EVENTS pg 18

Junker Management – Services Offered:

- Pressure Washing • Painting • Carpentry • Landscaping • Winterizing • Flagstone • Property Management Services • And Much More...

Over 20 yrs Experience
Reliable with References

828-369-7464 Office • 828-421-5283 Cell • 828-524-8919 Fax
www.junkermanagement.com

Prosper in 2006! Advertise in Highlands' Newspaper

Highlands-Cashiers Hospital

Located On US 64 between Highlands & Cashiers

IS PROUD TO WELCOME....

Carmelo A. Hernandez, MD

Obstetrics & Gynecology

Now with office hours at

Jane Woodruff Medical Building, Suite 600
171 Hospital Dr.
Highlands, NC

Certified by the American Board of Obstetrics and Gynecology, Dr. Hernandez earned his medical degree from the Wright State School of Medicine in Dayton, OH, and performed his OB-GYN residency at Bethesda Hospital in Cincinnati. Born in Guam, he graduated from the US Air Force Academy with a degree in aeronautical engineering and was an officer and pilot before entering medical school. He is now in private practice in Brevard and will expand his practice to Highlands two days each month.

For appointments, call 828 884-8860

(Beginning practice here on June 16)

• SPIRITUALLY SPEAKING •

Had your bath?

Rev. Hunter Coleman
First Presbyterian Church

Simply put, communion is God feeding us with food that will satisfy our deepest hungers. Simply put, baptism is God washing us clean. We see baptism in its pure and simple state in Jesus' encounter with the women at the well.

Most likely a prostitute, the Samaritan women was at the well at that time of day, not for water, but for business. In the eyes of those who saw Jesus conversing with her, Jesus was guilty of speaking with one who was vile, one who was nothing more than dirt under their feet. How could he, the holy son of God, allow himself to be seen in broad daylight with such filth? But there he was, big as life, having conversation with a lady of the night.

In his encounter at the well, he gets around to telling her about a spring of water welling up in her unto eternal life. He offers her such a wellspring. If we listen carefully to their exchange, we can hear the effects of the spring of water that is welling up in her as they talk. In the company of the very fountain head of divine mercy and compassion, she is able to begin cleaning up her life, as if she had some kind of spring of water gushing up inside her, washing her clean and pure.

What she would surely have denied or defended with most any other person, she freely admits to Jesus: "I have no husband." Her tone is not guilt mixed with shame and remorse, but release mixed with joy and hope. She is being baptized there by the well. Cleansed. Released from the dreadful burden of past failures by none other than the creator of water into wine, the walker on water, the one whose voice stilled trouble waters.

With God's justice and righteousness flowing in and through him, Jesus related to her, not in the usual way most males did, not as a potential customer, but as a human being due respect and courtesy; a potential friend. For the first time in a long time, if not the first time ever, a man was not treating her like dirt. That was the living water that began to gush up in her.

There are some of us who have been baptized. Many years ago, water was placed on our heads and words, "in the name of the Father, the son and the Holy Spirit" spoken over us. Even though we have attended church 1,000s of times since, we do not feel cleansed. There are others that ache for cleansing. Once they were clean, in earlier, bygone days, but things happened, mistakes made, that left them feeling filthy. They are wary of any claims of cleansing and for good reason. They went to worship once. The sanctuary was beautiful, the music grand, the offerings great, but only glares and whispers greeted them. They left feeling dirtier than ever, vowing never to return.

• See SPIRITUALLY SPEAKING pg 17

• 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 2nd & 4th Sunday at 7
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.

CHAPEL OF SKY VALLEY

Sky Valley, Georgia
The Right Rev. Dr. John S. Erbelding, Pastor
Church: 706-746-2999
Pastor's residence: 706-746-5770
Sundays: 10 a.m. – Worship
Holy Communion 1st Sunday of the month
Wednesdays: 9 a.m. Healing and Prayer with Holy
Communion each service

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

CHRIST CHURCH

(Anglican)

The Rev. Thomas "Tommy" Allen- 526-2320
Sunday: Holy Communion: 4:30
(Community Bible Church)
Tuesday: Bible Study in Cashiers at noon
Wednesday: Men's Bible Study at 8 a.m.
(Highlands First Baptist)
Thursday: Morning Prayer at 10:30
(Peggy Crosby Center Rm. 203)
All are Welcome!

CHRISTIAN SCIENCE SERVICES

Third and Spring Streets, Highlands, NC
Sundays 11 a.m. and Wednesdays at 7 p.m.
Study Room open Saturdays from 1-3 p.m.

CLEAR CREEK BAPTIST CHURCH

Pastor Everett Brewer
Sundays: School – 10 a.m.; Worship – 11
Prayer – 6:30 p.m.
Evening Service – 1st & 3rd Sunday -- 7 p.m.

COMMUNITY BIBLE CHURCH

(Evangelical Presbyterian Church)
Steven E. Kerhoulas, Senior Pastor
www.cbchighlands.com
526-4685
3645 U.S. 64 east, Highlands
Sundays: 9:30 a.m. Sunday School; 10:45 Worship;
Tuesdays: 10 a.m. Women's Bible Study
Wednesdays: 5:15 p.m. Students' Dinner (free for kids in
8th grade and younger);
5:30 p.m. Supper; 5:45 p.m. - 7:15 pm Small Groups for
kids Pre-K through 8th; 6:15 pm - 7:15 pm Adult Bible
Study 6pm-7pm Choir Practice
• Small Groups are offered for all ages throughout the
week, see our website or call for more info.

EPISCOPAL CHURCH OF THE INCARNATION

Rev. Brian Sullivan – 526-2968
Sunday: 8 a.m. – Holy Eucharist-Rite 1; 8:30 a.m. -
Breakfast; 9 a.m. - Sunday School; 9:45 a.m. - Choir
Practice; 10:30 a.m. - Children's Chapel; 10:30 a.m. -
Holy Eucharist - Rite II
Monday: 9-noon – Vacation Bible School; 4 p.m. -
Women's cursillo Group; 5:30 p.m. - Women's Cursillo
Group
Tuesday: 8 a.m. - Men's Cursillo Group; 9-noon –
Vacation Bible School; 9:30 a.m. - Staff Meeting
Wednesday: 9-noon – Vacation Bible School; 6:30
p.m – Choir Rehearsal
Thursday: 7:30 a.m. - Men's Cursillo Group Meeting;
9-noon – Vacation Bible School; 10 a.m. - Holy Eucharist
with healing; 10:30 a.m. - Daughters of the King
Meeting, Bible Study
Friday: 9-noon – Vacation Bible School
• Sunday Service on Channel 14 Sun. at 10:30 a.m.

FIRST BAPTIST CHURCH

Dr. Daniel D. Robinson, 526-4153
Sun.: 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
Sun.: Worship – 8:30 & 11 a.m.; Sun.School – 9:30 &
9:45.

Mondays: 8 a.m. – Mens Bible Discussion & Breakfast
Tuesdays: 10 a.m. – Seekers

Wednesdays: Supper – 6 p.m.; Choir – 7 p.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
Sun.: school 9:45 a.m.; Worship 8:30 & 11 a.m.;
5 p.m. Youth Group
Wed: noon – Mens Emmaus Reunion Group; 4:45 –
Childrens choir and handbells; 5:30 – Supper; 6 – Adult
Handbells; 6:15 – children, youth, & adults studies;
7:15 – Adult choir

(nursery provided for Wed. p.m. activities)

Thurs:12:30 – Womens Bible Study (nursery)

HOLY FAMILY LUTHERAN CHURCH – ELCA

Rev. Delmer Chilton, Pastor,
2152 Dillard Road – 526-9741

Sundays: Worship/Communion – 10:30

LITTLE CHURCH OF THE WILD WOOD

(In HorseCove)
Old Fashioned Hymn Sing, 7-8 p.m. Casual Dress.

MACEDONIA BAPTIST CHURCH

8 miles south of Highlands on N.C. 28 S in Satolah
Pastor Jamie Passmore, (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: Sabbath Eve Services at 7 p.m.

For more information, call
(706)-745-1842.

OUR LADY OF THE MOUNTAINS CATHOLIC CHURCH

Rev. Tien, Priest

Parish office, 526-2418

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

Rev. Maureen Killoran (part-time) 526-9769

Sundays: Worship – 11 a.m.

WHITESIDE PRESBYTERIAN CHURCH

Cashiers, Rev. Sam Forrester, 743-2122

Sundays: School – 10 a.m.; Worship – 11

... SYMPOSIUM from page 12

their limitations. Such systems of principles often don't establish priorities among the various maxims, and sometimes those maxims conflict with one another. And every situation is different.

"All moral choices in life are imbedded in real situations," he told the group. As a result, information becomes a key tool.

"The more you know, the better off you are. The more transparent you are (to the public) the better off you are," he said. And in the event of catastrophe, information not only has tactical importance, it will also have strategic implications. Who is told what, and when, can dramatically shape the outcome of the event.

"Additionally, the threat of terrorism is not going to go away, he added. "With

... SPIRITUALLY SPEAKING from page 16

There are still others, too many to number, who have never entertained any notion of ever feeling clean. From their earliest memories they have always felt worthless and useless, so much dirt under other peoples' feet. They see themselves as filthy and live that way. They would never dare go anywhere that promises anything different for them. Baptism is a holy sign and seal of God's cleansing grace. God and God alone cleanses. Whether or not those baptized too feel cherished, redeemed, and purified by the soul cleansing love of the lamb, depends in no small part on whether or not believers around them are God's cool clean water.

As God's people, we are to be God's cleansing waters, God's spring welling up into eternal life. The power of Jesus' merciful and gracious Spirit in and through us generates a flow of mercy and compassion towards each other, that will, if anything will, wash clean.

Mattie and Wesley are two principal characters in Clyde Edgerton's *Walk Across Egypt*. Mattie, who loves her church, is an elderly women living alone. Wesley, a teenager who has escaped a youth detention center, has never been inside a church. Mattie, unknown to her family and friends, has taken Wesley in to try and help him. On a Saturday night she is contemplating what it might mean for him to go to church with her the following day:

"Mattie saw before her a pale boy who needed the cool cleansing water of hymns sung to God, of kind people speaking to him, asking him how things were going, the cool water of clean people clean children.

"The cool water of young and old sitting together and to care about each other and to read and sing and talk together about God and Jesus and the bible. Their cool clean water would bring color to his cheeks, a robustness to his bearing. It would do it."

terrorism there is no beginning, middle or end. The threat of terrorism is a continuing actuality, a continuing possibility for all of us. That's what living in an 'Age of Terrorism' means," he told the physician attending the lecture. "Americans had the illusion prior to 9/11 that we were all somehow immune. Now we know that isn't the case."

Radest pointed out that even non-urban areas like Highlands could be dramatically affected in the event of a terrorist attack on a major center such as Atlanta, or a natural disaster such as a major hurricane.

"This could become an evacuation location. There's no place in the country that is guaranteed that it will go untouched," he concluded.

What about the Wesleys of the world, those treated like so much dirt underfoot? Shall we treat them like they are used to be treated, shall we treat them like they expect to be treated, or, remembering how we are cherished, redeemed, and purified with all our own faults and fears, misgivings & imperfections,treat them accordingly?

The prophet Amos says if God's people aren't like cool, clean water, aren't justice rolling down like waters and righteousness, like an ever flowing stream, are helping the unclean feel clean, then, no matter how beautiful the sanctuary, how grand the music, how great the offering, they will be an offense to God.

God's people are to be God's cool, clean water. This explains why one of the prominent pieces of furniture in God's house is the baptismal font. Font, of course, is short for fountain. Children love to sing a song about God's fountain of cleansing love because of the hand motions that accompany its singing: "Deep and wide. Deep and wide. There's a fountain flowing deep and wide."

We are God's cool clean water. All of us are needed if there is to be a rolling down, ever flowing stream. How about you? Had your bath? Have you bathed in the cool, clean water? Do you feel cherished, redeemed, purified? Those who would let these cool clean words cascade over you.

"Have mercy on me, O God
According to your steadfast love
and abundant mercy
Blot out my transgressions
Wash me thoroughly from my iniquity

Cleanse me from my sin
Wash me and I shall be whiter
than snow
Create in me a clean heart, O God
Put a new and right spirit within me.

One that will bring color to my cheeks."

Pro NAILS

9 a.m. to 7 p.m. Mon.-Sat.
Appointments & Walk-ins

- Sea salt spa - Pedicure & Manicure
- Solar Nails
- Diamond & Gel Nails
- Complete Waxing Services

526-8777

Corner of 5th & Main

Advertise in Highlands' Newspaper. People Read it!

The Chambers Agency, REALTORS

info@chambersagency.net
www.chambersagency.net

Want a Highlands home of your own?
Call The Chambers Agency, REALTORS
Want a lot, parcel or acreage in the Highlands area?
Call The Chambers Agency, REALTORS
Want a vacation rental in the mountains?
Call The Chambers Agency, REALTORS
VACATION RENTALS
You can check home availability and **BOOK ONLINE** with our secure server.
FOR SALE - You can read important facts and information on our listings - contact us and we can send you info on ANY listing.
Call 526-3717 • 401 N. Fifth Street

STARPONY ELECTRONICS

RadioShack®
DEALER

Highlands' only Verizon Wireless Dealer

You've got questions. We've got answers.

Located at the beautiful Falls on Main • 555 E. Main Street • 526-3350

• BUILDERS & ARCHITECTS •

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

**Corner of 2nd and Spring streets
Highlands, NC 28741
(828) 526-4929**

Visit us at
www.WarthConstruction.com

Mountain Architecture & Interiors

RAND SOELLNER ARCHITECT
www.randarch.com

Phone: 8 2 8 . 7 4 3 . 6 0 1 0
Cell: 828.269.9046 randsoellner@earthlink.net NC Lic.9266 FL Lic.AR9264

• UPCOMING EVENTS •

Flights Saturday from 4:30-6:30.

June 22-25

• Detra Kay Jewelry Trunk Show, Thursday through Saturday at Acorn's on Main Street.

June 22-July 9

• "Fiddler on the Roof" at the Highlands Playhouse. Performances are Tues.-Sat. at 8 p.m. and Sunday at 2 p.m. Call 526-2695 for tickets.

June 22

• Highlands Male Chorus at PAC. Tickets are \$15. Directed by Orville Wike and accompanied by Angie Jenkins.

• Zahner Conservation Lecture Series. Charlie Williams presents "Michaux and the Lost Shortia." 7 p.m. at the Highlands Nature Center. Admission is free.

• The next meeting of the Gem City Toastmasters Club will be Thursday evening at 5:30 at the Prudential Realtors Building, 144 Porter St., Franklin. Guests are welcome. Call Jean Logan at: 369.3022.

June 23

• Mountain Music Concert featuring Frazzled Edge in the HS old gym, 6:45-9 p.m. It's free.

June 24

• Jazz at the PAC returns for the fourth year on Saturday at 7:30 p.m. at 507 Chestnut Street, Highlands. This year's jazz artists include Joseph Hundertmark (Guitar) and Nathan Scott (bass) from Winston-Salem, North Carolina, both graduates of the North Carolina School of the Arts. Tickets for the event are

available by calling the PAC office at 526-9047. Tickets are \$15 per person.

• Open House at the Highlands Historical Village next to the Rec Park, 3-6 p.m. For anyone who has not yet had the chance to see what's on display and what's in the archives at the Highlands Museum, the Historical Society is sponsoring an open house this Saturday afternoon. The public is invited to enjoy homemade refreshments, mountain music played on Appalachian instruments, and an introduction to the growing collection at the archives.

• Songwriter Jon Zachary brings his applauded Songwriters-in-the-Round Series back to the Studio on Main Saturday night. Jon assembles some of the most amazing singer songwriters in the new folk movement for this intimate gathering. Hear these performers sing their own music. \$15 for Adults and \$5 for 17 & under.

• At Cyrano's Book Shop Matthew Eberz will sign copies of "Tenth Man" on Saturday from 1-3 p.m. "Tenth Man" is a story of two soldiers, one of the present and one from the past, both fighting a war - not on a foreign battlefield but on American soil.

June 25-28

• Summer Bible Conference at First Baptist Church. Sunday, June 25, 10:45 a.m., and 6:30 p.m., Worship; Monday, June 26, noon, Lunch and Bible Study and 7 p.m., Worship; Tuesday, June 27, 7 p.m., Worship; Wednesday, June 28, 6 p.m., Supper and 7

p.m., Worship. For information call 526-4153.

June 25

• A photography workshop led by local photographer Cynthia Strain from 2 to 5 p.m. at Mill Creek Gallery will help digital and film photographers better understand their camera controls and will teach participants how to take better pictures. Cost is \$35. Call 787-2021.

June 26

• At HIARPT lecture is at 7 p.m. at the Performing Arts Center. Ronald Stone, PhD., will be our Langdon Gilkey Lecturer for 2006.

June 29

• Zahner Conservation Lecture Series. Dr. Jim Costa presents "The Social Lives of Insects." 7 p.m. at the Highlands Nature Center. Admission is free.

• Music Fest and dinner Thursday at the Highlands Civic Center at 6 p.m. The Cashiers Music Company and friends will play and a dance floor will be open for dancing and clogging. The event is part of JMCA's Earth Rally, a fundraiser which also includes an Eco-Treasure Hunt and Orienteering Hunt the same day. The suggested donation for the dinner and evening activities is \$10 or more (\$5 for children and treasure hunt participants).

June 30 and July 1

• At Cool Cats Hot Dogs at 256 S. 4th Street on the hill, a Trunk Show of Dorian Webb's 2006 collec-

tion. On Friday from 5-7 p.m., it's a reception with wine and hors d'oeuvres. On Saturday, from 10 a.m. to 6 p.m., it's a continental breakfast followed by a day-long trunk show. Call 526-9990 for info.

• It's Christmas at Mountain Findings from 10 a.m. to 4 p.m. New Christmas ornaments donated by The Christmas Tree Shop will be on sale on Friday and Saturday. Priced at one-half of the original marked price, you will not want to miss this chance to get ahead of the holiday rush while at the same time helping the community of Highlands. All sales proceeds go back to our community through the annual donations made by Mountain Findings.

• Cowboy Envy is riding back to Highlands at the Martin-Lipscomb Performing Arts Center for two shows only. This award winning group wowed full houses 2 years ago and are being brought back by The Instant Theatre Company by overwhelming popular demand. Prepare now for the Best Dressed Cowboy, Cowgirl, Little Cowboy and Little Cowgirl contest. Bring the whole family to one of the best shows you will see all season. General admission is \$20 for Adults and \$5 for 17 & under.

June 30

• Mountain Music Concert featuring Upward Bound in the HS old gym, 6:45-9 p.m. It's free.

July 2

• The Atlanta Sacred Chorale will perform in High-

• See **EVENTS pg 19**

• REMODELING & DESIGN •

American Upholstery

We Repair Furniture from frame

Residential or Commercial • 37 Years Experience

Free Estimates • Free Pick-up and Delivery

Open 8 a.m.-5 p.m. Monday-Thursday

102 S. College Street • (864) 638-9661

P.O. Box 593
Walhalla, SC 29691

Dan, Dan, The Carpet Man

Specializing in Commercial

If it goes on the floor, we'll bring it to your door!

Carpet - Vinyl - Hardwood - Ceramic

Call: (828) 349-9009 or 342-1740

Daniel & Brenda Hamilton

828-743-5451

NOW OPEN!

Village Square in Sapphire

HomePlace Blinds & Design Of Sapphire Valley

Heritage® hardwood shutters • Duette® honeycomb shades
Country Woods® Collection™ • Luminette® Privacy Sheers
Draperies, Cornices, Valances • Fabrics, Wallpaper, Borders
Custom Closet Systems • Unique Home Accessories

Derek Taylor

330 Dillard RD
Highlands

828-526-3571

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

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

330 Dillard Road

Upper Level of Highlands Decorating

Phone: 828-526-3719

Custom cabinets and Kitchen and Bath Design

**HIGHLANDS
CABINET
COMPANY**

828-526-8364

828-526-8494 Fax

In the "Craig Building"

On the Hill on S. 4th Street

Southern Shutters & Blinds

Full Line of Custom Window Treatments

30 Years Experience of Superior Service & Quality

Call: Ben Rutledge

(706) 782-5212

www.SouthernShuttersandBlinds.com

EVENTS

lands Presbyterian Church Sunday at 5 p.m. Their exciting repertoire has been called "the musical language of the deeper soul" by their director, Eric Nelson, and includes choral treasures from the Renaissance to the Contemporary, as well as familiar hymns, spirituals, and gospel music. For more information call the Highlands-Cashiers Chamber Music Festival, call 526-9060.

July 4

- US Flag Retirement Ceremony by Highlands Cub Scout Pack 207, 7:15 p.m. at Steve Potts Park, Harris Lake. Drop unserviceable US Flags that need retiring at Highlands Hardware, 330 Dillard Road Upper Level. If you have any questions or wish to participate please call Phil Potts at 526-3719 or 200-9753.

July 7-9

- Walk in the Park presented by the Highlands Historical Society, 6-7:30 p.m. July 7 & 8 and 4-5:30 p.m. on July 9. Tickets are \$15 available at D&J Express Mart, The Old Rangoon or at the Conference Center the day of the walk. Students admitted free.

July 7

- Mountain Music Concert featuring Grass Roots Revue in the HS old gym, 6:45-9 p.m. It's free.

July 8

- At On the Verandah Trio Lococo playing four dates of jazz, soul, R&B and rock and roll in the piano bar, 9 p.m. until midnight.

July 9

- Fred Wooldridge announces the signing of his new book, "I'm Moving Back to Mars" on Sunday at 4 p.m. at Shakespeare & Company book store, 462 Oak St. in Highland's Village Square. Fred will read his favorite short story and all are welcome. Come and meet the author.

July 10

- Cajun dance lessons with Morris and Anita Williams of Carolina Cajun Dance Monday at the Highlands Recreation Park. For more information call 526-9713.

July 11

- At Jacob's Well Christian Book Store on the Cashiers road a book signing with author/artist Janet Carpenter a contributing author of "God Allows U-Turns for Women: The Choices We Make Change the Story of Our Life," at 1 p.m., Tuesday. During the book signing, there will also be a mini art show of several of her paintings including her most recent 30" x 40" oil of "Jesus with Our Children" depicting the love languages of her four oldest grandchildren. Gary Chapman's book, "The Five Love Languages of Children" will also be available.

July 12

- Highlands-Cashiers Chamber Music Festival, Wednesday, at 8 p.m. at Camp Merriwoode. Call 526-9060 for ticket information.

July 13

- Cajun dance lessons with Morris and Anita Williams of Carolina Cajun Dance Thursday at the Highlands Recreation Park. Call 526-9713.

- Zahner Conservation Lecture Series. Bill Le Fevre will give a talk entitled "Botanical Explorations of the Bartrams in the South." 7 p.m. at the Highlands Nature Center. Admission is free.

- Highlands-Cashiers Chamber Music Festival, Thursday at 7 p.m. at Wolfgang's, Mozart @ Wolfgang's. Call 526-9060 for ticket information.

July 13-23

- "Noises Off" at the Highlands Playhouse. Performances are Tues.-Sat. at 8 p.m. and Sunday at 2 p.m. Call 526-2695 for tickets.

July 14

- Mountain Music Concert featuring The Dendy Family with Southern Gospel in the HS old gym, 6:45-9 p.m. It's free.

- Highlands-Cashiers Chamber Music Festival, Friday at 8 p.m. at PAC. Festival Concert. Call 526-9060 for ticket information.

HELP WANTED

OLD EDWARDS INN & SPA, an extraordinary luxury destination spa resort in Highlands, has the following hourly positions available: Night Auditor, Spa Café Cook, Security Officer, Banquet Captain, Maintenance Worker, On-call Banquet Server. In the Spa: Nail Tech, Hair Stylist, Esthetician. Full time, part time, and seasonal positions available. North Carolina license required for spa positions. Excellent benefits, including low cost housing. Apply online at www.oldedwardsinn.com and click on Careers, or stop by 137 South 4th St., Highlands to complete an application. EOE/Drug free workplace.

ACCOUNTS RECEIVABLE CLERK - Full time year round position at Highlands Country Club. Good benefit package and nice working conditions in a non-smoking office. Prior accounts receivable experience is needed. Send resume by fax to 828-526-3461 or mail to P.O. Box 220 Highlands, NC 28741

ACCOUNTS PAYABLE CLERK - Full time seasonal position at Highlands Country Club. Nice working conditions in a non-smoking office. Prior office experience preferred. Send resume by fax to 828-526-3461 or mail to P.O. Box 220, Highlands, NC 28741

BARTENDERS, COCKTAIL SERVERS, AND FOOD SERVERS - needed for the evening shifts at Highlands Country Club. Experience is a plus, positive attitude a must. Please apply at 981 Dillard Road, Highlands or call for application (828) 526-2181.

SWEETREATS IN HIGHLANDS - needs Kitchen Prep, Dishwasher, Servers and Counter Help. Come by or call Beth or Bob. 526-9822.

PIZZA PLACE OF HIGHLANDS - seeking mature adults for full time, year round help. Competitive wages. Please apply in person. Must speak and read English.

PIZZA PLACE OF HIGHLANDS - looking for a qualified full time, year round night time manager. Pay based on experience. Please apply in person. Must speak and read English.

HAPPY PEOPLE WITH SMILING FACES, 3 p.m. - 7:30 p.m. Mon. thru Fri. some Sat. or Sun. Approx. 25 to 30 hours. Call 526-5214

PART-TIME SALES HELP - Silver Eagle. Authentic American Jewelry, Arts & Crafts. On

CLASSIFIEDS

New for 2006!

FREE By Owner classified ads for items under \$1,000.

(Excluding Real Estate or Vacation Rentals.)

Otherwise terms are 20 words for \$5; \$2 for each 10-word increment.

Email copy to

highlandseditor@aol.com

or FAX to 1-866-212-8913.

Send check to Highlands' Newspaper, P.O. Box 2703, Highlands, NC 28741 or stop by at 265 Oak St.

Main Street. Call 828-526-5190.

READY FOR AN EXCITING CHANGE?

John Schiffler Real Estate is seeking an Office Administrator for our Main Street office. Our ideal candidate would possess strong interpersonal, administrative, and organizational skills. Duties include answering the telephone, meeting and greeting clients, scheduling appointments, assisting brokers, and performing office functions. Computer skills required. Salary is competitive and commensurate with experience. Please mail your resume to Eleanor Crowe Young, John Schiffler Real Estate, P.O. Box 725, Highlands, NC 28741 or email it to: eleanorcrowe@aol.com. For more information, call Eleanor at (828) 526-5750.

BOOKKEEPER - Must be self-motivated with experience in setting up and administering Accounts Payable and Receivable with QuickBooks Pro. Possess basic bookkeeping and office administrative skills. Perform customer service with vendors and clients on the phone and in person. Experience with Microsoft Office and the Internet is also necessary. Non-smoker. Full time, year round. Fax resume to: 828-526-2702 or Mail to: The Summer House, P.O. Box 1088, Highlands, N.C. 28741.

RAINHOUSE PRODUCTIONS - a local multimedia marketing company needs your help! Like working with digital photos? Need some knowledge of digital cameras, jpeg for-

mat, computers, web sites, internet, burning copies of CD's, microsoft word and real estate. Pay based on experience. Call 787-2342

FULL OR PART-TIME RETAIL SALES - Weekends required, no exceptions. Must be responsible, professional appearing, enthusiastic and have retail sales experience. Call The Summer House in Highlands at 828-526-5577.

HIGH COUNTRY CAFE - now hiring for all positions, on the floor and in the kitchen. EOE employer. Call 526-0572.

NANCY'S FANCYS - Now hiring full or part-time help. Salary depends on experience. Call 526-5029.

GATES NURSERY - Now hiring one full-time year-round position and two part-time positions. For more information and complete details, call 526-3387 or 526-8739. Ask for Philip or Carla.

WILDCAT CLIFFS COUNTRY CLUB is hiring waitstaff and bartenders for full and part-time seasonal employment. For an application, contact Janet Wilson Clubhouse Manager 828/526-2165 wildcliffs@aol.com, 770 Country Club Drive, Highlands, North Carolina, 28741 Wildcat Cliffs Country Club is located between Highlands and Cashiers off Highway 64.

THE HIGHLANDS RECREATION DEPT. is now accepting applications for the Summer Playground Program (Rec Camp). Applications available at the Civic Center or call 526-3556 for more information.

GARDEN CENTER POSITIONS AVAILABLE: Cashiers, Delivery Driver, Office Assistant, Shrub Sales. Please Call Chattooga Gardens. (828) 743-1062.

ORGANIST NEEDED - The Chapel of Sky Valley is seeking an organist to play at it's Sunday, 10 a.m. service beginning March 5. This is a paid position. Call 706-746-2999 or 706-746-5770.

LEAD COOK AT HIGHLANDS-CASHIERS HOSPITAL AND FIDELIA ECKERD LIVING CENTER. - Two years' experience as a cook with supervisory skills is required. Job is for morning shift and will work every other weekend. Full benefits available after 60 days. Pre-employment substance screening. Call Mary Osmar, 828-526-1301 or apply online through www.highlandshospital.com
•See CLASSIFIED pg 20

HIGHLANDS LODGINGS

A Unique 4000' Mountain Top Retreat designed circa 1929 in the Frank Lloyd Wright Tradition
• New 2&3 bedroom cabins! •

Rock Fireplaces, Private Balconies, Conference Center, Heated Pool, Lake & Waterfalls, Tennis Courts, Wedding Deck, A.C., Jacuzzis, and at the restaurant we're serving breakfast, dinner & Sunday brunch.

828-526-2121 or 1-800-5-SKYLINE
Flat Mountain Road • Highlands

The Lodge
AT OLD EDWARDS INN

Small luxury resort in a garden setting. 29 guestrooms, suites and cottages

Gourmet continental breakfast, evening wine and cheese reception, evening turndown, 24-hour room service, fitness center, conference center and access to all Old Edwards Inn and Spa amenities.

lodge@oldedwardsinn.com

www.oldedwardsinn.com

828-526-8008 or (866) 526-8008

450 Spring Street • Highlands

OLD EDWARDS INN Spa

Small luxury destination spa resort, 32 rooms, suites & cottages.

Features: Madison's Restaurant and Wine Garden for fine dining; The Spa at Old Edwards Inn is a European Spa; The Farm for special events and meetings.

info@oldedwardsinn.com

www.oldedwardsinn.com

828-526-8008 or (866) 526-8008

CLASSIFIEDS

the website, www.hchospital.org.

OCCUPATIONAL THERAPIST AT HIGHLANDS-CASHIERS HOSPITAL AND FIDELIA ECKERD LIVING CENTER – Must have B.S. or M.S. degree in Occupational Therapy and current N.C. licensure. Requires two years' experience practicing in area of clinical expertise. Competitive salary. Full benefits available after 60 days. Pre-employment substance screening. Call Mary Osmar, 828-526-1301 or apply online through the website, www.hchospital.org.

COOKS AT HIGHLANDS-CASHIERS HOSPITAL. Full-time, year-round employment; 10:30 a.m. to 7:30 p.m., various days of the week. Must be able to work weekends and be able to read and speak English. Competitive salary and full benefits available after 60 days. Pre-employment substance screening. Call Mary Osmar, 828-526-1301 or apply online through website, www.hchospital.org.

DIETARY AIDE AT HIGHLANDS-CASHIERS HOSPITAL. Full time, 10:30 a.m. to 7:30 p.m., various days. Must be able to work weekends and be able to read and speak English. Salary depends on experience. Full benefits available after 60 days. Pre-employment substance screening. Call Mary Osmar, 828-526-1301 or apply online through website, www.hchospital.org.

R.N.S AT HIGHLANDS-CASHIERS HOSPITAL. Positions open in E.R. and on Acute Care (Med Surge). Full-time, 12-hour shifts available for all days, weekday nights, and weekends. Salary range based on years of experience. Pre-employment substance screening. Call Mary Osmar, 828-526-1301.

C.N.A.S WOULD'N'T IT BE GREAT TO WORK WHERE YOU ARE TRULY APPRECIATED AND REWARDED FOR THE CARE YOU PROVIDE? Wouldn't it be great to have leaders who are committed to quality care, where the starting salary and differentials are very good, and where excellent, affordable benefits are available? There is such a place - Fidelia Eckerd Living Center at Highlands-Cashiers Hospital in Highlands, NC! Call Mary Osmar, 828-526-1301, for further information.

FOR RENT

APARTMENT – Scaly Mountain. Furnished, one bedroom, laundry, deck microwave (no stove) \$300 a month plus utilities. 6 months lease. No smoking, no pets. 526-1552.

VACATION RENTAL - Sapphire/Cashiers: 4 bedroom/3 bath, stone FP, all conveniences (plasma TV, PC, good linens, towels, china, satellite). Gated community/club. Lake access, with horses, kayaks, canoes available. Weekly, monthly and long holiday weekends possible. \$900 week, \$3000/month. 3 day minimum by-the-day/weekend. 770.479.5535 x239 days - kevin. 770-704-9926 eves.

VACATION RENTAL – The Lodge on Mirror Lake, fish or canoe from deck. Available weekly, monthly, 3-day min. Call 828-342-2302.

VACATION RENTAL –Sapphire Valley Condo. 2-2 plus den. Sleeps 6. Fully equipped. All amenities. \$800/wk, \$3,000 per month. Call 407-694-5157 or 407-694-5157.

REAL ESTATE FOR SALE

STOP RENTING OFFICE/RETAIL SPACE – New building with three 2,200+- sq.ft. retail/office units & three 1,600+-sq.ft. drive-in storage units. Highly visible location (NC 106) near Long Transfer—look for Cyprus billboard. Lots of parking! Bathrooms in ever unit. Beautiful, secure & affordable. Retail spaces: \$325,000. Storage spaces: \$225,000 Chris Gilbert ,OWNER/BROKER, (828)526-2475 or 421-3161

HOUSE IN THE MOUNTAINS; CONDO IN THE CITY — Simplify the weekdays by moving to a lower-maintenance abode. Two options: **LUXURY FLAT**: 2 yrs old. Downtown Decatur, walk to restaurants. Near 2,000 sq ft. Open floor plan w/ split bedrooms. Many community amenities: gym, gathering rooms, pool, secured parking. 2 lg BRs, 2 ½ BAs, LR, DR, 2 fireplaces, granite and stainless in kitchen, barstools and eat-in area. You'll love it here. \$475,000. Call Emilie Markert or Dave Quam, RE/MAX Executives, Inc. of Decatur 404-378-9300, EM 404-915-8222, DQ 404-427-2717 OR **TRADITIONAL BRICK TOWNHOME W/ PATIO GARDEN** — Downtown Decatur in a favorite location off West Ponce, and extremely well cared for. 2-car garage at kitchen level, 3 BRs, 2 ½ BAs, hardwood floors, 2 fpl. LR, DR, den—a prize end unit. Low fees, fee simple ownership. \$470,000. Call Emilie Markert or Dave Quam, RE/MAX Executives, Inc. of Decatur 404-378-9300, EM 404-915-8222, DQ 404-427-2717

BY OWNER – Classic Country Home between Cashiers and Franklin. 4 bed, 3 bath. 4.2 acres perennial landscaping with waterfall and pond. \$421,000. No Realtors. Call 828-743-5788.

BY OWNER—SAPPHIRE VALLEY – A unique "Timberpeg" Post and Beam home. Three Levels: Upper level: two bedrooms, full bath and deck. Main level: open living room w/ fireplace, dining room and kitchen, 2 full baths, master bedroom and large deck with spectacular view. Lower level: large family room, w/fireplace. full bath, laundry room and outside patio. A large 2 car garage, with a fully finished room with bath on 2nd level. A separate roomy workshop all located on approximately +/- 2 acres on a private cul-de-sac. By appointment only 743-2567

QUAINT – Newly remodeled farm-style home. 1 acre, 2 stories, 3 bed, 1 bath, hardwood & carpet floors. Close to Cashiers area golf courses and Lake Glenville. Quiet neighborhood. Asking \$180,000. Call Linda. Day: 828-743-2948. Evenings: 828-743-2654.

BY OWNER – Adorable 3 BR/2 BA Cottage with wonderful mountain view. One mile from Main Street. Highlands. \$275,000. For Appt. 828-526-1085. 777

THREE BEDROOM – 2 bath ranch home on approx. 3/4 acre. 2 miles from Highlands-Cashiers hospital. \$240,000. Will consider offer. Ask for Anna. Country Club Properties 828-526-2520

THE COACH CLUB, CHESTNUT STREET, HIGHLANDS, NC. Lot #4 Oversized, well landscaped private lot with 10 X 16 coach house and large patios. Located inside private gated 9-site park in Highlands. One of the finest parks in the country, truly. \$279,000. Call 828-526-1029 or 4363 e-mail: bobnancy@brmemc.net

LOT FOR SALE – Highlands, close to

town. 1.5 acre lot with 300-ft. creek front and long view. Only 2.8 miles from Main Street, Highlands. Lots of large rhodies, hardwood trees and Mountain Laurel. Easy building site with community well, telephone, electric and septic in place. Dramatic waterfall at entrance. Community will be gated. Priced to sell @ \$279,000. Directions: From Main Street in Highlands, Take N.C. 106 (Dillard Road) south 1.8 miles, turn right on Mountain Laurel Drive, take first left on Moonlight and first right on Falling Water Drive, pause to enjoy the waterfall view. Continue on paved road to intersection, turn right, take next right. Lot sign on property. Call 828-526-9622 or 828-508-9952 (cell).

CONDO FOR SALE BY OWNER. Great 2-bedroom, 2-bath upstairs condo in town. Save gas, walk everywhere! Asking \$210,000. Call for details. 526-3671. Brokers protected.

YARD SALE

SATURDAY, JUNE 24, 30 Lullwater Rd, Franklin (from Highlands, Hwy 64, go past Walnut Creek about ½ mile.). Saltwater Aquarium, Baskets, Cappuccino Machine, Clothes, Ceiling Fans, Kitchen Supplies, Lots of Things.

ITEMS FOR SALE

GENERATOR – Titan Industrial 8500 high performance. Electric, remote and self-starting. Never used. \$2,600. Call 828-526-4083.

CAR DOLLY – 2004 with electric brakes. \$750. Call 526-3470.

WOODCHIPPER – excellent condition. \$125 or best offer. Call 526-4749

SNAPPER SR 1333 RIDING MOWER – \$400 or best offer. Call 787-1310.

LEFT OVER NAILS & ROOFING CHUBS – House finished. Call 787-1310.

FREE – Two sets of aluminium sliding glass doors. Call J.C. Williams at HFCC. 770-833-2474.

MOVING SALE – Kenmore washer & dryer, available June 28th, \$150/set obo, call 828-369-2223 or 828-331-8422.

ALL WOOD LARGE (6' TALL X 7' LONG) ENTERTAINMENT CENTER, – lighted with stained glass upper doors, wood doors on bottom, has open shelves too, very nice \$450 obo, King size bed frame with brass headboard \$75 obo, please call 828-369-2223 or after 5:00pm 828-331-8422.

ASSORTED SHELVING – metal, wood and wire. Single and double-sided. Gondola shelving. \$1 to \$2. Call 526-5214.

AKC REGISTERED SHELTIES. Sable Merle & Blue Merle. \$300. Call 706-982-9325.

SINGER FEATHER-WEIGHT SEWING MACHINE – in black carrying case with all attachments and many extra bobbins. Model 221 Serial # 182409. \$595 or best offer. 828-526-4077.

MAJESTIC FREE-STANDING OPEN-FACED FIREPLACE. Barrel shape on metal pedestal base. White porcelain finish for gas or wood. \$875. Call 828-526-4077.

NEW SET OF 18" UNVENTED GAS

FIREPLACE LOGS. New — still in the box. \$295. 828-526-4077.

FULL SIZE WASHER & DRYER – \$175 or will trade for stackable. Call 421-7922.

OAK ROCKER, over 100 years old. From E.B. (Ted) Mell Estate in Athens, Ga. All original including leather seat. Call 828-349-4581.

1988 VOLVOLVO GL – 114,270 mileage, \$3,200. Call 828-526-3997 or 828-526-0288.

GEM ELECTRIC CAR – Excellent Condition. Has two motors and will cruise at 40 mph. Many extras including new tires. Great for gated communities, golf courses, and senior citizen communities. Asking \$6,500. email gem603@prodigy.net

MIKASA CHINA, pattern Jardiniere, called "whole wheat peach flowers and some is whole wheat pattern. 42 pieces – price \$250. Call 526-4726.

1995 GRAND CHEROKEE LAREDO, loaded, V-8, 4WD, new tires, new brakes, leather, PW, PL, 168K, priced to sell, \$3,900. Cell: 200-0013.

1991 SUBURBAN 3/4 TON, 130K miles, 20K on Tranny, 350 V8, lift w/wheels & tires, good condition, never off-road, white/blue \$4350. Call 200-0013.

'87 TOYOTA 4RUNNER, Standard, 4WD, Needs minor Repairs. Good Collector's truck. Contact 482-4802. Leave message.

RAINBOW E-SERIES VACUUM CLEANER, excellent condition with all accessories, \$925 call Dee @ 828-369-8928.

SOLID DARK OAK DINETTE CABINET. 19"x64"x84". 3 glass windows on top. 3 drawers on bottom. 2 bottom doors with keys. Imported from Belgium. Excellent condition. \$1,500. Call 369-3250.

WANTED

WANTED TO LEASE – Cottage, Cabin or Apt. in the Highlands area annual basis. , Single, meticulous, adult male, 61. Non smoker, ex military. Fifty year resident of Naples Florida. First part of June. I would like to be in the \$600. to \$800. range. Contact Capt Mike Root. 239 287 2990. or (captainmikeroot@earthlink.net.)

STEREO RECEIVER – good condition with speaker and aux/jacks. No portables. Call 526-5669.

SERVICES

MARTHE CLEANING SERVICES – experienced house cleaner. Houses, Offices, Churches. Will care for elderly, too. Call 828-369-8675. Leave message.

H & D HOUSECLEANERS – We're the team for minor cleans. Dishes, bed, floors, & baths. Give us a call 'cause we are the Best!' 706-982-1994 or 706-782-0376

HIGHLANDS COUNTRY CLUB PROPERTY OWNERS' ASSOCIATION – is compiling a roster of insured vendors in the following categories: painting/pressure washing, light carpentry, and general handyman services. If interested call Dan (828) 526-8286 ext. 264.

SCOTTS CONSTRUCTION 'ME FIX IT' – Decks, roofs, pressure washing, painting, lawn service, small electrical, floors, carpet cleaning,

•See CLASSIFIEDS pg 21

• CLASSIFIEDS •

house cleaning, other jobs! No job too small. 30 yrs. exp. Call David at 828-369-5886 or 828-347-5051.

PAINTING, PRESSURE WASHING - "It's All We Do" Free Next Day estimates. References. Gary miller. Call 526-0722.

STAR BRITE CLEANING SERVICE - Post-construction cleaning, commercial buildings. References & insurance. Call 828-743-9419.

K&J CATERING - Low budget weddings, family reunions, all occasions. References &

insured. Will clean up, too. Call 828-743-9419.

100% LOT FINANCING - Buy lot today and build later. 100% up to 15 acres and \$300k. Call Matt 704-358-6333. mgray@keypointlending.com

HEMLOCK WOOLY ADELGID TREATMENT by J&J Lawn Service & Landscaping. NC licensed applicator. Highlands, NC. 828-526-2251.

C&C CONTRACTING - WE GET IT DONE - SMALL OR LARGE - Remodeling, decks, doors, windows or the whole house! Call

Art Doughty at 828-508-1360 Workmen's Comp, General Liability, References

PAINTING & PRESSURE WASHING - DP Painting & Pressure Washing. In business since 1984. Quality work, guaranteed. References. Call 526-3542.

HIGHLANDS SHUTTLE SERVICE - Atlanta Airport Shuttle. Drive - Away • Auto Delivery. All Out-of-Town Trips Driving Services. Call 526-8078.

BUSINESS OPPORTUNITIES

WORK FROM HOME AND BUILD INTERNATIONAL BUSINESS OPPORTUNITY. Top growth company - just expanded into Germany. Who do you know? Looking for leaders. Contact 828-787-2212.

DISCOVER ARBONNE - pure Swiss skin care, nutrition and aromatherapy. Learn about the incredible products. Call Darlene Melcher at 526-4685 (day) or 526-8402 (night).

• HIGHLANDS SERVICE DIRECTORY •

THE LAUNDRY AND DRY CLEANERS
AT OLD EDWARDS INN

FULL SERVICE LAUNDRY AND DRY CLEANING
Wash & Fold Service Available

Open Monday - Friday 8:00am - 5:00pm • Saturday 9:00am - 1:00pm
Accepting: Visa, MasterCard, American Express and Checks
459 Spring Street Highlands, North Carolina 28741
(Located under Rib Shack)
Telephone: 828.787.2597

Escape to a treasure. Treasure the escape.

© OWNED AND OPERATED BY OLD EDWARDS HOSPITALITY GROUP, LLC

www.danimalscloset.com

Danimalscloset
I Can Sell Your Unused Items on eBay!

Free Pick-up & Value Estimate
Call for an Appointment

P.O. Box 181
Highlands, NC 28741

Dan Garthwaite
(828) 526 • 5484

WE SERVICE ALL MAJOR BRANDS

Black Rock APPLIANCE REPAIR

James Doddridge, CAP Master Technician
17 DEPOT AVE., MOUNTAIN CITY, GA.
PH. 706 746-3311 • FAX 706 746-3232

Servicing:
Refrigerators • Freezers • Ovens • Ranges
Washers • Dryers • Compactors • Disposers
Dishwashers • Ice Machines • Coffee Machines

Factory Trained:
Asko • Bosch • Brown • Bunn • Eurotech • FiveStar
Fisher & Paykel • Frigidaire • Gaggenau • G.E. •
Hoshizaki • Manitowoc • Maytag • Scotsman •
Thermador • Whirlpool • Viking • Sub Zero • Wolf

Runaround Sue Pet Sitting

• Healthy Homemade Treats
• Birthday Parties
• Pet Photos
• Hand-crocheted Dog Clothing

Sue Laferty
P.O. Box 1991
Highlands, NC 28741
(828) 526-0844
slaferty@aol.com

Carpet Cleaning Extraction
& Carpet Installation

Call:
Anthony
828-369-0172

NBG BUILDERS, INC.

Custom Homes • Remodeling • Additions
Unlimited License • Insured
Bud Neidrauer 526-4780 • 349-9354

Edwards Electrical Service

216 Keener Road
Highlands, N.C. 28741
(828) 526-5147

Hunter Douglas
window fashions
at
Carpets, Blinds, Shutters & Flooring

Highlands Custom Coverings

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

The Computer Man!
But you can call me James

Computer Sales
Mail Order Pricing
New & Used

Computer Parts & Accessories
Tutoring Available

Troubleshooting & Repairs
Installations & Consulting

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

J & K Cleaning

From laundry to dishes; from bedrooms to bathrooms; no job is too big or small. So give us a call!

References available.

526-4599 421-3931

Painting, Pressure Washing

"It's All We Do"

Free Next Day estimates.
References.
Gary miller. Call 526-0722.

GROUP ONE

Property Management
"Protecting Your Investment"
(828) 526-9393
Lance Hollars

SCALY MOUNTAIN TROUT FARM

NOW OPEN!

- You Catch
- No Limit
- No License
- Sold by Lb.
- Wholesale
- Smoked Fish

218 Buck Knob Rd. • Scaly Mountain, NC
7 miles from Highlands • David O'Brien • 526-4676

Kiln-dried FIREWOOD

Enjoy your fire - Don't fight it

828-342-4681 • 828-526-3724
Highlands • Cashiers • Scaly
- Delivered - Bucky Meredith

Totally renovated

2 bedroom & 1.5 baths home inside Highlands Town limits

\$339,000

New architectural shingle roof – Large cedar covered porch
 Multiple parking spaces – Slate & Hardwood floors throughout
 All new double-pane insulated windows – Custom-built granite top stove island – All new electrical – Central heat
 Freshly painted interior and exterior – Vaulted ceilings
 Designer decorated – Ceiling fans throughout

Call: 404-697-4989

... ANSWERS continued from page 13

had the answers I needed to hear.

The next night things had worsened. No longer would we be making trips to the bathroom. No longer was his mind sharp. It seems he had accomplished all that he needed to and was now ready to slip away from us. We made it through that night without speaking. The next day, Pat had arranged for Dad to get a bath. They have a special one there for people that cannot take one on their own. I arrived to find daddy calm and relaxed from the bathing. Daddy had said his goodbyes to everyone and no longer wanted visitors. It was me and Pat now for the most part. daddy's time was very near; Patty knew it more than I. I still had that small part of me that refused to think this could be happening to him. We settled in for the night.

I had been bringing a book with me for the last few days as daddy mostly slept now. I think I had read every book the hospice had to offer so now I was adding to their selection. It was sometime after 8 p.m. and daddy's breathing became labored. I called the family caregiver (I am sure that is not the right term, but they do so much for people it fits much more than nurse), he did not have to say it was time – I knew it. I

held Daddy's hand for the last time and told him that I loved him and that it was OK. Everything was done and he need not worry any more. Even though I said it, it was more like he was talking to me, trying to make me understand. I did understand. He gripped my hand and with that took one more breath and was gone.

I called home to tell Pat and she came right away. Strangely, I did not cry. I thought I would. I had calmness about me. I had not yet understood the gift my father had given me over the past two weeks. Now I simply felt at peace with him. I think about that time now often. Every day something from it inspires me to do better. I am so thankful to have had the privilege of spending that time with my father. More than watching him die, I watched him live until the very end. With his last breath he gave me one last answer – everything is OK.

MountainTop Relay for Life is at the Cashiers' Green this year.

It begins 5 p.m. Aug. 25 and ends 7 a.m. Aug. 26.

MEADOWS MOUNTAIN REALTY

450 North 4th Street
 P O Box 811
 Highlands, NC 28741

Mountain views in town!

Beautiful mountain view lots ranging from \$295,000-\$630,000.
 Visual Tour #573057
 Call for details. 828-526-1717

View Visual Tours at www.highlandsproperties.com • Phone 828.526.1717 • Fax 828.526.1711

RE PROPERTY TRANSFERS

**PIN ID # - ADDRESS - GRANTEE - DATE
- SALE - GRANTOR - APPRAISED**

HIGHLANDS TOWNSHIP

• 0545691, OFF 1621 TRACT 12 BARTRAM OVERLOOK, THOMAS MICHAEL F, 6/9/2006, \$100,000, TIMBERLAND INVESTORS INC, \$154,850

• 0516962, LOT 73 CULLASAJA CLUB, ESTES DIANNE ALFORD, 6/15/2006, \$0, ALFORD TED LINCOLN, \$151,410

• 0500950, 306 DEER RUN, PIERCE WILLIAM E, 6/14/2006, \$0, PIERCE WILLIAM E, \$445,890

• 0501394, 75 PRIMROSE LN, DOMINGOS KARL KIRK III, 6/14/2006, \$700,000, WALKER OLDSMOBILE CO INC, \$552,160

• 0502060, EDWARDS CREEK RD, PELTIER, 6/12/2006, \$67,500, APA JACQUELINE M, \$59,190

• 0536575, DILLARD RD LOT 15 TWIN FALLS, DITRAGLIA DENNIS, 6/9/2006, \$148,500, PATTERSON WILLIAM A, \$125,000

FLATS TOWNSHIP SCALY MTN.

• 0600246, HWY 106 LOT 5 FOUR STATES SUBD, FUTRAL WILLIAM J, 6/12/2006, \$45,000, SWICK ROBERT HODGE, \$40,750

• POLICE & FIRE DEPTS. REPORTS •

The following are the Highlands Police Dept. log entries for the week of June 14-21. Only the names of persons arrested or public officials are used.

June 14

• At 4:30 p.m., Denise Marie Cook, 50, of Scaly Mtn., was arrested for driving without insurance, a license or registration and for the possession of marijuana. She was held on a \$500 secured bond.

• At 3:46 p.m. a motorist was cited for obstructing traffic on Carolina Way.

• At 11 a.m., \$2,400 worth of arts, antiques and collectibles was reported missing from a residence on Cobb Road.

• Officers responded to a call of a fight with gun shots at a residence in the Mirror Lake area.

• At 1 p.m., officers responded to a two-vehicle accident at Spring and Fourth streets. There were no injuries.

• At 10:46 p.m., officers investigated a suspicious vehicle at a residence on Horse Cove Road.

June 15

• At 4:10 a.m., a motorist was cited for speeding 42 mph in a 25 zone on Horse Cove Road.

• At 8 a.m., a motorist was cited for driving with an expired registration at U.S. 64 west and Webbmont.

June 19

• At 2 p.m., a motorist was cited for leaving the scene of an accident on Leonard Road.

• At 2:30 p.m., officers conducted a residence check on Foreman Road and found bushes missing.

• At 2 p.m., officers responded to a two-car accident at Smallwood and Leonard roads.

• At 11:11 p.m., officers on patrol found an open door at a business on Main Street.

June 20

• A motorist was cited for speeding 41 in a 25 zone at N. Fourth and Poplar streets.

The following are the Highlands Fire & Rescue Dept. log entries for the week of June 14-21.

June 14

• The dept. responded to a mutual aid call from Cashiers. It was cancelled en route.

June 15

• The dept. responded to a one-vehicle accident on U.S. 64 east. There were no injuries.

• The dept. responded to a vehicle fire on N.C. 28 at Cherokee.

June 17

• The dept. responded to a mutual aid call from Cashiers. It was cancelled en route.

• The dept. responded to a one-car accident on N.C. 28. There were no injuries.

• The dept. responded to a report of a fire in the Highlands Country Club area but it was false.

June 20

• The dept. responded to a brush fire on U.S. 64 west near Bridal Veil Falls. The USFS put it out.

• The dept. responded to an alarm at a residence on Rock Gap Road. It was false.

Dillsboro 20 Miles ^
Rafting & Train

Franklin

* BP Gas
* Lowe's
< Fun Factory
Whistle Stop >
Ruby >
Cinema

Whiteside Mtn

Hwy 107n

Visitors' Information

#1 Internet Directory For 3 Years!
www.HighlandsInfo.com

Highlands' Newspaper

Ad Info. 828-526-0782

Lake Glenville

Lake Glenville

< Marina Gas & Store

Village Square Mountain Perk

Sapphire Mtn. Golf

Lake Toxaway

To Biltmore >

Glen Falls

Cullasaja Falls

< Jackson Hole Gem Mine

Bust Your Butt Falls

Hwy 64w & 28n

Dry Falls

The Farm

Bartram Trail

Otto

Hwy 441

BP Gas NC Lotto

Scaly Trout Fishing

Mtn. Junction

Dillard, GA

Highlands 14 Miles

3

2

1

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

Cliffside Lake

Bridal Veil

Hwy 106

Glen Falls

Chinquapin Mt Trail

Sky Valley

Chattooga & Bartram Trail

Hwy 28s

HIGHLANDS

Giant Poplar

Chattooga Trail

Iron Bridge

Silver Run Falls

Hwy 281

Hwy 130

Hwy 107s

Hwy 64

Cashiers

Sapphire Valley

Sapphire Lakes Country Club

Marina Gas & Store

Catatoga Country Club

Gorges Park

Whitewater Falls

Whitewater Falls

Highlands Cove

HOSPITAL

*C.B.C. Good Year

Sliding Rock

Whiteside Trail

Chattooga Trail

Iron Bridge

Silver Run Falls

Hwy 281

Hwy 130

Hwy 107s

Hwy 64

Cashiers

Sapphire Valley

Sapphire Lakes Country Club

Marina Gas & Store

Catatoga Country Club

Gorges Park

Whitewater Falls

Cullasaja Falls

Whitewater Falls

2006 Copyrighted Map

- | | | | | | | |
|-----------------------|---------------------|------------------------|----------------------|------------------------|----------------------|--------------------|
| 1 Ed West Real Estate | 7 The Farm (O.E.I.) | 13 Market Basket | 19 Macon Bank | 25 Red Bird Golf | 31 Sapphire Lakes CC | 37 Sergio's Bistro |
| 2 Cabe Realty | 8 On The Verandah | 14 Chattooga Gardens | 20 Zoller Hardware | 26 Grinning Frog | 32 App. Golf Carts | 38 Octobers End |
| 3 Futral Real Estate | 9 Outdoor Tool | 15 Cornucopia | 21 Chestnut Square | 27 Rand Soellner Arch. | 33 U.S. Post Office | 39 Maxine's Gifts |
| 4 Peak Experience | 10 Skyline Lodge | 16 The Catbird Seat | 22 Drug Store | 28 SMC Realty | 34 Ace Hardware | |
| 5 Summer House | 11 Millstone Inn | 17 Mtn Golf Properties | 23 Mica's Restaurant | 29 Hampton Inn | 35 Country Cupbard | |
| 6 Tin Roof Gallery | 12 Century 21 | 18 Buyers' Real Estate | 24 Fairfield Realty | 30 Sapphire Mtn Golf | 36 Brew Bird Coffee | |

Highlands' Newspaper
Black & White & Read All Over
Highlands, Cashiers, Glenville, Sapphire,
Toxaway, Scaly, Sky Valley & Franklin

12
CYPRUS

10
Bucks Cafe

NIGHT LIFE

Instant Theatre
Oak Square

31
SweetTreats

21
Wine Garden

- | | | | |
|---|--|--|--|
| <p>LODGING</p> <ul style="list-style-type: none"> 01) 02) Highlands Suites 03) Main Street Inn 04) Mitchell's Lodge 05) Mtn High Lodge 06) Old Edwards Inn 07) Skyline Lodge 08) The Lodge <p>DINING</p> <ul style="list-style-type: none"> 09) Brick Oven 10) Bucks Cafe 11) Cafe 460 12) Cyprus 14) Don Leon's 15) Fressers 16) 17) Highlands Deli 18) Hill-Top Grill 19) Lakeside 20) Let Holly Cook 21) Madison's 22) Main Street Inn 23) Oak Street Cafe 24) On The Verandah 25) Pescado's 26) Pizza Place 27) Rib Shack 28) Ristorante Paoletti 29) Rosewood Market 30) SportsPage 31) SweetTreats Cafe 32) Wild Thyme | <p>REAL ESTATE</p> <ul style="list-style-type: none"> 33) Buyer's Realty 34) Century 21 35) Chambers Agency 36) Country Club Prop. 37) John Schiffl 38) Keller Williams 39) Meadows Mtn. <p>HOME DECOR</p> <ul style="list-style-type: none"> 40) Acorns 41) Custom Coverings 42) Dry Sink 43) Highlands Cabinet 44) Highlands Decorat. 45) Little Flower Shop 46) Radio Shack 47) Summer House 48) Twigs 49) Wholesale Down <p>GIFTS</p> <ul style="list-style-type: none"> 50) Bird Barn 51) Christmas Cottage 52) Christmas Tree 53) Cyrano's Books 54) Grinning Frog 55) Juliana's 56) Needle Point 57) Shakespears 58) Shops of O.E.I. 59) Speckled Hen 60) The Hen House 61) 62) Whiskers | <p>BOUTIQUES</p> <ul style="list-style-type: none"> 63) AnnaWear 64) Cabin Casuals 65) Carolina Closet 66) Coolcats Hotdogs 67) Extreme Threads 68) House of Wong 69) Jolies 70) Katy's on Main 71) Miss Priss 72) Nancy's Fancys 73) Shops of O.E.I. 74) Village Boutique 75) Village Kids 76) Vivace 77) Wits End 78) Drakes Diamonds 79) Highlands Gem 80) Highlands Estate 81) Kent Ltd 82) Silver Eagle 83) <p>JEWELRY</p> <ul style="list-style-type: none"> 84) #1 Nails 85) All Seasons Salon 86) Images Salon/Spa 87) Pro Nails 88) Old Edwards Spa 89) Taylor Barns Salon <p>OUTFITTERS</p> <ul style="list-style-type: none"> 90) Bear Mountain 91) | <p>ANTIQUES</p> <ul style="list-style-type: none"> 92) C.K. Swan 93) Elephants Foot 94) Mirror Lake 95) Shiraz Oriental <p>ART GALLERIES</p> <ul style="list-style-type: none"> 96) Ann Jacob 97) Hubert Shuptrine 98) John Collette 99) Mill Creek 100) Oak Street 111) Robert Tino <p>SERVICES</p> <ul style="list-style-type: none"> 112) ComputerMan 114) Curves Fitness 115) Drug Stores 116) Dry Cleaners 117) Freeman Gas 118) Highlands Office 119) Jack Mayer 120) Nantahala Tire 121) 122) Zek Sossoman 123) Woodworks |
|---|--|--|--|

Are You On The Map?
Only \$250 Yearly
828-526-0782

Highlands Map

Visitors' Information

www.HighlandsInfo.com

Highlands #1 Internet Directory 3 Years In A Row!

2006 Copyrighted Map

Skyline Lodge
7
Twigs
48

Madison's Restaurant
Wine Spectator

Mill Creek Gallery
Village Square
Cynthia Strain

Highlands Wine & Cheese
Stop By For A Glass
Falls On Main

The Bird Barn
With 22 varieties of bird seed, we CAN help you attract your favorite birds!
Falls On Main 526-3910

Cabin Casuals
Casual Sportswear for the Whole Family!
The Falls on Main 828-526-3320

Support Our Troops
Call Nancy 828-526-0224

Satulah Village

Highlands School

Highlands Chiropractic

Northland Cable

Highlands Office

Computer Man

Subway

Regions Bank

Exxon

Don Leon

Wright Square

Rest Rooms

Macon Bank ATM

Chambers Realty & Vacation Rentals

Nature Center 500 Yards >>

Sunset Rock 500 Yards >>

Hudson Library

Bascom-Louise Gallery

Mt Fresh Foods

Everything You Need

Lakeside Restaurant

Harris Lake

Peggy Crosby Ctr

Child Care

The Lodge

McCulley's

HillTop Grill

Old Edwards Inn & Spa

Wine Spectator

Paoletti's

Wolfgang's

Village Sq

Presbyterian

Episcopal

Catholic

Rest Rooms

PlayHouse

Police

ABC

Oak Sq Instant Theatre

Oak St Cafe

Bucks

Schiffl Realty

Buyers Realty

Warth

Christian Scientist

Shop Space Available

Computer Man The Connection

BRYSON'S FOODS

Subway

Highlands Office

CAR SPA

Post Office

Mitchell's Lodge & Cottages

Decorating & Hardware

Cyprus Restaurant

Dusty's Market

We Cut The Best Steaks In Town

Shiraz Oriental Rug Gallery

Serving Highlands For 21 Years
Oak Sq. - Main & Third Streets
EVERY DAY IS A SALE
35% To 55% OFF

On The Verandah
24 < Restaurant 1 Mile

August Produce

NBG Builders

Bryant Art Glass

Gates Nursery

RB Centura Bank

CITGO

Future Nicks

Mtn High Lodge

Exxon

Don Leon

Wright Square

Rest Rooms

Macon Bank ATM

Chambers Realty & Vacation Rentals

Nature Center 500 Yards >>

Sunset Rock 500 Yards >>

Hudson Library

Bascom-Louise Gallery

Mt Fresh Foods

Everything You Need

Lakeside Restaurant

Harris Lake

Peggy Crosby Ctr

Child Care

The Lodge

McCulley's

HillTop Grill

Old Edwards Inn & Spa

Wine Spectator

Paoletti's

Wolfgang's

Village Sq

Presbyterian

Episcopal

Catholic

Rest Rooms

PlayHouse

Police

ABC

Oak Sq Instant Theatre

Oak St Cafe

Bucks

Schiffl Realty

Buyers Realty

Warth

Christian Scientist

Shop Space Available

Computer Man The Connection

BRYSON'S FOODS

Subway

Highlands Office

CAR SPA

Post Office

Mitchell's Lodge & Cottages

Decorating & Hardware

Cyprus Restaurant

Dusty's Market

We Cut The Best Steaks In Town

Shiraz Oriental Rug Gallery

Serving Highlands For 21 Years
Oak Sq. - Main & Third Streets
EVERY DAY IS A SALE
35% To 55% OFF

On The Verandah
24 < Restaurant 1 Mile

August Produce

NBG Builders

Bryant Art Glass

Gates Nursery

RB Centura Bank

CITGO

Future Nicks

Mtn High Lodge

Exxon

Don Leon

Wright Square

Rest Rooms

Macon Bank ATM

Chambers Realty & Vacation Rentals

Nature Center 500 Yards >>

Sunset Rock 500 Yards >>

Hudson Library

Bascom-Louise Gallery

Mt Fresh Foods

Everything You Need

Lakeside Restaurant

Harris Lake

Peggy Crosby Ctr

Child Care

The Lodge

McCulley's

HillTop Grill

Old Edwards Inn & Spa

Wine Spectator

Paoletti's

Wolfgang's

Village Sq

Presbyterian

Episcopal

Catholic

Rest Rooms

PlayHouse

Police

ABC

Oak Sq Instant Theatre

Oak St Cafe

Bucks

Schiffl Realty

Buyers Realty

Warth

Christian Scientist

Shop Space Available

Computer Man The Connection

BRYSON'S FOODS

Subway

Highlands Office

CAR SPA

Post Office

Mitchell's Lodge & Cottages

Decorating & Hardware

Cyprus Restaurant

Dusty's Market

We Cut The Best Steaks In Town

Shiraz Oriental Rug Gallery

Serving Highlands For 21 Years
Oak Sq. - Main & Third Streets
EVERY DAY IS A SALE
35% To 55% OFF

On The Verandah
24 < Restaurant 1 Mile

August Produce

NBG Builders

Bryant Art Glass

Gates Nursery

RB Centura Bank

CITGO

Future Nicks

Mtn High Lodge

Exxon

Don Leon

Wright Square

Rest Rooms

Macon Bank ATM

Chambers Realty & Vacation Rentals

Nature Center 500 Yards >>

Sunset Rock 500 Yards >>

Hudson Library

Bascom-Louise Gallery

Mt Fresh Foods

Everything You Need

Lakeside Restaurant

Harris Lake

Peggy Crosby Ctr

Child Care

The Lodge

McCulley's

HillTop Grill

Old Edwards Inn & Spa

Wine Spectator

Paoletti's

Wolfgang's

Village Sq

Presbyterian

Episcopal

Catholic

Rest Rooms

PlayHouse

Police

ABC

Oak Sq Instant Theatre

Oak St Cafe

Bucks

Schiffl Realty

Buyers Realty

Warth

Christian Scientist

Shop Space Available

Computer Man The Connection

BRYSON'S FOODS

Subway

Highlands Office

CAR SPA

Post Office

Mitchell's Lodge & Cottages

Decorating & Hardware

Cyprus Restaurant

Dusty's Market

We Cut The Best Steaks In Town

Shiraz Oriental Rug Gallery

Serving Highlands For 21 Years
Oak Sq. - Main & Third Streets
EVERY DAY IS A SALE
35% To 55% OFF

On The Verandah
24 < Restaurant 1 Mile

August Produce

NBG Builders

Bryant Art Glass

Gates Nursery

RB Centura Bank

CITGO

Future Nicks

Mtn High Lodge

Exxon

Don Leon

Wright Square

Rest Rooms

Macon Bank ATM

Chambers Realty & Vacation Rentals

Nature Center 500 Yards >>

Sunset Rock 500 Yards >>

Hudson Library

Bascom-Louise Gallery

Mt Fresh Foods

Everything You Need

Lakeside Restaurant

Harris Lake

Peggy Crosby Ctr

Child Care

The Lodge

McCulley's

HillTop Grill

Old Edwards Inn & Spa

Wine Spectator

Paoletti's

Wolfgang's

Village Sq

Presbyterian

Episcopal

Catholic

Rest Rooms

PlayHouse

Police

ABC

Oak Sq Instant Theatre

Oak St Cafe

Bucks

Schiffl Realty

Buyers Realty

Warth

Christian Scientist

Shop Space Available

Computer Man The Connection

BRYSON'S FOODS

Subway

Highlands Office

CAR SPA

Post Office

Mitchell's Lodge & Cottages

Decorating & Hardware

Cyprus Restaurant

Dusty's Market

We Cut The Best Steaks In Town

Shiraz Oriental Rug Gallery

Serving Highlands For 21 Years
Oak Sq. - Main & Third Streets
EVERY DAY IS A SALE
35% To 55% OFF

On The Verandah
24 < Restaurant 1 Mile

August Produce

NBG Builders

Bryant Art Glass

Gates Nursery

RB Centura Bank

CITGO

Future Nicks

Mtn High Lodge

Exxon

Don Leon

Wright Square

Rest Rooms

Macon Bank ATM

Chambers Realty & Vacation Rentals

Nature Center 500 Yards >>

Sunset Rock 500 Yards >>

Hudson Library

Bascom-Louise Gallery

Mt Fresh Foods

Everything You Need

Lakeside Restaurant

Harris Lake

Peggy Crosby Ctr

Child Care

The Lodge

McCulley's

HillTop Grill

Old Edwards Inn & Spa

Wine Spectator

Paoletti's

Wolfgang's

Village Sq

Presbyterian

Episcopal

Catholic

Rest Rooms

PlayHouse

Police

ABC

Oak Sq Instant Theatre

Oak St Cafe

Bucks

Schiffl Realty

Buyers Realty

Warth

Christian Scientist

Shop Space Available

Computer Man The Connection

BRYSON'S FOODS

Subway

Highlands Office

CAR SPA

Post Office

Mitchell's Lodge & Cottages

Decorating & Hardware

Cyprus Restaurant

Dusty's Market

We Cut The Best Steaks In Town

Shiraz Oriental Rug Gallery

Serving Highlands For 21 Years
Oak Sq. - Main & Third Streets
EVERY DAY IS A SALE
35% To 55% OFF

On The Verandah
24 < Restaurant 1 Mile

August Produce

NBG Builders

Bryant Art Glass

Gates Nursery

RB Centura Bank

CITGO

Future Nicks

Mtn High Lodge

Exxon

Don Leon

Wright Square

Rest Rooms

Macon Bank ATM

Chambers Realty & Vacation Rentals

Nature Center 500 Yards >>

Sunset Rock 500 Yards >>

Hudson Library

Bascom-Louise Gallery

Mt Fresh Foods

Everything You Need

Lakeside Restaurant

Harris Lake

Peggy Crosby Ctr

Child Care

The Lodge

McCulley's

HillTop Grill

Old Edwards Inn & Spa

Wine Spectator

Paoletti's

Wolfgang's

Village Sq

Presbyterian

Episcopal

Catholic

Rest Rooms

PlayHouse

Police

ABC

Oak Sq Instant Theatre

Oak St Cafe

Bucks

Schiffl Realty

Buyers Realty

Warth

Christian Scientist

Shop Space Available

Computer Man The Connection

BRYSON'S FOODS

Subway

Highlands Office

CAR SPA

Post Office

Mitchell's Lodge & Cottages

Decorating & Hardware

Cyprus Restaurant

Dusty's Market

We Cut The Best Steaks In Town

Shiraz Oriental Rug Gallery

Serving Highlands For 21 Years
Oak Sq. - Main & Third Streets
EVERY DAY IS A SALE
35% To 55% OFF

On The Verandah
24 < Restaurant 1 Mile

August Produce

NBG Builders

Bryant Art Glass

Gates Nursery

RB Centura Bank

CITGO

Future Nicks

Mtn High Lodge

Exxon

Don Leon

Wright Square

Rest Rooms

Macon Bank ATM

Chambers Realty & Vacation Rentals

Nature Center 500 Yards >>

Sunset Rock 500 Yards >>

Hudson Library

Bascom-Louise Gallery

Mt Fresh Foods

Everything You Need

Lakeside Restaurant

Harris Lake

Peggy Crosby Ctr

Child Care

The Lodge

McCulley's

HillTop Grill

Old Edwards Inn & Spa

Wine Spectator

Paoletti's

Wolfgang's

Village Sq

Presbyterian

Episcopal

Catholic

Rest Rooms

PlayHouse

Police

ABC

Oak Sq Instant Theatre

Oak St Cafe

Bucks

Schiffl Realty

Buyers Realty

Warth

Christian Scientist

Shop Space Available

Computer Man The Connection

BRYSON'S FOODS

Subway

Highlands Office

CAR SPA

Post Office

Mitchell's Lodge & Cottages

Decorating & Hardware

Cyprus Restaurant

Dusty's Market

We Cut The Best Steaks In Town

Shiraz Oriental Rug Gallery

Serving Highlands For 21 Years
Oak Sq. - Main & Third Streets
EVERY DAY IS A SALE
35% To 55% OFF

On The Verandah
24 < Restaurant 1 Mile

August Produce

NBG Builders

Bryant Art Glass

Gates Nursery

RB Centura Bank

CITGO

Future Nicks

Mtn High Lodge

Exxon

Don Leon

Wright Square

Rest Rooms

Macon Bank ATM

Chambers Realty & Vacation Rentals

Nature Center 500 Yards >>

Sunset Rock 500 Yards >>

Hudson Library

Bascom-Louise Gallery

Mt Fresh Foods

Everything You Need

Lakeside Restaurant

Harris Lake

Peggy Crosby Ctr

Child Care

The Lodge

McCulley's

HillTop Grill

Old Edwards Inn & Spa

Wine Spectator

Paoletti's

Wolfgang's

Village Sq

Presbyterian

Episcopal

Catholic

Rest Rooms

PlayHouse

Police

ABC

Oak Sq Instant Theatre

Oak St Cafe

Bucks

Schiffl Realty

Buyers Realty

Warth

Christian Scientist

Shop Space Available

Computer Man The Connection

BRYSON'S FOODS

Subway

Highlands Office

CAR SPA

Post Office

Mitchell's Lodge & Cottages

Decorating & Hardware

Cyprus Restaurant

Dusty's Market

We Cut The Best Steaks In Town

Shiraz Oriental Rug Gallery

Serving Highlands For 21 Years
Oak Sq. - Main & Third Streets
EVERY DAY IS A SALE
35% To 55% OFF

On The Verandah
24 < Restaurant 1 Mile

August Produce

NBG Builders

Bryant Art Glass

Gates Nursery

RB Centura Bank

CITGO

Future Nicks

Mtn High Lodge

Exxon

Don Leon

Wright Square

Rest Rooms

Macon Bank ATM

Chambers Realty & Vacation Rentals

Nature Center 500 Yards >>

Sunset Rock 500 Yards >>

Hudson Library

Bascom-Louise Gallery

Mt Fresh Foods

Everything You Need

Lakeside Restaurant

Harris Lake

Peggy Crosby Ctr

Child Care

The Lodge

McCulley's

HillTop Grill

Old Edwards Inn & Spa

Wine Spectator

Paoletti's

Wolfgang's

Village Sq

Presbyterian

Episcopal

Catholic

Rest Rooms

PlayHouse

Police

ABC

Oak Sq Instant Theatre

Oak St Cafe

Bucks

Schiffl Realty

Buyers Realty

Warth

Christian Scientist

Shop Space Available

Computer Man The Connection

BRYSON'S FOODS

Subway

Highlands Office

CAR SPA

Post Office

Mitchell's Lodge & Cottages

Decorating & Hardware

Cyprus Restaurant

Dusty's Market

We Cut The Best Steaks In Town

Shiraz Oriental Rug Gallery

Serving Highlands For 21 Years
Oak Sq. - Main & Third Streets
EVERY DAY IS A SALE
35% To 55% OFF

On The Verandah
24 < Restaurant 1 Mile

August Produce

NBG Builders

Bryant Art Glass

Gates Nursery

RB Centura Bank

CITGO

Future Nicks

Mtn High Lodge

Exxon

Don Leon

Wright Square

Rest Rooms

Macon Bank ATM

Chambers Realty & Vacation Rentals

Nature Center 500 Yards >>

Sunset Rock 500 Yards >>

Hudson Library

Bascom-Louise Gallery

Mt Fresh Foods

Everything You Need

Lakeside Restaurant

Harris Lake

Peggy Crosby Ctr

Child Care

The Lodge

McCulley's

HillTop Grill

Old Edwards Inn & Spa

Wine Spectator

Paoletti's

Wolfgang's

Village Sq

Presbyterian

Episcopal

Catholic

Rest Rooms

PlayHouse

Police

ABC

Oak Sq Instant Theatre

Oak St Cafe

Bucks

Schiffl Realty

Buyers Realty

Warth

Christian Scientist

Shop Space Available

Computer Man The Connection

BRYSON'S FOODS

Subway

Highlands Office

CAR SPA

Post Office

Mitchell's Lodge & Cottages

Decorating & Hardware

Cyprus Restaurant

Dusty's Market

We Cut The Best Steaks In Town

Shiraz