

Highlands' Newspaper

FREE

Volume 6, Number 25

PDF Version – www.HighlandsInfo.com

Thursday, June 19, 2008

On-going

• The Zahner Conservation Lecture Series is held each Thursday at 7 p.m. at the Highlands Nature Center. For a complete schedule, visit www.wcu.edu/hbs.

• Oak Street Café is donating a portion of its revenues to the Playhouse from meals purchased prior to show time. Park your car, have a meal, then walk across the street to the Playhouse production!

• Step Aerobics at the Rec Park, 4-5 p.m., Mon., Wed., Thurs.. \$5 per class.

• At Health Tracks at Highlands-Cashiers Hospital, various exercise classes. Call Jeanette Fisher at 828-526-1FIT.

• Pilates Classes Level 1 of Jane Woodruff at the hospital at 4 p.m. Mon & Wed. \$10 per class. Call 526-5852.

Mondays

• Recreational Bridge 1 p.m. at the Rec Park. \$3 per person.

Wednesdays

• Men's interdenominational Bible Study at 8:30 a.m. at First Baptist Church.

Friday & Saturday

• Live music at The Rib Shack every Friday and Saturday night from 7-10 p.m.

• Piano music at Oak Street Café.

Saturdays

• At the Nature Center, Featured Creature 11:30-noon, all ages: come and learn more about one of the Nature Center's live animals up close.

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

Sundays

• Old-fashioned hymn-sing at the Little Church of the Wildwood at 7 p.m. Call Kay Ward at 743-5009 for more information. Dress is casual.

Through June

• At the Book Worm in the basement of The Peggy Crosby Center, most hard cover books are \$1. The Book Worm is open Wednesday-Saturday from 10 a.m. to 4 p.m.

Thursday-Saturday, June 19-21

• At The Instant Theater, "The Return of Herbert Bracewell" at 8 p.m. For reservations please call the ITC box office at 828-342-9197. Advance tickets are \$20 and \$25 at the door.

• At Vivace, a Sue Blankenship Trunk Show 10 a.m. to 5:30 p.m.

Thurs.-Sun., June 19-July 6

• At Highlands Playhouse, "Always Patsy Cline" at 8 p.m. For reservations, call 526-2695.

Thursday, June 19

• At Cyrano's, a book signing by Sandra Mackey "A Mirror of the Arab World" from 3-5 p.m.

• At CLE, author Sandra Mackey will present "What you always wanted to know about the Middle East." Call 526-8811.

• Audubon Field Trip: Meet at the public parking area next to the Highlands Town

Hall at 7:30 a.m. Call leader Brock Hutchins at 787-1387.

• Summer art camp at The Bascom for children ages 5 to 13. Call The Bascom at (828) 526-4949, ext. 4#.

Fri., June 20-Sun., June 22

• "A Walk in the Park" 6-7:30 p.m. Fri. & Sat. and 4 p.m. at PAC. Call 787-1050 for tickets.

Friday, June 20

• At CLE, Author Ron Rash will explore "The Role of Place in Fiction Reading." Call 526-8811.

Sat., June 21-Sat., July 5

• A Silent Auction at Mountain Findings on Spruce Street featuring artwork from five local artists including Mary Spitzer, Ann Harbison, Jan Shields and Mary Kelly DeWees. Proceeds from all sales support local charity organizations.

Sat., June 21-Sat., July 12

• "Middle of Nowhere," a digital media exhibition, at The Bascom. A free opening reception will be held Saturday 5-7 p.m. Call (828) 526-4949.

Friday, June 20-Sunday, June 22

• At Acorn's Jan Barboglio Trunk Show. Hand-forged iron accessories.

Saturday, June 21

• At Cyrano's Bookshop a book signing from 1-3 p.m. with Peter Barr "Hiking North Carolina from the Lookout Towers."

• Annual Reese Family Reunion at the Rec Park at 10 a.m.

• Shortoff Baptist Church Vacation Bible School at the Buck Creek Field from 9:30 a.m. -3 p.m. Call 787-1788.

Sunday-Thursday, June 22-26

• Vacation Bible School at Clear Creek Baptist Church. 7-9 p.m.

Tuesday, June 24

• At Cyrano's Bookshop a book signing from 2-4 p.m. with John Hart "Ride For Justice."

Wednesday, June 25

• A meet-the-candidates reception at the Highlands Community Building on Wednesday at 6:30 p.m. Candidates Bobby Koppers running for Macon County Commissioners and Jim Breedlove running for a seat on the Macon County School Board.

• Owl Prowl 8 p.m. observe live owls in captivity and stay for a night hike to look and listen for owls in the wild. (Bring flashlight).

• At CLE, Dr. Randolph Shaffner, "The Early Highlanders." Call the CLE Office 526-8811 for information.

Thursday, June 26

• At CLE, Alice Schleusner Oriental Rug Retailers of America "The ABC's of Oriental Rugs." Call 526-8811.

• Robert Ray in a "new Musical Review," "Route 66," at 8 p.m. at PAC. From Sinatra to The Beatles - this show promises "favorites" for all ages! Call 526-9047.

Zoning Board hears 4 cases

Of the four Special Use Permits heard by the Zoning Board this week, two were granted, one was postponed and another was granted with contingencies.

As a result of the four-hour meeting, owners of High Creek Village were granted their SUP to change the use and thereby the

parking requirements in the complex. They will be dividing the former Great Things furniture store into smaller retail establishments and designating the unused bottom units as storage areas.

Zoning Administrator Joe

• See ZONING BOARD page 14

Fisher recipient of school's service award

The Highlands School Service Award is presented to the community individual, club or organization that has consistently been supportive of Highlands School throughout the years. At the Highlands School June 4 awards ceremony the prestigious award went to Betty Fisher. For many years Fisher has worked with kindergarten, first- and second-grade students in fundamental reading skills. The students make tremendous progress under her guidance, and their achievement in their classrooms supports her excellent work. The Highlands School faculty thanks Betty Fisher for her dedication to Highlands School and students. (Fisher was out of town on the day of the presentation.) Pictured with Fisher is Assistant Principal Jim Draheim.

BB&T awarded county loan

At last, the county's 2008-2009 budget has been adopted.

At the final meeting concerning the issue on Monday, June 16, commissioners voted to award the \$20 million school expansion loan package to BB&T which of-

fered a 4.59% interest rate for 20 years.

Now BB&T carries two loans for the county – the \$20 million needed for the East Franklin expansion and the new 5-6 school

• See BB&T page 9

• Inside •

Letters	2
Obituaries	3
Wooldridge	4
The View From Here ..	5
His & Hers	7
HS Graduation	16
Police & Fire Log	20
Upcoming Events	21
Classifieds	28

House bills detrimental to county

Several bills were introduced in Raleigh which if passed could have a major impact on county finances.

With that in mind, Commissioner Jim Davis, who Chairman Charlie Leatherman appointed "Acting Chairman" for June 16 Macon County Commission meeting, encouraged his fellow commissioners to send a letter to Macon County's legislative delegation and to the N.C. Association of county Commissioners outlining the county's dismay.

"I have never been contacted by our legislators on what I think about these bills they are proposing and this just reinforces the opinion held by them that all wisdom and experience comes from Raleigh," he said.

House Bill 1889, which was co-sponsored by Macon County Representatives West and Haire, would give landowners with 10-100 acres a 95%-98% tax break if the land is set aside for wildlife habitat.

"This covers a lot of land in Macon County and though it would give a significant tax break

• See HOUSE BILLS page 9

Weekend Weather:

FRI	SAT	SUN
74-54°F	72-53°F	76-55°F

• THE PLATEAU'S POSITION •

• LETTERS •

War of words of columnists Brugger and Armor

Dear Editor,

To oppose the concept of war philosophically, and to support a particular war as justified, doesn't necessarily make a pacifist of the former or a warmonger of the latter. The human ability to "reason" should tell us there must be every effort made to continue on a quest for a lasting peace.

While it is questioned by some citizens of Japan today, it is worth noting that the only country in the world that has endured the horrors of the nuclear era, has a constitution that states Japan would give up the use of war as a political weapon forever. Was that naïve on their part or were the Japanese making the giant step for mankind by taking the leadership position of trying to save the planet from total annihilation?

Three of my first cousins were helicopter pilots serving in the Vietnam war and when of them came home on brief leave to bury his father (who had served in the Pacific during WWII), he said a prayer as we saw him off headed back to Vietnam, that I will never forget. He said simply, "God, please let the next generation of my family not have to go to war." Sadly, that has not happened yet. From ancestors that fought in the Revolutionary War, to two cousins now in Iraq, (the generation of my children), my family, like many other American families stand in a long line of history of war.

To look for a better way to deal with man's inhumanity to each other, to "turn the other cheek, to love our enemies," I feel, does not dishonor those who have gone to battle, but does help to move us a little closer to a generation that does not have to go to war.

In closing, I quote John Adams who declared in 1782..."I must study politics of war, that my sons may have liberty to study mathematics and philosophy, geography, natural history and naval architecture, navigation, commerce and agriculture, in order to give their children a right to study painting, poetry, music, architecture...." Wonder what he meant?

Rosemary Clark Stiefel
A delinquent member of that great Sunday school discussion group at the Episcopal Church

• HAWK'S EYE VIEW •

LETTERS-TO-THE EDITOR-POLICY

We reserve the right to reject or 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.

Highlands' Newspaper

"Our Community Service - A Free Local Newspaper"

Member N.C. Press Association

FREE every Thursday; circulation 7,500; 100+ distribution points

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

Email: HighlandsEditor@aol.com

Publisher/Editor - Kim Lewicki Cartoonist - Karen Hawk
Reporter - Sally Hanson Circulation & Digital Media
Copy Editor - Tom Merchant 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.

• LETTERS •

County commission should be commended

Dear Editor,

The County management should be commended for their diligence in creating the 2008-2009 budget.

The numerous budget workshops indicted significant commission involvement.

It was gratifying to see the General and School Board fund balances tapped to help finance current spending needs.

We suggest that some of the \$5.5 million balance in the self-insurance fund be unlocked to meet future requirements.

For the Membership
Don Swanson
Macon FreedomWorks

• THANK YOU •

Community responds to blood drive

Thank you to all who came out and gave blood in the Otto community on June 14. Without your help, the drive wouldn't have been a success. Thanks to Betty Rogers from Angel Medical Center for volunteering to help with the drive. Watch of the next drive. Thanks, too, to all the businesses and churches that put up announcements.

Phyllis S. Castle
Otto Secretary & Red Cross
Volunteer

HUMC Vacation Bible School June 29-July 3

Highlands United Methodist Church invites all children to ride the wave of God's love at its summer Vacation Bible School, "Beach Party: Surfin' Through the Scriptures." The fun begins Sunday, June 29 and ends Thursday, July 3 from 5:30-8 p.m. Come early for supper at 5 p.m. Dinner is \$2 per child per night.

Activities are for children in pre-school through 5th grade.

For more information, call the church office at 526-3376.

• OBITUARY •

George J. Sorge

George J. Sorge, a long term resident of Cashiers and Highlands, died at the age of 96 in his residence at Chestnut Hill. A native of New York City, he was reared in the suburb of New Rochelle. Shortly after Pearl Harbor he enlisted in the Army as a private and was assigned to the Field Artillery at Fort Bragg, N.C. He qualified for OCS and at graduation was appointed an instructor at the Field Artillery School at Fort Sill, Oklahoma, where he headed up the Department of Public Speaking/Methods of Instruction & Training. He was subsequently assigned to the 742nd Field Artillery Battalion as Battery Commander and served combat duty in the European Theater. At discharge he was Battalion Commander of the 190th F.A. Bn. and was awarded the Bronze Star for meritorious service.

After the war he joined the management team of the Durkee Famous Foods Division of the SCM Corp., where he served as National Sales Manager and National Account Manager. Retired in June of 1974, he and his former wife of 25 years, Pearl, who predeceased him, took up residence in "Valley High" in Cashiers, NC as a real estate broker. Local civic activity began with his election as Chairman, Building & Grounds Committee of the Cashiers Community Center Board, then Chairman of the Board, in which role he initiated the formation of the Cashiers Community Council. He chaired the fundraising activities of the American Cancer Society for a period of three years, served on the Board of Trustees of the Highlands-Cashiers Hospital for eight years, was elected Vice-chairman and subsequently Chairman of the Board. His love for the hospital was evidenced in his continuing role as a volunteer until his passing.

As a member of the Cashiers United Methodist Church, he served as Lay Preacher, Lay Leader, Chairman of the Administrative Board, Chairman of the Worship Committee, Teacher/Discussion Leaders, Member of the Choir, Member of the Church Building Committee and Chairman of the Parsonage Expansion and Fundraising Committee.

His loving wife, Simone, died in October 2007. He is survived by his son, G. Jeffery Sorge of Huntington, N.Y, his daughter, Allyson Sorge of Ghent, N.Y, 5 grandchildren and 4 great-grandchildren. A memorial service will be held at the Cashiers United Methodist Church, 894 Hwy 107 South, on Saturday, June 21, at 2 p.m. Memorial gifts may be made to the Church or the Highlands-Cashiers Hospital.

• MILESTONES •

Meadows wins 2nd in nation in Lincoln Douglas Debate

Blake Meadows, 16, a high school sophomore, son of Mark and Debbie Meadows, competed with 550 other students in the NCFA speech and debate national championships. He qualified to attend as a result of his win in North Carolina and his fourth place finish in Florida.

Some 5,000 speeches were given during the four-day event. After 10 rounds of debate, Blake finished second in the nation for the Lincoln Douglas debate title.

Blake Meadows

He has also been selected as one of 48 students from across the country to compete in the debate leadership program during the week of August 3 at OCU campus in Oklahoma City where students will debate current event topics to develop their skills and vie for a \$2,500 dollar scholarship. The finals will be nationally televised. More than 3,000 schools were solicited for nominations.

Local students named to Deans' List

The following students were named to the Western Carolina University Dean's List for the Spring semester: Mark Andrew Salisbury, Pamela Gail Ward, Allison M Winn, Robert Davidson Edwards, April Dawn Hicks, Teodora Ivanova Krasteva, Matthew Preston Neely, Gina Dahl Billingsley.

Darin James Keener was named to the Spring semester Dean's List at Appalachian State University.

New summer shipments arriving daily!

*The
Bungalow
Boutique*

526-8555

Get Your Summer OKA B
Sandals While They Last!

357 Main Street (next to AnnaWear)

"A Block Off Main"

Old Highlands Park, a block off of Main Street and fronting Harris Lake is Nellis Communities, Inc. newest condominium development. A small condominium community with spacious 3BR/3BA floor plans, carports, cathedral ceilings, outdoor fireplaces, & much more. Each building has been sited to maximize privacy and capture views of the lake. Priced from \$914,000

MEADOWS
MOUNTAIN REALTY

450 North 4th Street, Highlands, North Carolina
Toll Free 866-526-3558 Local 828-526-1717
Visit us online at www.meadowsmtnrealty.com

Old Highlands
Park

• HIGHLANDS FINE DINING •

**"Elevated
Southern
Cuisine at its
Finest"**

Madison's
RESTAURANT AND WINE GARDEN

Open Everyday for Breakfast, Lunch and Dinner!

Please call for reservations: 828-526-5477
445 Main Street • Highlands, NC, 28741

**Breakfast
served
7-10:30 a.m.
Lunch served
11:30 a.m.-2 p.m.
Dinner served
5:30-9 p.m.**

WILD THYME GOURMET

Cafe • Gourmet Retail • Fine Wines
Lunch & Dinner

Monday & Wednesday-Saturday
(Closed Tuesday and Sunday)

526-4035 • 490 Carolina Way • Highlands

7 days a week
Serving
Wine,
Plum
Wine &
Sake

GOLDEN CHINA & SUSHI BAR

Lunch Buffet: 11-3 • M-Th • \$7.25

Seafood Buffet 11-3 • Fri • \$8.25

Dinner: Sun-Thur 3-9:30 • Fri & Sat 3-10

526-5525 • Highlands Plaza

Main St. & Lodging deliveries - \$15 min.

Dinner at 5:30
Reservations suggested.
Call 828-526-9419

531 Smallwood Ave.
on Harris Lake

www.lakesiderestaurant.info

Lakeside Restaurant

"Fabulous Food in a Casual Atmosphere"

Oak
Street
Café

Serving Lunch:
11 a.m. to 3:30 p.m.
Serving Dinner:
from 5:30 p.m. until
7 days a week

Live
Piano Music
Fri. & Sat.
787-2200

2 Entrances - Main Street and Oak "Across from The Playhouse"

Fressers
eatery

151 Helen's Barn Avenue, Highlands
Call for reservations • 526-4188

Think "Fressers" for Lunch & Dinner!

Gourmet meals • Fabulous Desserts • Wine
Special EARLY menu 5-6:30 p.m.

Music with Cy Timmons Fri.-Sat at 6 p.m.
Open for lunch 11-3 Mon-Sat
Open for dinner Mon-Sat (Closed Wed & Sun)

The Bistro is open
at 4 p.m. featuring wine
and small plates

Dinner from at 5:30 p.m.
Closed Tuesdays
Reservations suggested

WOLFGANG'S RESTAURANT & WINE BISTRO

Featured in Southern Living, Southern Accents, WNC Magazine,
Our State and Outside Magazine

474 Main Street • 526-3807 • Wine Spectator Best of Award of Excellence

• LAUGHING AT LIFE •

Random thoughts from a troubled mind

In 1972 songwriters Irwin Levine and L. Russell Brown read a newspaper story about a criminal who had just finished serving three years in the penitentiary and was coming home on a bus. He hoped his wife had tied a yellow ribbon around an oak tree in the town square in White Oak, Ga., that would signal him to get off the bus. I am sure the town folks weren't happy about having a felon move back to White Oak and would have probably removed the ribbon if they knew.

So, as the story goes, the crook closed his eyes and asked everyone on the bus to look for the yellow ribbon. When they saw yellow ribbons everywhere, they all cheered, happy to get this dirt bag off their bus.

Levine and Brown, seeing dollar signs in their eyes, wrote a song about the incident. In 1973 Tony Orlando and Dawn, also seeing dollar signs in their eyes, sang it for the first time, making millions singing *Tie a Yellow Ribbon Round the Ole Oak Tree*.

The 23 people whose lives and credit were ruined by this creep writing bad checks on their bank accounts are now looking for a songwriter to compose a song about how they would have tied a yellow ribbon around his neck and hung him from the ole oak tree.

The felon's name is a mystery but if he followed national criminal patterns, he was back in prison within one year and his wife, on welfare, divorced him, remarried, had two kids by another man and is divorced again while Orlando, Dawn, Levine and Brown are all millionaires. Is this a great country, or what?

None of this, by the way, has anything to do with our brave soldiers returning home from war. It's all about criminals and making money. Sorry.

Moving on to bigger issues. You know I feel our country is going through perilous times. (Read the May 1st issue) Regardless of where you live or what your lifestyle may be, you had better be busy planning an exit strategy. That plan should include the ability to move rapidly. You will also need a system to keep your savings safe. If you think Highlands is safe from a collapsed economy or a terrorist attack, then you need to rework

Fred Wooldridge

**Feedback
is encouraged!
email:**

askfredanything@aol.com

your thinking. Personally, I'm heading to Dubai in the Middle East where everyone speaks English, where interest rates on savings are awesome and the streets are so safe, you can walk at any time of the night. Are you sitting down? They actually punish their criminals. Also, there are no taxes. Hello, no taxes. When the dust clears, I will return to America.

Moving on to lesser issues: Apparently Barack Hussein Obama is going

to be our next president, especially now that I realize John Sidney McCain can't put two sentences together without stammering. I love to use Barack's middle name because it freaks out the ultra liberals who are begging him to get a name change. I say leave the guy alone. His middle name could have been Hitler.

I know there are massive amounts of ultra conservatives, bigots and rednecks out there hoping someone will put a bullet in Obama but I don't believe it. Did the ultra liberals put a bullet in Bush? If you're wondering, the li'l missus and I are independent moderates who lean slightly to the right. We probably won't vote for Obama but intend to keep our options open and make an educated decision based on facts, not fiction. We realize that's tacky, but we can't help ourselves.

I'm not worried about Obama being our president. Once he is in office and has a chance to sit down and get educated by the NSA, FBI, CIA and Homeland Security, he will panic and design his national security programs much like McCain's. Remember, the terrorists couldn't give a hoot about who our president is. They are equal opportunity offenders out to destroy us.

Moving on to fantasy, if there were a magic system in place where the police could instantly identify and arrest everyone driving around with no insurance or driver's license, there would be no one left in Highlands to cut grass? Is that funny, or what? Maybe not. If the person who cuts your grass is American, hang on to him 'cause when our economy collapses, immigrants will all go home where life is better. Will Mexico build a wall to keep Americans out?

• Are tree rats (squirrels) invading your bird feeders? Read Fred's book, *I'm Moving Back to Mars*

• THE VIEW FROM HERE •

The enemy of good is perfect

I'm hoping for a scholarly column this week. What better start than to quote a philosopher? I thought about Nietzsche's statement, "What does not kill me makes me stronger." I wasn't sure how to spell Nietzsche, and when I Googled it I got Ray Nitsche, Green Bay Packer linebacker. It actually sounds more like a linebacker than a philosopher, especially a Packer linebacker.

It reminds me of "When the going gets tough, the tough get going," or "It's not the size of the dog in the fight, it's the size of the fight in the dog," or the most famous, "No pain, no gain."

I started to think that maybe the linebacker had said it after all, and that in some obscure bookshop was a collection of essays by Ray Nietzsche. In my mind Germans and philosophers don't go together, except maybe in a biergarten. The Germans are capable enough, but seem more suited to concrete tasks like building buzz bombs or Beemers, brewing beer, or carrying a Volkswagen up the Matterhorn. The steam engine should have been invented by a German.

I've never read Nietzsche, or Nitsche, for that matter, or any linebacker or philosopher, unless you count Kahlil Gibran. I don't know whether he counts or not, but in 1967 San Francisco, no apartment was complete without a copy of "The Prophet" on a brick and board bookcase.

Even before 1967, when I was very young, I learned to avoid trying to look smarter or better than I am. I had an older friend, a recent college grad. He had good job with General Motors, a Chevy convertible with a Sigma Chi sticker on the window, and he spoke French. I asked him to teach me a few French phrases. My course in Greek and Latin medical phrases wasn't getting me anywhere with the chicks, and French seemed more promising. He declined, but for some reason neglected to tell me that my pipe and ascot were just as phony. I collected four or five silk ascots and smoked Mixture 79. I don't know what happened to the scarves, but Bull found the pipes. Sometimes he puts on a bath robe, affects an English accent, puffs imaginary smoke, and says, "My good man, why have you come?"

I don't know if suffering actually makes a person stronger, but I know that it can make you weaker, if you let it. I see a lot of patients with chronic pain in my practice and many of them have been laid low by pain. Most pain is very useful, our ally rather than our enemy. If it weren't

Dr. Henry Salzarulo

Feedback is encouraged.
email:

hsalzarulo@aol.com

for pain we'd walk on a broken ankle until the bone was sticking out through the skin, cook our hands on a hot burner, or chew off a fingertip going after a hang nail. That's not the kind of pain I'm talking about. I'm talking about pain that serves no useful purpose, does not warn us of tissue injury, but is just a pain in the neck, in the back, or where ever.

Treatment of chronic pain has become big business. Not many people are willing to listen to a doctor

say, "You'll just have to live with it." Patients come to my office expecting not only reduction in their pain, but elimination of it. And for the most part, expect to be cured without participation on their part. Lots of what we do can provide is short term relief. Lasting improvement often depends on the patient, but that is a message that while delivered with compassion is often accepted with scorn.

I stress the importance of weight loss, exercise, and smoking cessation. Many patients actually claim that they can't lose weight because they can't exercise because of their pain, as if everything was fine until the pain started and will be again as soon as I eliminate it. I must admit that I have trouble accepting that sequence a 300-pound smoker.

Patients abdicate responsibility, but the medical industry, which has promised a fix for all ailments, must share the blame. There are a number of high tech treatments available for sufferers of chronic pain. These include implanted electrical stimulators to prevent pain messages from reaching the brain and computerized pumps which dole out a fixed hourly dose of morphine or other narcotic directly to the spinal cord. We inject powerful steroids into the painful area, and sometimes resort to surgery. Minimally invasive, endoscopic surgery is being touted by some, and remarkably is often performed by practitioners without training in spine surgery. That makes sense. If you are not a neurosurgeon, then do neurosurgery through a keyhole.

Employ the simplest measures rather than the most complex in the treatment of pain. Advance to the more invasive, expensive and dangerous treatments only if simpler measures are ineffective. Learn and practice good habits to prevent the development of chronic, recurrent, and perhaps debilitating pain. And remember that "the enemy of good is perfect." Years ago I was on the faculty at the University

• See SALZARULO page 12

• HIGHLANDS FINE DINING •

Flat Mountain Rd. • Reservations: 526-2121 Also: Loose Moose – Full Service Bar

Dinner Friday & Saturday at 5:30 p.m.
Breakfast Sat. and Sun. 8-11 a.m.
Friday-Sunday Brunch until 2 p.m.
Early Bird Specials Friday & Saturday 6:30.
Buy one entree at regular price and get the second entree at half price. RSVP only!
Hal Philips at the piano Fri. & Sat. 7-9 p.m.

Fireside Restaurant

Mon, Tues, Thurs: 10am-Brunch; 11am-Lunch; 4:30-Dinner
Saturday: 9am-Brunch; 11am-Lunch; 4:30-Dinner
Sunday: 9am-Brunch; 11am-3pm, Lunch

Closed Wednesday • 526-3636 • Wright Square Main Street

Ristorante Paoletti

Uptown Italian Dining Since 1953
Downtown Highlands Since 1984

Dinner Nightly from 5:30

Reservations: 526.4906

The Log Cabin Restaurant

Open for Dinner
5:30 until
(Closed Tuesdays)
Reservations appreciated

On Log Cabin Road behind Hampton Inn off N.C. 106 • 526-3380

Cyprus

International Cuisine

N.C. 106 in Dillard Road Shopping Center • 526-4429

Dinner: 5-10 nightly
Live Music Saturdays
(now serving mixed drinks & beer)

Nick's Fine Foods

Fine Food For Particular People

Lunch Mon-Sat. 11 a.m to 2:30 p.m.

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

Now offering beer & wine!

108 Main Street • 526-2706

Advertise your fine dining
establishment here!
email highlandseditor@aol.com

Sue Blankenship Trunk Show at Vivace

June 19-21
10 a.m.
to 5 p.m.

"Sue Blankenship is known for her stylish designs in silk and taffeta. Great versatile designs for all occasions!"

Vivace

235 4th Street
On the Hill
828-526-1880

Dept. gets high-tech rescue command post

On Tuesday, June 17, a new scene command post rolled into the Highlands Fire & Rescue station which means officers can handle any emergency on any terrain in any weather. This heavy rescue vehicle which cost \$274,391 from Emergency Vehicles, Inc. of Lakeland, FL., is outfitted with a heated office area with room to seat three people, refrigerator, map storage area, a roll-out canopy for protection from the elements and storage for a gurney, tools, even the Jaws of Life. The vehicle replaces the old 1233 Rescue Truck which will be sold to service the debt on the new one. Pictured are Highlands Fire & Rescue Chief James Manley, Rescue Captain Jimmy Tate and Rescue Lt. Eric Pierson. Tate said the outfitted vehicle and its on board equipment will be used for heavy extricating at tractor-trailer accidents, search missions and more.

Photo by Kim Lewicki

BEAUTIFUL SCALY MOUNTAIN SECLUDED LAKE and acreage with panoramic view of mountains, cascading waterfall, natural springs, secluded. Where nature abounds, yet easily accessible to Highway 106...own a piece of paradise all above 3,500 feet.

Contact Lorri Bell
(828) 226-2154 or Rita Houston
(828) 421-4433 for details.

email: lorribell@dnnet.net
website:
www.onamountainview.com

NOW YOU CAN HAVE YOUR MOUNTAIN VIEW! Outstanding acreage between Highlands and Franklin Off Highway 64 (N.C. Scenic Byway)! Established development with upscale homes. Elevations over 3,000' with beautiful view of surrounding mountains and valley. Septic Permits on file. Acreage starting at \$39,000 with driveways and clearing.

• REFLECTIONS FROM TURTLE POND •

Just what is Habeas Corpus anyway?

We all have something to celebrate this week: the U.S. Supreme Court strongly reaffirmed the right to habeas corpus when it ruled that those held at Guantanamo Bay have a constitutional right to challenge their detentions in federal court. Some of those prisoners have been held without charges for more than six years. The court, in *Boumediene v. Bush*, struck down a provision of the Military Commissions Act of 2006 that prevented detainees from challenging their designation as enemy combatants. I say we all have something to celebrate. But, you might wonder, what is so important about a bunch of accused terrorists having access to the courts? I wrote a letter to the editor in 2006, back when Congress was working on that

Katie Brugger
k-brugger@hotmail.com

piece of legislation, back before I started writing this column. I think habeas corpus is so important I'm going to write about it again.

This is from my letter two years ago: "It's easy to misunderstand the importance of habeas corpus. Just what does it mean anyway? I think of it like this: habeas is "have" or "possess", and corpus is "body." It means: possess the body. The right of habeas corpus means you own your body. In order for the State to possess it, the State must charge you with a crime, present evidence that you can inspect, try you before a jury of your peers, and convince that jury of your guilt. Then and only then can the State deprive you of possession of your body, in other words,

•See BRUGGER page 11

• HIS & HERS •

Gravity: Not just a good idea, it's the law

On TV this week was a senior Member of Congress whom I knew from way back when, talking about "the gas crisis" and "what Congress should do about it." I recall him from when he was a member of the Baltimore Jaycees, a young lawyer hustling for clients. Now he was on TV saying things that your average child would know was balderdash, with minimal thought about it.

This gentleman thought that additional taxes on the oil industry would somehow lower the cost of gasoline. He also claimed that drilling for additional oil in the US in places where it exists, had nothing to do with the price of gas and would do no good.

He had the effrontery to say that "if we drilled in ANWAR (in Alaska), the additional oil wouldn't come on line for ten years." This same gentleman voted, repeatedly, ten years ago to prevent the drilling of oil there, and in most coastal areas of the US.

There are laws of nature and laws of economics which are absolutes. No one - not even a high-fallutin' politician who is surrounded by staff who tell him daily that he can walk on water - no one is immune from those laws. That's why I began with the quip about gravity. Too few people realize that the law of supply and demand is equally inexorable.

I suggest strongly to anyone who hasn't read this book, that you get and read Thomas Sowell's Basic Economics. Not only should citizens and teachers be familiar with this book, so should reporters, candidates, and even Members of Congress who talk about such things as prices.

Let's review some basics:

Whenever demand goes up faster than supply, prices go up. The world, not just the United States, is demanding more oil per month than suppliers are providing. So the price of oil, and of all products made from oil, MUST go up. This is before the influence of a weak dollar is cranked in. The dollar is tanking due to certain policies of the federal government. That makes everything we buy from other nations, cost more. Including oil.

The only way to force the price down is to subsidize it. Some of the oil-producing countries actually sell gas at home for 25 cents a gallon, or so. That doesn't mean that the value of a gallon of gas in

Michelle Mead & John Armor
michiemead@aol.com
John_Armor@yale.edu

Iran, for instance, is only a quarter. It just means the government is taking money from other people to subsidize gas prices and keep car and truck drivers happy.

That brings us to two more absolute rules of economics. If you raise the taxes on anything, you will get less of it. The higher

prices on alcohol and tobacco have reduced consumption of those products, especially by those with the least money to spend. Yes, I know that both of those products are addictive. But all products are price elastic to some extent.

This is not a new concept. The Supreme Court said in the McCulloch decision in 1819 that "the power to tax is the power to destroy." It is beyond me how a long term Member of Congress who is also a lawyer, and to my personal experience is not a stupid man, could fail to understand this point. By the way, I am not naming him because there are thousands like him, including some who are candidates for President or covering such candidates who are equally ignorant of economics.

The opposite rule to taxes, concerns subsidies. If you subsidize anything, you get more of it. Witness "free" health care. Whatever is free to the users will still have a cost to someone else who is actually paying the cost. That would be you and me, whom my sainted Uncle Charlie always called, "the grateful taxpayers."

Whenever something is free, or close to it, demand will go through the roof. Then, the government which created the problem in the first place will have to engage in rationing. That's why people are dying on waiting lists to get life-saving surgery or other treatment in places like Canada and England.

Any child who has ever run a lemonade stand or played the game of Monopoly better understands the economic laws of supply and demand than your average voter, or professor, or candidate, or Congressman, or reporter. And when all that economic ignorance by adults is brought to bear on "high gas prices," nothing either positive or competent will result.

• About the Author: John Armor practiced law in the US Supreme Court for 33 years. He now lives in Highlands, NC, and is working on a book on Thomas Paine. John_Armor@aya.yale.edu

• SALONS & SPAS •

Creative Concepts Salon

549 E. Main St.
- Upper Level -

at
The Falls on Main

526-3939

Joe, Lacy Jane, Heather, Pat and Whitney

Hours: Tues-Fri: 9-5, Mon & Sat: 9-5

Color, Cuts, Up Do's, Highlights, Massage, Facials,
Pedicures, Reflexology, Personal Training

OPEN: Tues. - Sat. • Monday by appt.

(828) 526-4192

454 Dillard Road • Highway 106
NC LMBT #1429

Images Unlimited Salon

Hair care & nail care

828-526-9477

225 Spring Street • Highlands

Spa on Spring

JURLIQUE FACIALS • MASSAGE
THERAPY - NCLMBT
FACIALS • CUSTOM PEELS • REIKI
• WAXING • GIFTS

828-526-8832

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

Michael's FOR HAIR AND NAILS

at Old Edwards Inn

Parking on Church Street and Valet Parking
available at Old Edwards Inn.

Specializing in Designer and
Contemporary Cuts and
European Hair Color.

We proudly offer Aveda hair care
products.

(828) 526-9887

4th and Church Street Highlands, NC

Hair & Nail Salon

Grand Opening Special

Manicure & Pedicure \$50 (savings of \$20!)

Tracy Head, owner, stylist

Heather Crowe Dalton, Nails

Monday-Saturday • 8:30 - 5

828-787-2343 • 2250 Dillard Rd.

Have something to sell under \$1,000?
List it in our CLASSIFIEDS for FREE!

Do you know the TRUTH about the INTERNET?

Northland delivers the fastest, most reliable Internet in town!

- **Don't be misled!** DSL technology relies on location for consistent speeds. Stop paying for speeds you can't get!
- Only Northland can **guarantee the fastest speeds regardless of location** for all your video streaming, online banking, online shopping, schoolwork and information research!

TV AND PHONE SERVICE NOT REQUIRED!

ONLY \$19⁹⁹ per month for 2 months

Call (828) 526-5675!

NORTHLAND CABLE TELEVISION
www.northlandcabletv.com

479 South Street • Highlands, NC 28741 • (828) 526-5675

\$19.99 promotional price based on discount from the standard Northland Express price. Discount valid for 60 days. Prices subject to change. Standard rate applies after 60 days. Offer valid for existing cable TV customers adding on Internet service. Actual speeds may vary and are not guaranteed. 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.

Acorns
THE SHOP AT OLD EDWARDS INN

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

Jan Barboglio Trunk Show
Hand-forged iron home accessories
with an Old World feel.
June 20 - 22

828.787.1877
Open Every Day
465 Main Street • Highlands, North Carolina

144338 OWNED AND OPERATED BY OLD EDWARDS HOSPITALITY GROUP, LLC

• CONSERVATIVE POV •

And then there were...several?

Just when you thought you understood where the Presidential race stood, you don't. At least I don't. Well, I guess I really do, but there is a lot more going on than meets the eye.

For example, Ron Paul's campaign is more or less still alive. His people have been extremely tenacious throughout the campaign and will not go away. The day before John McCain is officially named at the Republican Convention on September 3, the Paulites are holding their own event, probably at Williams arena on the University of Minnesota campus, where I played intramural hockey at 6 o'clock on Sunday mornings.

'Paul is evidently smarting from being excluded from certain Republican debates and I don't blame him. He is likely to be shut out of speaking at the real Convention as well. While I am not a big backer, he had sufficient support to have been included in my estimation. Maybe it's my imagination, but being a Rep. from Texas, he'd know and care about the Trans-Texas highway and wanted to make it a campaign issue. That never happened for reasons I'm suspicious of.

Hillary "hit it out of the park" according to some when she gave her speech of support for Obama recently. The Mrs. and I were on a quickie road trip at the time of her speech and the only station we could get was carrying it, so it was she or nothing. Nothing would have been better. Two things were clear. Her appeal was totally feminist inspired and I think it cost her. Second, she elevated the gay community to a voting block worthy of being pandered, even after the fact.

While I don't know her motivation, she did not withdraw from the race; she 'suspended' her campaign. This may have use of campaign finance implications or leveraging her delegates for power at the convention, or reasons I can't explain. The 'beast' is going down hard. While we're on the subject of the Clintons, Bill must be turned inside out. His designs on world kingship have vaporized before his very eyes.

So much for the major party candidates. If there ever was a year for a third party candidate to gain traction, this should have been it. Not that there aren't several who are trying, it just isn't happening. Probably the most legitimate of the others is Bob Barr, the choice of the Libertarian Party. In researching Barr's

Don Swanson
Feedback is encouraged. Email swansonson@dnct.net

past, my mind was twisted like a pretzel. He takes strong stands and not infrequently reverses his position.

Barr has strong conservative leanings and will doubtless take votes away from John McCain. As is typical of Libertarians, he is a strong constitutionalist. He has had strong objections to privacy issues and other civil liberties after 9/11 that evidently drove him out of the Republican Party.

Contrary to libertarian ideas on the subject, he vigorously supported the War on Drugs.

He worked for the CIA for several years, left to practice law in Georgia where he was named U.S. Attorney for North Georgia. He ran for Congress and was elected in the 1994 sweep and among other things, was instrumental in the impeachment proceedings brought against President Clinton. Recently, Barr has become a prominent member of the ACLU. Quirky.

The most interesting of the remaining candidates is Cynthia McKinney running on the Green Party ticket. They must be very proud. Ms. McKinney served in Congress, elected from Georgia. Among her grandest moments was her support of Robert Mugabe's despotic rule in Zimbabwe.

And then there was her accusation that the Bush administration knew in advance of the 9/11 attack. She tried to initiate impeachment proceedings against Bush and charges against Dick Cheney and Condoleezza Rice that went nowhere. She suggested that Cindy Sheehan should replace Nancy Pelosi. She slugged a Capitol cop when he tried to stop her from running a check point. Finally, she moved from Georgia to California, hoping they may take her seriously. Ralph Nader is running for the fifth time, this time without party affiliation. He preaches consumer rights, environmentalism and democratic government, and evidently hardly anybody cares. Hopefully, he will take enough Obama votes to make the difference. There are others, but you don't need to waste your time reading about them. On to more important issues. By the time you read this, the vaunted University of Miami Hurricane baseball team will be in Omaha participating in the college World Series. They swept their regional playoffs and beat Arizona to win their way into the Series. If they win I'll let you know. If they don't, you won't hear it from me.

... BB&T continued from page 1

and the loan the county took out to purchase the 5-6 property some months ago. "This means we don't have to refinance," said Finance Director Evelyn Southard.

Furthermore, after some haggling, County Manager Jack Horton and Southard were able to negotiate BB&T's origination fee from \$19,200 to \$7,500.

"We thought \$19,200 was a bit high and that was the only thing holding us up

from awarding the package to BB&T because they had the best interest rate," said Southard.

With BB&T's interest rate, Horton said the tax rate will only increase 1.9 cents.

Commissioners thanked Horton and Southard for saving the county \$12,000.

This finalizes the budget processing step for Macon County and the budget was adopted.

... HOUSE BILLS continued from page 1

to some, it would result in a tax rate increase of 7-10 cents across the board," he said. "This puts everything on the backs of residents, penalizing those who don't have 10 acres or more."

Commissioner Ronnie Beale said the regulations to meet the wildlife habitat criteria are much more restrictive than the current forestry management tax break scenario, anyway.

House Bills 2692 and 2706 attack the taxation on motor vehicles and this has county management concerned.

H2692 would take motor vehicle taxation back to pre-1993 system which had a

50% collection rate and would ultimately cost Macon County \$500,000 a year.

H2706 would eliminate the new law under which taxpayers would pay their property taxes at the time of purchasing their tag for which \$20 million worth of software has already been purchased for this purpose across the state.

"If we go back to the old system under this bill, Macon County would continue to lose \$50,000 a year as uncollectible and \$134,500 of lost revenue," said County Manager Jack Horton. "The new software is set to go into effect in 2009. The plan has

• See HOUSE BILLS page 14

Elite Class Mobile Detailing

"We come to you AND we provide our own water and electricity!"

Elite Care Package – \$175

Wash, wax, engine, undercarriage, interior, windows, leather care, full dressing, rain-x, belts and hoses dressed, tire inflation, wiper fluid fill.

Basic Detail Package – \$99

Wash, dry, interior, tires and trim dressing, glass, tire inflation, wiper fluid fill. Add Wax – \$29

Seasonal Care Package (June 20 through Oct. 20) – \$760

Includes 1 monthly Elite Care and weekly basic details for entire season.

• Services performed at your location using our totally self-contained systems including water, electricity and filter system.

Gif Certificates Available!

**Call 828-743-5813
for appointment**

• HIGHLANDS EATERIES •

Hilltop Grill

"We offer quick service,
not fast food"

Burgers • BBQ • Hotdogs •
Reubens • Onion Rings • Fries
Ice cream • and much more!

"Great food at the best
prices in town! Courteous,
friendly and fast"

Corner of 4th & Spring streets
Open Year Round

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

**NEW! Live Music every Friday &
Saturday night from 7-10 p.m.!**

Rib Shack LUNCH & DINNER
CATERING

461 Spring Street • 526-2626

High Country Cafe

Down
home
favorites
everyday!

Breakfast & Lunch
6:30 a.m. to 2 p.m.
Sunday through Friday

526-0572

Cashiers Road next to the
Community Bible Church

SportsPage

Sandwich Shoppe

Soups • Salads • Sandwiches
Desserts • Loaded Baked Potatoes

Open Monday-Thursday

11 a.m. to 3 p.m.

Friday & Saturday – 11 to 8

314 Main Street • 526-3555

Don Leon's Cafe

Serving Lunch
Wednesday-Sunday
11am—3pm

Now delivering in town and to
the hospital

30 Dillard Road, 526-1600

• Great Food
Soup, Salad, Sandwich
Evening Hot meals
• Ice Cream - Dessert
• Coffee Bar
• Wine and Beer
• Wireless Hotspot

Open DAILY 9am - 8 or later
Mountain Brook Center
(828) 526-9822

Buck's Coffee Cafe

Open 7 days a week
7 a.m. to 9 p.m.

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

Bring in this coupon for a
10% discount
Monday-Thursdays!

The Pizza Place

Good on
all
orders.

365 Main Street • 526-5660

SPECIALTY FOODS

DUSTY'S RHODES SUPERETTE

All Year long!
It's Dusty's....
"A Grocery & MORE!"
Let our "Heat & Serve" items
make your life easier.
Pick up your goodies now!

Hours
Mon.-Sat, 8-5:30

493 Dillard Rd. • 526-2762

Jams, Jellies,
Preserves,
Relishes &
Gourmet Treats

The GOOD EARTH
POTTERY

- Paula Deen Food Products
- Stonewall Kitchen
- Rothschild Farms

Mon-Sat • 10-5
Corner of 5th & Main
787-2473

Gourmet to Go & Catering 526-0383

Tuesday-Saturday • 11-6
Next to D&J Express Mart at Main & 3rd streets
Also home to Wedding Designs³

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

Kilwin's

Chocolates * Fudge * Ice Cream

Open Late!

Monday thru Saturday
Closed Sundays

Fudge & Ship Special!
\$19.95

(Price Includes Fudge & Shipping)

Three Fudge Slices Shipped
Anywhere in the United States.

Main Street * Highlands, North Carolina

Call Today: (828) 526-3788

Visa, MasterCard, American Express & Discover

b basketcase

Highlands' premier
gift basket company

gourmet foods – coffees & teas
fresh-baked pastries – gifts
entertainware

294 S. 4th Street • "on the hill"
526-5026

• ANOTHER POV •

The best of times, the worst of times

"It was the best of times, it was the worst of times, it was the age of wisdom, it was the age of foolishness we had everything before us, we had nothing before us." This is part of the opening of Charles Dickens's *A Tale of Two Cities*.

In one of the classics of literature, Dickens described the parallels and contrasts of the French Revolution. *A Tale of Two Cities* is a moral novel of the historical fiction variety, that strongly deals with the themes of revolution, imprisonment, shame, redemption, social injustice, self-sacrifice, and of course patriotism. I studied it in high school as did just about everyone my age, but I didn't understand it and definitely didn't see the relevance of it. Oddly, I see it now.

Here we are in America, in the best of times; medical advances enable us to live longer and better, manufactured goods give us a life of comfort, patriotism is high, huge strides have been made for social justice, and our food production power is the envy of the world.

Here we are in America, in the worst of times; our consumption of fuel has reached well beyond our capacity to supply, home foreclosures are out of control, the dollar is so weak it has driven the cost of international trade through the roof, our reputation around the world is at an all time low over our involvement in Iraq, and while millions cannot afford health care or food our corporate executives have taken a step up the greed ladder, where "Golden Parachutes," which paid them millions, has been one-bettered by the their latest exercise in greed, "Golden Coffins," in which the executive's estate receives millions *after* they're dead. Our economy seems to be in the crapper — and the war drags on.

I met a man last Sunday up on Sunset Rock; he is an 84 year-old WWII veteran who was here with his daughter. We chatted and parted ways. The following day, and as fortune would have it, I met him again downtown and we sat and talked for an hour about all manner of things.

I discovered he was member of the crew of a patrol boat, PT 459, and served during the Normandy Invasion. His boat and its crew of 11 men from all over the country spent the Invasion

Matthew G. Eberz
Feedback is encouraged
Email:
mgeberz@verizon.net

picking up the dead from the sea, ferrying agents to and from the beach and patrolling the dark and dangerous inlets. His crew survived the war; he was part of what we now call "Our Greatest Generation."

Otis was born a Virginian Democrat and strict conservative; moved to Wilksborough, PA after the war where he said he became even more conservative. This veteran, this political conservative,

this man who has more than earned his right to an opinion on the war in Iraq believes this war "was unjustified from the beginning." Otis is the last surviving member of his PT boat crew. He remembers the terror of his war and couldn't imagine returning to the war after having come home. He somberly said to me, "These boys returning three and four times is madness."

Senator McCain's POV is that we can stay in Iraq 100 years, and last week he responded to a question from Matt Lauer, who asked him, if he (McCain) had an estimate of when American forces can come home from Iraq. "No, but that's not too important," McCain said. He went on to say that the only thing that matters is casualties. I can't imagine such a response. I can only think that McCain's response has been blinded by a consuming desire to stay the course no matter how bad the storm gets. His response strikes that same chord with me as "Even if the war be wrong we are in it and must fight it out: we cannot retire from it without dishonor."

Other than the sterling performance of our military, their response and their sacrifice, I find no honor in this war. Some people are saying that those of us who want to end this war are not strong enough, that we are weak, or lack the stomach for battle. I for one can tell you I have grown tired of that shallow argument. You may doubt my metal but you cannot doubt Otis and men like him.

I can clearly see the futility of this engagement in Iraq, as does Otis; two generations of soldiers see it. It even looks like the Iraq government sees it as they are refusing to sign a security agreement that will allow our bases in their country. I am hoping you can see it too. Vote to bring our soldiers home.

Next week I will express Another POV.

Call for email for advertising information!
highlandseditor@aol.com or 526-0782

... BRUGGER continued from page 6

take away your freedom.

"The right of habeas corpus is a fundamental human right that people struggled for a thousand years to obtain. It is enshrined in our Constitution: 'The privilege of the Writ of *Habeas Corpus* shall not be suspended, unless when in cases of rebellion or invasion the public safety may require it.' [Article One, section 9]. I don't think there's a rebellion or invasion going on right now, so I think this suspension of habeas corpus must be unconstitutional.

"Read the Bill of Rights, the first ten amendments to the Constitution. Five of the ten are concerned with restraining the power of the State in the particular area of arbitrary or unfair imprisonment. The people who wrote our Constitution understood the importance of safeguarding the right to a public trial."

After this recent decision the *San Francisco Chronicle* editorialized: "This 5-to-4 ruling cuts to the essence of American values and the rule of law. Habeas corpus is the centuries-old legal principle that an individual has a right to go to court to challenge the legality of his or her detention. This is one of the basic standards that separates free and totalitarian nations." I believe habeas corpus is the cornerstone of all of our civil liberties.

This is the third time the Supreme Court has struck down the Bush administration's attempts to keep the prisoners of Guantanamo Bay out of our courts. In June 2004 in the first of these cases, Supreme Court Justice Sandra Day O'Connor wrote: "A state of war is not a blank check for the President when it comes to the rights of the Nation's citizens."

In this year's decision, Justice Anthony M. Kennedy wrote the majority opinion. Kennedy gave a little history of habeas corpus, quoting from Alexander Hamilton's *Federalist No. 84*, which in turn quotes English jurist William Blackstone: "[T]he practice of arbitrary imprisonments, have been, in all ages, the favorite and most formidable instruments of tyranny. The observations of the judicious Blackstone . . . are well worthy of recital: 'To bereave a man of life. . . or by violence to confiscate his estate, without accusation or trial, would be so gross and notorious an act of despotism as must at once convey the alarm of tyranny throughout the whole nation; but confinement of the person, by secretly hurrying him to jail, where his sufferings are unknown or forgotten, is a less public, a less striking, and therefore a more dangerous engine of arbitrary government.'"

That is, it is bad enough for a country to kill a person or take his property without a trial, but to confine that person secretly is a much more dangerous act of tyranny because it is easier to hide.

Remember the "disappeared" in Latin America?

Who could be opposed to habeas corpus being extended to those imprisoned in Guantanamo? Unfortunately, there are plenty, and they are mostly conservatives. There are almost enough on the Supreme Court to have caused this ruling to go the other way. The decision was 5-4, with Justices Scalia, Thomas, Alito, and Chief Justice Roberts all against the idea that people imprisoned by the United States are entitled to contest their imprisonment.

Justice Scalia said "the nation is at war with radical Islamists" and the court's decision "will make the war harder on us. It will almost certainly cause more Americans to be killed. The nation will live to regret what the court has done

today."

One of the hardest things a democracy/republic must do is balance freedom with security.

Senator John McCain said that the Supreme Court "rendered a decision yesterday that I think is one of the worst decisions in the history of this country." If

McCain wins the presidency, the Supreme Court will almost certainly change to a conservative-dominated court and we can kiss some of our most basic civil liberties good-bye.

- All of Katie Brugger's columns are available on her website: www.kathleenbrugger.com

Topline Tire & Auto

ASE Master Certified
We service domestic and foreign vehicles. Come visit the friendliest, cleanest, most professional shop you can find for all your automotive repair and service needs.

COMPLETE CAR CARE
(828) 526-5552
2851 Cashiers Rd, Highlands, NC 28741

Under New
Ownership

- Oil, Lube & Filter Service
- 27 Point Safety Inspection
- Tune Up
- Transmissions
- Complete Tire Care

- Brakes
- A/C
- Electrical
- Alignments
- State Inspections
- U-Haul
- Local Pick-Up and Delivery

• ANTIQUES & FURNITURE •

The Summer house

Antiques ~ Accessories ~
Gifts ~ Upholstery ~
Large Selection of Bedding

Home of
Tiger mounTain WoodWorks
Custom Handcrafted Furniture

The PanTry
*Decorative Accessories for Kitchens
and Keeping Rooms*

PaTio & Porch

Visit Our Sale Room
for
Irresistible Savings!

Open Year Round
828-526-5577

2089 Dillard Road Highlands, NC
(2 miles from Main Street)
www.summerhousehighlands.com

**It's June.
Got an anniversary?
Shop**

**We have fine China,
Glass, and Furniture
and do Sterling Silver
Pattern Matching,
too!**

Mirror Lake Antiques
215 S. 4th Street • "On the Hill" • 828-526-2080

Featuring a large selection of antique
Chintz china, antiques &
home accessories

New this season, our CONSIGNMENT
SHOP on the 2nd floor.
Call 526-4222 for details!

Hours: 7 days a week • 11 a.m. to 5 p.m. Corner of Spring & 3rd streets

Chintz & Company

Antiques & fine interior
furnishings

828-526-2083

www.CKswan.com

At the corner of U.S. 64 east and Pine Street

Scudder's GALLERIES

NIGHTLY AUCTIONS June-October

Monday-Saturday • 8 pm

Next Catalog Auction

Saturday, June 21 at 11 a.m.

Open Mon - Sat. 10 am - 3 pm
for sales and inspections

Frank A. Scudder	352 Main St.	
License 992	Highlands, NC	NC Company
	828-526-4111	License 966

PO Box 2046
Highlands, NC 28741
828-526-8811

E-mail:
clehighlands@yahoo.com
Website:
www.clehighlands.org

The Center for Life Enrichment

June 26

The ABC's of Oriental Rugs

Alice Schleusner, established The Kings house Orientals in 1973, and now serves as a consultant. She has been a member of the Oriental Rug Retailers of America since 1979. Join us and explore the history and methods of this art and learn what factors impact the price and value.

August 19-20

Trip to Atlanta Aquarium, High Museum and Botanical Garden

Join CLE for an overnight bus trip to Atlanta on August 19-20 Leaving Highlands at 8:30 a.m., we travel to The Swan Coach House for lunch in their private dining room followed by a tour of the Atlanta Aquarium. Then the group will be taken to the 4-star J.W. Marriott Hotel connected to the Lenox Square shopping mall and adjacent to Phipps Plaza for an evening of shopping and dining on your own. The following morning we will tour the Atlanta Botanical Garden in small groups, each led by a docent. This includes the Fuqua Conservatory and the Fuqua Orchid Center. Later we will have lunch at Veni,Vidi,Vici with an afternoon visit to the High Museum of Art, Louvre Exhibit.

The tour is being led by John Newsome, a founding member of the Atlanta Botanical Garden and Chairman of the annual Camellia Show there. With a keen interest in horticulture, John grows, shows and judges camellia blooms all over the southeast as well as presenting lectures on the subject.

Cost includes hotel, gratuities, baggage handling, bus fare, admission fees and lunches. The deadline for sign-up is August 1. A minimum of 35 participants with a maximum of 45 is required. For more information, please call the CLE office Monday-Friday 10:00-3:00 at 828-526-8811.

• COACH'S CORNER •

Random thoughts from the doldrums

I like to refer to this period of the sporting world as the "Doldrums," mainly because it is a low period for major sports here in the United States. The NBA finals have just completed (more on that in a minute) and we are devoid of the other major US sports until the start of the Olympics/college football season in August. Therefore, this time period is one to relax and turn the eye towards the more peripheral sports such as golf, soccer, etc., as we prepare for August.

We will start with the US Open, in which Tiger Woods once again proved he is one for the ages, immortal, superhuman, healer of men, and any other superlative Jim Nantz can think of. Let me preface my comments with this fact, Tiger Woods is awesome. He won the US Open on basically one leg, not to mention doing it in come from behind fashion by sinking a long putt on Sunday to send it to a playoff. That being said, golf is going to have to find a challenger to Tiger or risk his popularity waning a bit as he runs out of amazing things to accomplish. (2009- Tiger wins the US Open while having an appendectomy...2010 -- Tiger wins the US Open while juggling 3 small kittens...2011 -- Tiger wins the US Open while simultaneously winning the war against his receding hairline...you get the idea)

The Boston Celtics closed out the LA Lakers Tuesday night to win their 17th NBA championship. Simply an amazing turnaround from a team with the worst record in the NBA last season and a testament to the role that defense plays in winning championships. Kevin Garnett, Paul Pierce and company played tremendous defense all series against Kobe Bryant and Lamar Odom in particular, and it paid off for them in the end. Despite all the new hand checking rules that the NBA has implemented and the rules designed to benefit offenses, it is still the best defensive team that wins the NBA title. Something to think about if your name is Steve Nash and you see your wind down to an NBA title slowly closing.

I watched quite a bit of UEFA cup soccer (or futbol) this weekend and was simply blown away by two of the matches that I watched. The first was an incredible finish at the end of the Spain-Sweden match, which saw a certain 1-1 tie turn into a victory for Spain on an extra time goal by David Villa. Despite the bad rap that soccer sometimes gets in the US for the lack of scoring, this game was proof that one mistake can lead to a goal and it

Ryan Potts
tryanpotts@hotmail.com

shows the brilliance of play that causes these low scoring games. The second match was an incredible comeback by Turkey against the Czech Republic. The Czechs held a two goal lead after 70 minutes, which is the American football equivalent of a four touchdown lead in the fourth quarter or a 20 point lead with 5 minutes to play in a basketball game. How-

ever, the Turks came storming back getting a goal at 74 minutes and then netting the equalizer with only 4 minutes to go in regulation. Even more amazing was the fact that the Turks then took the lead only two minutes later to complete the stunning comeback. This was a huge accomplishment for Turkey, and one of the most amazing momentum swings that I have seen in any sport.

Finally, this week the trio of Tywon Lawson, Wayne Ellington and Danny Green announced that all three would return to school at the University of North Carolina. This makes UNC the unanimous favorite to win the National Championship in college hoops next season and guarantees a long year for Duke fans. UNC will return an incredible amount of talent along with the addition of three talented freshman. The only caveat to this situation will be if Roy Williams can find enough playing time for all of the talent that he is bursting with down at Chapel Hill. If Ol' Roy can make the minutes work, then UNC will be an easy choice for a title in 2009.

... SALZARULO

continued from page 5

of Texas, Houston. A Houston policeman had suffered a terrible gun shot wound to the abdomen. He was bleeding profusely from his vena cava. Surgical efforts to repair the rent had proven futile, and our efforts to replace lost blood were falling short. We were losing the battle. Considering the massive blood transfusion, I suggested to our resident physician that he give calcium intravenously. He hesitated. "Ed," I ordered. "He's got to be hypocalcemic with the amount of blood we've given him. Give the calcium." Ed complied with my order, gave the calcium, and the patient immediately suffered cardiac arrest. All attempts to revive him failed. He was dead.

"Dr. Salzarulo," Ed said, "the enemy of good is perfect." Much as I wish it were not true, we can't fix everything, but we can make almost anything worse.

Site of Work Force Apartment complex selected

This is the entrance to the site for the new 24-unit Work Force Apartment \$6.5 million complex in the works. The photo was taken from Buck Creek Road looking up the driveway. The site is about 1/10 mile from U.S. 64 on Buck Creek Road on the right, roughly across from the lower end of Shortoff Baptist Church parking lot. The site was chosen after looking at several other possibilities, and appears to be the most suitable site for this apartment complex, since it is accessible from a paved, state-maintained road and has access to city water and sewer. In fact, it's nearly perfect! It is a safe and secure site, with controlled access and limited exposure from the road, and it is not likely to be usable for any building project that the hospital might undertake. The hospital is selling the a six-acre parcel for the project for \$750,000. The complex could be completed early 2010. The Affordable Housing Task Force was appointed by Mayor Don Mullen and includes MaryAnn Sloan, Pat Boyd, Bob Wright, Dick Lawrence, Jill Montana, Christy Kelly, Lee Hodges and Bill Nellis.

Mainstreet Pharmacy Introduces Generic Price Program

Mainstreet Pharmacy announces our new \$4 generic program. The following is a short list of the medications available in their generic forms at \$4 for a 30 day supply.

Celexa
Coreg
Glucophage
Glucotrol XL
Inderal
Lasix

Lopressor
Norvasc
Prinivil
Vasotec
Zocor
Zoloft

Please come by Mainstreet Pharmacy for a complete list of covered medications, and while you're here, remember we serve delicious breakfast and lunch at Cafe 460. Also, check out our new front end merchandise.

Pharmacists Mike Sistik & Dan Johnson

Next to the Dry Sink on Main Street in Highlands
Pharmacy: 526-8845 • Café: 526-8926

Advertise in the weekly
publication that the buying public reads!
Call 526-0782 or email
highlandseditor@aol.com

• ART GALLERIES •

Mon-Sat 11-5

381 Main Street • 526-0667

Robert A. Tino
Gallery

Bryant Art Glass

Open Monday-Saturday
10 a.m. to 5 p.m.
New location at
216 S. 4th St. Highlands
526-4095

TiN Roof studio

Fun & Functional Arts & Crafts

Open Mon-Sat
9:00 am - 5:30 pm
Sun. 1-4 p.m.

828.526.3900
1990 Dillard Road
(Hwy 106)
Highlands, NC

Mill Creek Gallery & Framing

Located in Highlands Village
Square • Oak Street at 5th
(behind Wolfgang's)

Custom Picture Framing
(including laminating service)

Art and crafts by local artisans
Open Saturdays
(828) 787-2021 cypicturelady@aol.com

Festival of Feasts 2008

Every season the Highlands-Cashiers Chamber Music Festival offers an opportunity to meet interesting people and enjoy wonderful food and drink in the setting of some of the area's most beautiful and elegant private homes and restaurants. These annual FEASTS provide important and vital financial support to the Festival which allows us to bring world-class chamber music to the mountains each year. JOIN US at this season's events by calling the HIGHLANDS-CASHIERS CHAMBER MUSIC FESTIVAL office at 828-526-9060 or visit our website at www.h-cmusicfestival.org to sign up.

Schubert's Trout and Mountain Trout
Sun. 6/29 - 5PM @ Fressers
\$150/person

Taste of Venice
Tues. 7/15 - 6:30PM - \$125/person
Hosts: Helen Steward
Rick & Louise Demetriou

Low Country Boil
Thurs. 7/17 - 6:30PM - \$100/person
Hosts: Ian & Debi Dickson

Low Country Dinner
Sat. 7/26 - 7PM - \$125/person
Hosts: Tim & Gail Hughes

Night Reminiscent of the Greek Isles
Join the Concert Musicians
Sun. 7/27 - 7PM - \$125/person
Hosts: Mark & Kathy Whitehead

Country Feast with the Trimmings
Sat. 8/9 - 6:30PM - \$100/person
Hosts: Claude & Ann Sullivan

Una Cena Grande Sudamericana
Thurs. 8/14 - 6:30pm - \$125/person
Hosts: Jack Sapolsky & Richard Bordeaux

Low Country Supper in the High Country
Sat. 8/16 - 6:30PM - \$125/person
Hosts: Finley & Charlotte Merry
Sandy Cohn & Ruth Gershon

Paula's Garden: A Walk and A Feast
Thur. 8/21 - 6:30PM - \$125/person
Hosts: Barry & Paula Jones

Mountain Fresh at Apple Lake
Thurs. 8/28 - 7PM - \$125/person
Hosts: Mose & Teri Bond
Glenn Murer & J.T. Fields

Brunch with a View at Sweet Tater Top
Sun. 9/14 - 12:30PM - \$75/person
Hosts: Nancy Rampell & David Blum

"Calle Ocho"
Thurs. 9/18 - 6:30 PM - \$125/person
Hosts: Peter & Valerie Whitcup

Mardi Gras
Sat. 9/20 - 6:30PM - \$100/person
Hosts: Paul & Glenna Maney

Autumn Eve at Lakeside
Sun. 9/21 - 6:30PM - \$125/person
Hosts: Sandy Cohn & Ruth Gershon

Cajun at Lakeside
Sun. 9/28 - 7PM - \$125/person
Hosts: Earle Mauldin & Debbie Davidoff

Cocktail Party Buffet
Sun. 10/12 - 5:30PM - \$100/person
Host: Ann Abrams

Shrimp and Antiques
Mon. 10/27 - 6:30PM - \$125/person
Host: Dwight Bryant

Rustic Italian
Sat. 11/1 - 7:00 PM - \$125/person
Hosts: Rick & Cindy Trevathan

... HOUSE BILLS from pg 9

already been worked out and put in motion and we would be doing what counties in neighboring states have been doing for 30 years."

Horton said there is also legislation afoot to keep counties from being allowed the option of levying a land transfer or sales tax.

"Maybe this current board doesn't want those things, but it's important to keep that door open because counties have very few options to raise money other than property tax increases and there might be a time in the future when this is needed," said Commissioner Ronnie Beale.

Years ago several counties in North Carolina were granted permission to levy a land transfer tax and the NC Association of County Commissioners have long lobbied the General Assembly to keep this avenue open as a way to take the burden off property owners.

Commissioner agreed to outline all their concerns in one letter and send it to legislators.

... ZONING BOARD from 1

Cooley said reconfigured the complex needs 75 parking spaces. It currently has 71 delineated and has a plan to add five more. The pervious built-upon ratio would not be affected by the plan which would remove a 10-ft. by 25-ft. landscape strip to gain parking. "All other changes can be accomplished by re-striping the parking lot,"

•See ZONING BOARD page 20

Join Chef Andrew Figel &
Winemaker Elton Slone
Thursday, July 10, 6:30 pm

\$95 per person, plus tax and
gratuity Reservations Required

Announcing New Highlanders' Menu

\$36 inclusive of tax and gratuity.
Monday-Thursday, Seating 6-6:45 p.m.
Includes choice of soup or salad, entrée
and a glass of wine

Open for dinner 7 nights a week
seating from 6 pm
Sunday Brunch from 11 am - 2 pm
Full Bar, Appetizers & Small
Plates Bar Menu - 3pm daily
828-526-2338
www.ontheverandah.com

Racers of all ages and both genders participated in the SOAR competition Saturday which began at the corner of Fifth and Main streets.

Photos courtesy of Sarah Valentine Photography

Racers compete for good cause

The annual SOAR competition took place Saturday, June 14 in and around Highlands testing the metal of 105 participants in biking, running, rappelling and more. There were two races, an Elite Race of 50 miles and a Spring Race of 32 miles.

Participants paid a fee to race and money was raised through a silent and live auction, donations and a golf tournament. All proceeds from the Special Operations Adventure Race benefit the Special Operations Warrior Foundation (SOWF). SOWF provides college scholarship grants, based on need, along with financial aid and educational counseling to the children of Special Operations personnel who were killed in an operational mission or training accident.

The results of the Race in Rank Order, Team Name, Racer(s) name and race time in hours: minutes: seconds after adjustments for bonuses and penalties. Of the 105 racers who began, 88 finished.

Elite Race (50 Miles)

First of 10 categories:

1. Beacham; Michael Beacham; 7:40:19

1. Basic Inner Rash; Chris Celka; 7:40:19

Single Male Under 40 years of age:

1. Beacham; Michael Beacham; 7:40:19

All Male Team Under 40 years of age:

1. Northern Lites; Ian Prince and Alex Lenzmeier; 8:34:04

All Female Team Under 40 years of age:

1. Narhi; Monica Narhi and Janice Newmyer; 11:03:14

Coed Team Under 40 years of age:

1. 4LPH4 1337; Jordon Emmorey and Laura Pell; 8:17:19

Single Male - Masters

1. Basic Inner Rash; Chris Celka; 7:40:19

All Male Team - Masters

1. Good Fellas; Steven Capace and Victor Esposito; 8:34:58

Sprint Race (32 Miles)

First of ten categories:

1. Cuttahothea; Richard Jackson and Bram Pinkley; 6:44:22

Single Male Under 40 years of age:

1. HOFMO; Forest Bryant; 7:33:06

Single Female Under 40 years of age:

1. BW Bundy; Ana Bundy; 10:32:21

All Male Team Under 40 years of age:

1. Cuttahothea; Richard Jackson and Bram Pinkley; 6:44:22

All Female Team Under 40 years of age:

1. BW Questio Victoria; Melissa Weinert and Michelle Bogo; 7:30:49

Coed Team Under 40 years of age:

1. Pain Train; Loran and Sean Roos; 8:05:19

Single Males - Masters

1. Colossus Colossus; Aaron Schmidt; 10:39:15

Male Team - Masters

1. Centdev1; Dale Tweedy and Jeff Wakeman; 8:20:19

Coed Team - Masters

1. Woolett, Roxane and Ronald Woolett; 10:41:07

Skyline Lodge & Restaurant
(800) 575-9546 or (828) 526-2121
470 Skyline Lodge Drive off U.S. 64
on Flat Mountain Road

June Specials

\$59: Lower Frank Lloyd Wright rooms w/fireplaces
\$79: Eagles Nest Wing w/private balconies
\$99: Skyline Lodge Wing
Poolside rooms w/pet rooms & Private balconies

- Gift Cards
- Accessories
- Gourmet Kitchenware
- Dinner Settings

Casafina

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

FIRE MOUNTAIN

Inn • Cabins • Treehouses

*A Unique Mountaintop Hideaway
Spectacular Mountain Views*

www.firemt.com

800 • 775 • 4446

Highlands' Oriental Rug Shop

**WE GUARANTEE
OUR QUALITY
AND YOUR
SATISFACTION.**

(828) 526-5759

For the past 23 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

HS Class of 2008 graduates

On Saturday, June 14, the Highlands community celebrated with the Highlands School Class of 2008 as they graduated from high school. Commencement speaker Buck Trott told the class to learn from mistakes and to never give up. Valedictorian Kyle Lassiter told his classmates that it was the "can-do" mindset that really matters and that positive self-esteem plus hard work usually equals success whether the plan is to be a nurse, a chef, or an engineer. Salutatorian Sally Wheeler reminded her classmates of how far they'd come together and to never forget each other, the community or their parents. In the time-honored tradition, graduates flipped tassels and presented their parents with flowers -- this year sunflowers. The ceremony was punctuated with bagpipes and a song by performed by Jason Aspinwall. Now it's on to the future.

• SPIRITUALLY SPEAKING •

The Cat's Meow

By Darlene Melcher

Community Bible Church

Early each morning, a distinct sound can be heard coming from the other side of my bedroom door: a demanding meow issued from my cat, Jersey. This is not the sweet feline call you may be imagining, but an insistent order loudly blurted until some action results. Usually, the action which follows is a shooing of the annoying little dictator from the area.

On the other hand, there is Ellie. Ellie's approach is markedly different. This gray and white cat slowly cuddles up to the desired person and begins to sweetly purr. She then looks up at the person with a contented expression as if to say, "Thank you so much for the kindness you are about to bestow." It always brings a smile to my face.

These two feline personalities remind me of the two ways we can approach God. I often find myself behaving much like Jersey- anxiously whining and pleading with God. In hind-sight, I see the fear and the lack of trust this attitude displays. Do I really believe what the Bible declares about God: that He is good and all He does is good, God is faithful and kind, He works everything for good for those who love Him, His ways are not my ways, He cares for me, every good and perfect gift comes from Him, He knows my every need, He is near to those who draw near to Him, and He knows what I have need of? If I hold those things to be true, then my behavior should resemble Ellie's grateful expectation. Not that I know I will get whatever I want, but that I can trust the goodness, wisdom, and provision of my Heavenly Father. As the Bible says in Philippians 4:4-7, "Rejoice in the Lord always; again I will say, rejoice! Let your gentle spirit be known to all men. The Lord is near. Be anxious for nothing, but in everything by prayer and supplication with thanksgiving let your requests be made known to God. And the peace of God, which surpasses all comprehension, will guard your hearts and your minds in Christ Jesus."

When you approach God, will your prayers be more like a frantic meowing or an appreciative purring? The different attitudes are a result of the expectation that accompanies the requests. When we remain mindful of who God is and rejoice in Him, then we can make our request with gratitude rather than making demands with fretting. We can enjoy the peace of trusting God and give thanks even before we see the answers.

• PLACES OF WORSHIP •

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 ANGLICAN CHURCH

Rev. Cass Daly • Office – 526-2320
Sunday: Holy Communion – 11 a.m.
(Highlands Community Center on. U.S. 64 next to the ballfield in Highlands)

Monday: Evening Bible Study at 6 p.m.

Wednesday: Men's Bible study at 8 a.m.
at First Baptist Church

Pot Luck Lunch last Sunday of each month.

CHRISTIAN SCIENCE CHURCH

Corner of Spring and Third streets
Sundays: 11 a.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

www.cbchighlands.com • 526-4685
3645 U.S. 64 east, Highlands
Sundays: 9:30 a.m. Sunday School; 10:45 Worship;
6:30 p.m. High School Group
Wednesdays: Dinner 5 p.m.-6 p.m.; 6 p.m. programs
for all students; 6:15 p.m., Adult Bible Study
Thursdays: Women's Bible Study 10 a.m.

EPISCOPAL CHURCH OF THE INCARNATION

The Rev. Brian Sullivan – Rector: 526-2968
Sunday: Breakfast; 9 A.M. - Sunday School
10:30 A.M. Holy Eucharist (Rite II)
Sunday Service on Channel 14 at 10:30 A.M.
Monday: 4 P.M. Women's Cursillo Group
Tuesday: 8 A.M. Men's Cursillo Group
4:30 P.M. Education for Ministry
Wednesday: 6:30 P.M. Choir Practice
Thursday: 10 A.M. Holy Eucharist (Chapel)
10:30 A.M. Daughters of the King

• Sunday Service on Channel 14 Sun. at 10:30 a.m.

FIRST ALLIANCE CHURCH OF FRANKLIN

Rev. Mitch Schultz, Pastor • 828-369-7977
Sun. Worship 8:30 & 10:45 a.m.; 6: p.m.
(nursery provided)
Sun. school for all ages 9:45 a.m.
Wed: dinner 5 p.m. followed by children's
Pioneer Club 6 p.m.; Jr & Sr Youth Group 6:30 p.m.;
Adult Bible Study & Prayer Meeting 7 p.m.
Small groups available throughout the week.

FIRST BAPTIST CHURCH

Dr. Daniel D. Robinson, 526-4153
Sun.: Worship 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. Mark Kayser, Interim Pastor
Dr. Don Mullen, Parish Associate 526-3175
Sun.: Worship – 11 a.m.; Sun.School – 9:30 & 9:45.
Mondays: 8 a.m. – Men's Bible Discussion &
Breakfast

Tuesdays: 10 a.m. – Seekers
Choir – 7

HIGHLANDS ASSEMBLY OF GOD

Sixth Street
Sundays: School – 10 a.m.; Worship – 11
Wednesdays: Prayer & Bible Study – 7
HIGHLANDS UNITED METHODIST CHURCH
Senior Pastor Todd Struble; Asst. Pastor Mike Harris
526-3376

Sun.: school 9:45 a.m.; Worship 11 a.m.;
5 p.m. Youth Group

Wed: Supper; 6; 6:15 – children, youth, & adults
studies; 6:15 – Adult choir

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

Thurs:12:30 – Women's Bible Study (nursery)

HOLY FAMILY LUTHERAN CHURCH – ELCA

Chaplain Margaret Howell
2152 Dillard Road – 526-9741
Sundays: Sunday School 9:30 a.m; Adult discussion
group 9:30 a.m.; Worship/Communion – 10:30
HEALING SERVICE on the 5th sunday of the month.

LITTLE CHURCH OF THE WILDWOOD

Services at the Church in the Wildwood in
Horse Cove. Memorial Day through Labor Day
Call Kay Ward at 743-5009

Sundays at 7 p.m. Dress is casual. Old fash-
ioned hymn-sing.

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.
Saturday Mass: 4 p.m.
(through last Saturday of October)
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. Andy Cloer.
Sundays: School – 10 a.m.; Worship – 11
Wednesdays: Prayer & Bible Study – 7
UNITARIAN UNIVERSALIST FELLOWSHIP
828-369-3633

Lay Led Sunday School 10:15 a.m.

Sundays: Worship – 11 a.m.

WHITESIDE PRESBYTERIAN CHURCH

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

These Surgeons Fit Hand-In Glove With Our Medical Team.

Our surgeons understand the importance of teamwork. They not only work hand-in-hand with each other, they work closely with primary care physicians and other specialists to provide the most effective treatment for their patients. In addition to the spirit of teamwork and collaboration that general surgeons **F. Augustus Dozier, MD, FACS**, and **William J. Noell, Jr., MD, FACS**, bring to the medical staff at Highlands-Cashiers Hospital, their experience and professional skills also fit hand-in-glove with the level of care our communities expect and deserve.

Dr. Dozier brings almost 30 years of experience as a general surgeon to Highlands-Cashiers Hospital. Prior to joining our staff, he was president of Surgical Specialists of Greater Atlanta. While in Atlanta, he was on staff at several Atlanta hospitals, including Atlanta Medical Center where he held

**F. Augustus "Gus" Dozier
MD, FACS**

**William J. "Billy" Noell, Jr.
MD, FACS**

the position of Chief of General Surgery. A former Commander in the US Naval Reserve, Dr. Dozier is a Fellow of the American College of Surgeons.

Widely known throughout western North Carolina, Dr. Noell also brings extensive surgical experience to our communities. A graduate of the University of Arkansas College of Medicine, Dr. Noell completed his surgical internships and residency training at Sinai Hospital in Detroit. He practiced at Harris Regional Hospital (later West

Care Health System) for 18 years, including serving six years as chief of surgery, before relocating his practice to Highlands in 2008. Dr. Noell is also a Fellow of the American College of Surgeons.

To make an appointment with Dr. Dozier or Dr. Noell, call **Mountain Medical & Surgical Group at (828) 526-2371**.

PERFORMING:

- | | | | |
|--|--|--|--|
| ■ <i>Appendectomies</i> | ■ <i>Colon and Small Intestinal Surgery</i> | ■ <i>Laparoscopic and Open Gallbladder Surgery</i> | ■ <i>Removal of Skin Cysts and Lesions</i> |
| ■ <i>Biopsy and Removal of Soft Tissue Masses</i> | ■ <i>Heartburn (Reflux) Evaluation and Control</i> | ■ <i>Liver Biopsies</i> | ■ <i>Spleen Surgery</i> |
| ■ <i>Breast Biopsy and Surgery for Benign and Malignant Breast Disease</i> | ■ <i>Hemorrhoid and other Anorectal Surgeries</i> | ■ <i>Lymph Node Removal</i> | ■ <i>Thyroid Surgery</i> |
| ■ <i>Central Venous Port Implantation</i> | ■ <i>Hiatal Hernia Repair</i> | ■ <i>Melanoma Removal</i> | ■ <i>Treatment of Abdominal Pain</i> |
| | ■ <i>Laparoscopic and Conventional Hernia Repair</i> | | |

MOUNTAIN MEDICAL & SURGICAL GROUP
209 Hospital Drive (Suite 104/Jane Woodruff Clinic) ■ Highlands, NC 28741
(828) 526-2371

POLICE & FIRE LOGS

The following is the Highlands Police Dept. log entries for June 4-17. Only the names of persons arrested, issued a Class-3 misdemeanor, or public officials have been used.

June 4

- At 1:35 p.m., officers responded to a call of gunshots fired from a resident at Chestnut Walk. The call was unfounded.

June 9

- At 4:45 p.m., officers responded to call of a bear in a car. When officers arrived the bear was gone and had damaged the car.
- At 23:03 p.m., officers responded to a call about a suspicious person on Foreman Road.

**INVESTOR
OPPORTUNITY**

**EXPERIENCED DEVELOPER
SEEKING AN INVESTOR
FOR EXCEPTIONAL SMALL
DEVELOPMENT IN
HIGHLANDS. FOR
DETAILS, PLEASE CALL 864-
888-7716**

June 12

- At 7:40 p.m., a motorist on N.C. 106 and Hummingbird Lane was cited for driving without a license.

June 13

- At 1 p.m., officers responded to a two-vehicle accident at U.S. 64 and S. 2nd Street.
- At 3:50 p.m., officers responded to a two-vehicle accident in the parking lot of Elephant's Foot.
- At 4:40 p.m., officers responded to a one vehicle accident in the Mountain Brook parking lot.

June 14

- At 9:10 a.m., officers responded to a two vehicle accident at the Post Office.
- At 11:45 p.m., officers responded to a call of "loud music" at a home on Biscuit Rock.
- At 11:25 p.m., officers responded to a call of "loud music" at Cyprus restaurant.
- At 8:20 p.m., officers were called to The Rib Shack to where an intoxicated person was being unruly.

June 16

- At 3:05, officers responded to a two-vehicle accident at N.C. 28 and Spring Street.

June 17

- A motorist on N.C. 106 was cited for driving without a license.
- At 3:45 p.m., officers responded to a call of a suspicious person at Sunset Rocks. It was unfounded.

During the week, officers issued 3 warning tickets and responded to one alarm activation.

The following is the Highlands Fire & Rescue Dept. log entries for the week of June 10-18.

June 10

- The dept. responded to a fire alarm at a residence on Ravenel Ridge. It was cancelled en route..

June 11

- The dept. responded to an accident on U.S. 64 west. It was unfounded.

June 12

- The dept. was first-responders to assist EMS with a medical call two times at a residence on Clear Creek Road. The victim was transported.
- The dept. responded to a life-line call at a residence on Wood Lily Way. No one was home.

June 13

- The dept. was first-responders to assist EMS with a medical call at a residence on S. 5th Street. The victim had already gone to the hospital by private vehicle.

June 14

- The dept. assisted with SOAR.
- The dept. responded to a call of a possible structure fire at N. 4th Street. An "energy" light had broken and cause smoke in the residence.

June 16

- The dept. provided mutual aid to Cashiers-Glenville Fire Dept. for possible fire at Wendy's. The call was cancelled en route.

June 18

- The dept. provided mutual aid to Cashiers-Glenville Fire Dept. for a structure fire.

... ZONING BOARD continued from page 14

said representative Chris Massey.

Though not a requirement, owners have also agreed to add four 8-foot evergreen trees to the rear corner of the property near the creek to screen the complex from neighboring Shelby Place.

In the end the board granted the SUP with the understanding that the parking requirements be met and the bottom units used for storage units by complex tenants only.

The other SUP that was granted rather quickly was for the Mi Casita Mexican restaurant in Highlands Plaza. The 32-seat restaurant requires 13 parking spots which are available at Highlands Plaza.

"We have set up a running tab concerning parking at Highlands Plaza so as new businesses move in we can quickly tabulate what is left," said Cooley. "Right now there is a surplus of 56 unallocated spots and with the restaurant coming in that leaves 43 spots."

A decision on the next case for "Arbor in the Yard" which is a proposed seasonal business within a tent-like structure with a permanent foundation was postponed.

With questions about lot consolidation of the La Cagnina property pending, the board has 45 days to make a decision on the SUP.

Owner David La Cagnina has leased his back parking lot to Kim and Mike Manaut for their Arbor in the Yard which will house garden furniture, baskets, birdhouses and other garden items. A canoe-rental business will also be housed on site.

The board is concerned about the definition of "Display of Outdoor Merchandise" as it applies to the canoe storage and merchandise; and the lot delineation.

Evidently, the La Cagnina property is on two lots that Buz Dotson testified has not been legally consolidated into one as claimed by the Manauts and this could affect the impervious built-upon scenario.

In addition, neighbors Deborah Gibson and Tom Styron who own the log cabin at the back of the site are against the request.

"We are against this on so many levels," said Styron. "How can someone lease their lawn to a business?" he asked. "We are very concerned about our property value and the

detriment to the peaceful enjoyment of our property."

Gibson said it's the town's responsibility to protect its citizens, but zoning board members pointed out that the La Cagnina property is zoned B4 something Gibson and Styron knew when they purchased their property and the proposed business is an allowed use.

They also voiced safety concerns saying the egress and ingress around the property is dangerous and not conducive to trailing canoes. A decision was postponed pending further investigation.

The final case concerned the Stewart Building of Wright Square which recently housed Nantahala Realty and Southern Hands.

With six tenants now occupying the space, Cooley says the use and therefore the parking requirements have changed.

"Now there is a hair salon proposed for suite 121, construction and real estate companies in suites 123 and 125, another real estate company in suite 129 and suite 131 currently vacant," said Cooley.

With the changes in use, Cooley said all of Wright Square parking — which is considered common parking — is out of compliance and therefore in violation. He said the needed 21 spaces are available on the Wright Square property, but they aren't currently delineated. "All they have to do is delineate them and they will be in compliance," he said.

However, Attorney Zeke Sossomon representing the owner of the Stewart Building, claimed an SUP isn't even necessary because the current designation of spaces in the Stewart Building mirror the original plan even though it hasn't been in affect for the past 20 years.

Cooley didn't agree.

Buz Dotson, who is a Wright Square tenant, testified that numerous changes of use in Wright Square over the years has caused problems with parking and the town has OK'd some parking scenarios as they came along.

In the end the board granted the SUP contingent upon the needed spaces being delineated. Wright Square tenants and owners have 60 days to agree to the new parking arrangement and to delineate the spaces or the SUP will be revoked.

Lighten up
AND LIVE
Healthier

Call Now To Register For Our June Program

Healthy PathWeighs is a physician-directed approach to weight management for women, designed to make healthy living an everyday reality.

Physician Director
Debra A. Wagner, MD
Board certified in internal medicine

Program Director
Yvonne R. Smith, RD, CDE
Registered dietitian and exercise physiologist

Ann Robinette, MS, RN, BC
Mental health specialist

Jeanette C. Fisher
Exercise specialist

Each eight-week session includes:

- A medical assessment to uncover any underlying disorders that may hinder your efforts to reach a healthy weight. Includes blood tests, physical exam, risk assessment, cardiovascular screening, preliminary EKG, and body composition analysis.
- One-on-one consultations with the physician and dietitian.
- Eight 90-minute sessions offering support, education, and counseling.
- Thirty-visit membership to HealthTracks fitness and wellness center.

**Healthy
PathWeighs**

**Call us at
(828)
526-1254
today!**

• UPCOMING EVENTS •

Charity auction of local artists' work at Mountain Findings

Mountain Findings president Larry Brannan has announced a silent auction of art work by five local artists. The auction begins on Saturday, June 21 with an outstanding item — an original oil painting by Mary Spitzer.

Many of the Highlands locals knew Spitzer and are familiar with her note cards depicting friends (mostly husbands of her acquaintances) in Highlands settings.

Spitzer also worked in oils. Owners of these works display them proudly in their homes and usually have a story to tell about each painting and how they acquired it. Spitzer's painting that Mountain Findings has acquired is unique in that it is considerably larger than most of her works. Fittingly framed

in wormy chestnut, it measures 30 inches wide by 25 inches high. The painting is of a container of colorful flowers on a porch table with the local woods as the background at her home. It is in excellent condition.

Included in the auction will be three oils by Ann Harbison, two oils by Jan Shields, and two large, framed signed prints by Mary Kelly DeWees.

To see the paintings and prints and to place your bids, visit Mountain Findings at 432 Spruce Street, Monday through Saturday from 10 a.m. - 4 p.m. As with all other sales at Mountain Findings, the proceeds will be donated to local charity organizations. Silent bids will be taken beginning June 21 and end July 5.

On-going

- The Zahner Conservation Lecture Series is held each Thursday during the summer months at 7p.m. at the Highlands Nature Center, 930 Horse Cove Rd. For a complete schedule, visit www.wcu.edu/hbs.

- Oak Street Café is donating a portion of its revenues to the Playhouse from meals purchased prior to show time. Park your car, have a meal, then walk across the street to the Playhouse production!

- The Highlands Playhouse is taking reservations for "Always Patsy Cline," Thurs.-Sun., June 19-July 6; "On Golden Pond," Thurs.-Sun., July 10-20; "70th Anniversary Diamond Review," Thurs.-Sun., July 24-Aug. 10; and "Inherit the Wind" Thurs.-Sun., Aug. 14-31. Please call 828-526-2695 or write or PO Box 896, Highlands, NC 28741.

- Highlands Playhouse is taking reservations for its annual Children's Theatre Mon.-Fri., July 7-18, taught by instructors with extensive experience in theatre education 9 a.m. to noon for ages 6-10,

and 1-4 p.m. for ages 11-16. Please call 828-526-2695 or write or PO Box 896, Highlands, NC 28741.

- Yoga at the Rec Park, 7:30 a.m. Monday and Wednesdays. Call 526-4340 for information.

- Yoga in the bottom floor of Jane Woodruff Building. 10:30 a.m. Thursdays. Call 526-4340.

- NA open meeting every Saturday at 7:30 p.m. of the ACC Satellite Group at the Graves Community Church, 242 Hwy 107 N. in Cashiers. Call 888-764-0365 or go to the website: www.ncmana.org.

- Step Aerobics at the Rec Park, 4-5 p.m., Mondays, Wednesdays, Thursdays. \$5 per class.

- At Health Tracks at Highlands-Cashiers Hospital, various exercise classes. Call Jeanette Fisher at 828-526-1FIT.

- "The Circle of Life" support group continues at the Highlands-Cashiers Hospital at the Jane Woodward room 201, 10 a.m. until noon. Call Barbara Buchanan at 526-1402 or Florence Flanagan at 743-2567.

• See EVENTS page 22

First Presbyterian Church of Highlands

Join us Sunday, June 29, 2008

Guest Speaker:
Dr. Wade Huie

Service begins at 11:00 AM

Church Located
471 Main Street
Highlands, NC 28741
828-526-3175

E-mail: fpch@verizon.net

Nursery Provided

Church School Classes beginning at 9:30 being held at the Episcopal Church of the Incarnation and the Peggy Crosby Center. Call church office for details.

Rev. Mark Kayser
Interim Pastor

Dr. Don Mullen
Parrish Associate

Manley's Auto Service

1597 S. Fourth Street

828-526-9805

Complete Auto Care
Towing Service Available
• ASE Certified

Manley's Towing Service
526-9805 or 342-0583

• 24 Hour Service
• Local & Long Distance Hauls

James "Popcorn" Manley
Owner/Operator

Channel 14
Highlands' own TV channel!

***Heart of the High
Country***

weekly show about Highlands

***Mountain Home
Showcase***

home tours, design tips, and
cooking classes

***Visitor Information
Program***

hosted by Blackberry Bear

***DVDs of
Heart of the High Country
available at the Hudson
Library and Movie Stop***

Northland Cable Television

7 Days A Week
24 Hours
A Day...Even
Holidays

Roto-Rooter Plumbing &
Drain Cleaning of High-
lands and Cashiers

"We will locate, excavate
and pump it!"

Based in Highlands • Call
526-8313 • Free Estimates

**AUTO
INSURANCE**

**WAYAH
INSURANCE**

***Auto-Owners
Insurance***

ONE AND THE SAME

Call Wayah at
526-3713
or stop by the office
on Carolina Way

**BLACK BEAR
PAVING**

**DRIVEWAYS • PARKING LOTS
GRAVEL HAULING • CURBING • ROADWAYS
PATCHING/REPAIR • SUBDIVISIONS**

**We now offer Bituminous Surface Treatment
(Also known as chip and seal paving)**

Less costly than asphalt • No job too large or too small

- FREE ESTIMATES -

Demolition Grading & Side Work

**25 Years Experience
All Work Guaranteed**

**(828) 349-3390 • Toll Free: (877) 349-3390
Franklin, NC**

• UPCOMING EVENTS •

**Hospital Auxiliary
Wildflower quilt
up for raffle**

Tickets are now on sale for this year's edition of Highlands-Cashiers Hospital Auxiliary Wildflower Quilt. As in the past, the quilt is the combined handiwork of local quilter Hazel Miller and many local embroiders who actually stitch the wildflowers onto each of the 36 panels. And as in the past, the drawing for the much sought after heirloom will take place at the Highlands Own Craft Show, scheduled for Saturday, Oct. 11 at the Highlands Recreation Park. This year's quilt is currently on display in the lobby of Bank of America in Highlands. Tickets are \$1 each or six for \$5, and can be purchased from auxiliary members in Highlands, Cashiers, Scaly Mountain, and Sky Valley, or at the hospital gift shop, Bank of America or at the booth in front of Bryson's Food Store on most Saturdays. Tickets will also be on sale at the craft show itself.

**'The Best of Parallel Lives'
July 10-12 & 17-19 at ITC**

The Instant Theatre Company presents the Highlands Community Players production of "The Best of Parallel Lives" by Kathy Najimy and Mo Cafney for two week-ends in July. This wildly popular production has been sold out for the last three runs (2007 & 08). "The Best of Parallel Lives" features the vignettes most requested by audiences. These humorous vignettes chronicle the trails and tribulations of our lives and loves. The cast features all women playing all the roles...male and female. Directed by Jenny King and Mary Adair Leslie. Performance dates are Thursday, Friday and Saturday, July 10, 11, & 12, and the following weekend July 17, 18, 19, 8 pm; at the Studio on Main, Highlands. For tickets please call: 828-342-9197.

Seated: Diane Rossaza, Jenna Royce and Katie Cochran. Standing: Carla Gates, Bonnie Earman,

• UPCOMING EVENTS •

Patriotic Mini-Concert at 1st Presbyterian

First Presbyterian Church of Highlands will present a patriotic mini concert on Friday, July 4 at 8 p.m. The free concert will last approximately 40 minutes, ensuring time to watch the town fireworks display. The concert has attracted capacity crowds the past 2 years, so come early to get a good seat. Featured will be Larry Black, trumpet, formerly with the Atlanta Symphony Orchestra, Angie Jenkins, organist, Stell Huie, baritone, and the Martin - Lipscomb Performing Arts Center Male Chorus led by Orville Wike. Come dressed as you are. In the event of rain, the concert will still take place. The Church is located at 471 Main Street.

First Festival Feast: Schubert's Trout and Mountain Trout

For many visitors to the Highlands-Cashiers area, a trip to the mountains is not complete without a trout dinner. William Ransom, Artistic Director of the Highlands-Cashiers Chamber Music Festival, is one of those people. Ransom loves the trout at Fresser's Eatery, and while contemplating the 2008 season of the Festival, thought that a perfect opening celebration would be to combine a mountain trout dinner with a performance of Franz Schubert's "Trout Quintet."

"The founder of the Festival was Lucas Drew, the dean of American string bassists, and since Schubert's Trout Quintet features the bass, it has become something of a theme song for us," said Ransom.

Schubert's Quintet is one of the most popular pieces of chamber music. It was written in 1819 — when the composer was only 22 — after a summer trip to the Austrian Alps. Inspired by scenes not unlike those of Highlands and Cashiers — babbling brooks and the splash of trout — Schubert composed this piece for five instruments instead of the usual four: piano, violin, viola, cello and double bass. One of the reasons for the popularity of this work is the vivid musical imagery of a trout swimming vigorously upstream.

"Schubert's Trout and Mountain Trout" will be an elegant evening of music, wine, and fine food with the Trout Quintet performing the award-winning Vega String Quartet, joined by William Ransom on piano and Douglas Sommer on bass.

Stephen Vincent Winery is working with Ms. Grossman to pair wines with her menu of blue crab soup (or gazpacho), pan-seared trout, salad, and for dessert, chocolate caramel cake. Ed Travis of Stephen Vincent Wines will be present for the dinner.

This is the first in a series of 18 Feasts that will be held this year in support of the Festival. Feasts have become a very popular way to support chamber music in Highlands and Cashiers. Many of the Feasts are held in private homes, with themes for the 2008 season ranging from "Low Country Boil" and "Mardi Gras" to "Night Reminiscent of the Greek Isles" and "Rustic Italian."

"Schubert's Trout and Mountain Trout" will begin at 5 p.m. on Sunday, June 29; tickets are \$150 per person. Since proceeds from this event go to support the Festival you'll be helping to keep the music playing while having an unforgettable evening.

For more information, call the Festival office at 526-9060 or call Fresser's Eatery: 526-4188.

Guests enjoy their dinner at the 2007 Lobster Feast given by Dr. and Mrs. David Snyder at their home in Cashiers, in support of the Highlands-Cashiers Chamber Music Festival.

John Schiffli Real Estate

361 Main Street • P.O. Box 725 • Highlands, NC

(800) 526-5750 • (828) 526-5750

info@johnschiffli.com

View all of our listings at www.JohnSchiffli.com

Email for rates for 2008. Advertise in the weekly publication the "buying" public reads...

Highlands' Newspaper.

highlandseditor@aol.com

• OUTDOOR - INDOOR REMODEL-RENEW •

P.O. Box 593
Walhalla, SC 29691

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

WILHITES of Walhalla

Drapery, Upholstery, Fashion & Quilting Fabric

Waverly • Braemore • P Kaufman
Swaville • Richloom • Barrow

Open Mon.-Fri. • 9 a.m. to 5 p.m., Sat. • 9 a.m. to 1 p.m.

851 Highlands Highway, Walhalla, SC
864-638-8498 or toll-free: 800-444-5743

Daniel & Brenda
Hamilton

Dan, Dan, The Carpet Man

Specializing in Commercial and Residential

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

Carpet - Vinyl - Hardwood - Ceramic

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

828-743-5451

Village Square in Sapphire

HomePlace Blinds & Design Of Sapphire Valley

Custom Window Coverings — Heritage® hardwood shutters

Duette® honeycomb shades, Country Woods® Collection™

Custom Closet Systems, Unique Home Accessories

HunterDouglas
Gallery

Don's Carpet and Hardwood Floors

Why Pay More!

Large Selection

Commercial and Residential

Visit our Showroom

828-743-0711

Located in the Cashiers Insurance Building

• UPCOMING EVENTS •

Mondays & Wednesdays

•Pilates Classes Level 1 of Jane Woodruff at the hospital at 4 o.m. \$10 per class. Call 526-5852.
First Mondays

• Participate in your hospital by joining the Auxiliary of the Highlands-Cashiers Hospital. Auxiliary meetings are held the first Monday of each month at 10 a.m. at the hospital.

'Big Apple' singer at PAC Fri. & Sat.

A current resident of the Big Apple, Lynn Loosier's roots are in the heart and soul of Georgia. She and a troupe of musicians will be featured in a variety of music at the Performing Arts Center tomorrow night and Saturday at 8 p.m.

You may not normally think of a soul singer as a blue-eyed redhead, but that description fits Lynn Loosier. She's not your typical Cabaret singer either, but she has performed on the PBS special "Cabaret Live." She actually sings any style of music from jazz to blues, gospel, country and rock with the effortless ability to connect to each song's story and to move her audience.

Lynn has been a featured soloist at both Lincoln Center and Jazz at Lincoln Center. She has sung with Jennifer Holliday, Sam Harris and Julian Fleisher. There is nothing fragile about Lynn

Loosier's velvety soft delivery or her cordial-smooth vocals. In fact, her colleagues describe her as "a force to behold." Her southern upbringing can be felt as well as heard in every one of her passionate deliveries from classic blues to gospel to jazz. Her soulful renditions bring to mind Ella, Billie and Sarah, yet they are firmly anchored by her undeniably southern style.

Tickets for the 8 p.m. performance are available at \$20 each at the Performing Arts Center. Charge by phone at 526-9047.

Annual 'Walk in the Park' this weekend

Friday-Sunday
June 20-21

Becky Schilling will portray Louise Bascom Barratt at this weekend's "Walk in the Park," the ninth such event sponsored by the Highlands Historical Society. Louise was a writer and artist, the daughter of Henry Bascom who served as mayor of Highlands for 20 years, more years than any other mayor of the Town. Louise's husband, Watson Barratt, designed sets for New York theatres, spending his summers in Highlands. "Walk in the Park" will be presented tomorrow and Saturday at Memorial Park with shuttles from the Community Center beginning at 6 p.m., and Sunday on stage at the Performing Arts Center on Chestnut Street beginning at 4:00 p.m. Tickets are \$15 each with students admitted free. Call 787-1050 for tickets.

Mondays

• Recreational Bridge 1 p.m. at the Rec Park. \$3 per person.

• At the Nature Center, Animal Feeding Time 11 a.m.-noon, all ages welcome: Come and observe what each of the Nature Center's animals eat and learn how they feed.

Tuesdays

• At the Nature Center, Family Nature Activity 3-4 p.m., ages 4 and up: Activities vary, but may include critter searches, discovery walks, or nature games \$1 per person.

• Highlands Rotary Club meets at noon at the Highlands Conference Center.

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

Wednesdays

• At the Nature Center, Nature Show & Tell/Storytime 2:30-3 p.m., all ages: Come for a nature lesson based around a children's storybook using items from the Nature Center.

• Highlands MountainTop Rotary Club meets at the Highlands Conference Center at 7:30 a.m.

• Men's interdenominational Bible Study at 8:30 a.m. at First Baptist Church.

Every Third Wednesday

• Study sessions at the Universal Unitarian Fellowship Hall in Franklin. A \$5 soup-supper will be served at 5:30 p.m. Study sessions will begin at 6:30 p.m. For more information call 828-524-6777 or 706-746-9964.

1st & 3rd Thursdays

• The local affiliate of NAMI NC (National Alliance on Mental Illness), NAMI Appalachian South, meets from 7- 9 p.m. at the Family Restoration Center, 1095 Wiley Brown Road, Franklin. NAMI

offers peer support, education, and advocacy for individuals suffering from serious mental illness and their families and loved ones. Contact Ann Nan-

Highlands Playhouse

2008 Season

"Always...Patsy Cline"

June 19 ~ July 6

Sponsored by Lupoli Real Estate & Construction Co.

"On Golden Pond"

July 10 ~ July 20

Sponsored by Cimarron Builders, Inc.

"70th Anniversary Salute to Broadway"

July 24 ~ August 10

Sponsored by Curtis & Carol Mathews

"Inherit the Wind"

August 14 ~ August 31

Sponsored by Lupoli Real Estate & Construction Co.

For Tickets call 828-526-2695

Ruby Cinemas

Hwy. 441, Franklin • 524-2076

Showing June 20-26

GET SMART rated PG-13

Mon - Fri: (4:30), 7:15, 9:30

Sat & Sun: (2:15), (4:30), 7:15, 9:30

THE INCREDIBLE HULK rated PG-13

Mon - Fri: (4:15), 7:00, 9:15

Sat & Sun: (2:00), (4:15), 7:00, 9:15

KUNG FU PANDA rated PG

Mon - Fri: (4:10), 7:05, 9:10

Sat & Sun: (2:05), (4:10), 7:05, 9:10

INDIANA JONES AND THE KINGDOM OF CRYSTAL SKULL rated PG-13

Mon - Fri: (4:20), 7:10, 9:20

Sat & Sun: (2:10), (4:20), 7:10, 9:20

• UPCOMING EVENTS •

drea 369-7385, Carole Light 524-9769 or Mary Ann Widenhouse 524-1355 for more information.

Thursdays

• At the Nature Center, Zahner Conservation Lecture Series 7 p.m., 12 and up: An evening seminar series featuring leading scientists, historians, writers and artists on a variety of environmental top-

International recording artist set for "Route 66"

Actress/Singer Shawn Megorden whose recent CD "Cover Girl" has just been purchased by a Japanese Recording Label for international distribution is set to co-star with Robert Ray in the new musical revue "Route 66."

"Route 66" opens for five shows only on June 26 at The Performing Arts Center and features music celebrating America's greatest male and female singers from the "Rat Pack era" to today's favorites.

Shawn's CD which is getting air-play from Tokyo to Greece was given the title "Cover Girl" by singing partner Ray because she "covered" tunes previously made famous by such stars as Ella Fitzgerald, Nancy Wilson, Diane Schur and Celine Dion.

Highlands theater goers will remember Megorden from her appearance in Ray's highly successful salute to Johnny Mercer at The Highlands Playhouse in 2005.

This past year she has performed in major Atlanta productions of "Anything Goes" and "Always Patsy Cline" and performed as a soloist with The Gainesville Symphony Orchestra.

Along with Ray she has starred in "The 75th Anniversary of The Fox Theater," "The 100th Celebration of The Girl Scouts of America," "Underground Atlanta's New Year's Eve Celebration" and The Piccolo Spoleto Festival in Charleston.

Megorden's trademark blonde hair and bomb-shell figure have become a part of her on-stage appeal and as usual Shawn will parade a variety of designer gowns as she "struts her stuff" with fellow showman, Robert Ray.

Show times are 8 pm on Thursday and Friday, 5 and 8 pm on Saturday and 3 pm on Sunday.

Don't miss this musical journey across America's most famous highway, "Route 66."

Two authors — Middle East expert Sandra Mackey and North Carolina hiker Peter Barr at Cyrano's Bookshop this week-end

Sandra Mackey will sign copies of "A Mirror of the Arab World: Lebanon in Conflict" at Cyrano's bookshop Thursday, June 19, from 3-5 p.m.; Peter J. Barr autographs "Hiking North Carolina's Lookout Towers" on Saturday, June 21, from 1-3 p.m.

Sandra Mackey — a resident of Highlands and Atlanta — is a respected journalist and author whose articles have appeared in The Wall Street Journal and New York Times, and who has appeared as an expert on the Middle East on CNN and other networks. An earlier book on Lebanon by Ms. Mackey — "Lebanon: Death of a Nation" — was praised in Foreign Affairs magazine for its accuracy and "firm grasp of the country's history and politics," as well as the author's "brisk and easy style."

In her timely new book, "A Mirror of the Arab World: Lebanon in Conflict" Mackey brings us up to date in her analyses of the small but strategic nation which is both Mediterranean and mountainous, Western and Islamic, democratic and tribal. Mackey says that "The world of the Arabs is no longer a mysterious, romanticized region lying somewhere between Europe and Asia. It is here. It is now. And it is difficult."

She intertwines Lebanon's history with that of the whole region, and — unlike some who see echoes of Vietnam in the current U.S. involvement in the Persian Gulf — demonstrates closer parallels between events in Lebanon and Iraq: "Until Iraq took a share of the title in 2003," she writes, "the most tormented of all Arab countries was Lebanon."

In its recent review of "A Mirror of the Arab World," the New York Times said, "Beirut has long been considered a gateway between the West and the East. It is also a doorway to understanding, because to know Lebanon is to know the Arabs."

"Mirror of the Arab World" is an expert depiction of both." Sandra Mackey will be at Cyrano's this afternoon (Thursday) from 3 to 5 p.m.

On Saturday, June 21, from 1-3 p.m., Peter J. Barr will autograph "Hiking North Carolina's Lookout Towers," which details 26 hikes to historic observation towers and fire lookouts in the western and central parts of the state, including those on nearby Yellow Mountain, Albert Mountain, and Wayah and Cowee balds.

Mr. Barr, a graduate of Chapel Hill, lives in Concord, N.C. and is director of the North Carolina chapter of the Forest Fire Lookout Association, which is dedicated to the preservation and restoration of the towers, as well as ensuring public access to them.

It was while still a student that Barr, hiking in the Great Smoky Mountains National Park, stumbled upon Shuckstack lookout, his first tower. After climbing its rickety steps he was entranced by the view at the top, which encompasses Fontana Lake and the Unicoi, Snowbird, Nantahala and Smoky mountains. Nearer to Highlands, Barr describes the successful efforts to save our Yellow Mountain Lookout. (Did you know that Asheville writer Elizabeth Kostova decided to write her best-selling novel about Dracula, "The Historian," while on a hike up Yellow Mountain?)

Barr himself has hiked just about every southeastern summit worthy of note, and is the first person to ever climb all those over 5,000 feet. "Hiking North Carolina's Lookout Towers" provides readers with a wealth of information about trails and access, as well as in-depth descriptions of the magnificent views available from their observation platforms, and includes more than 30 maps and 40 photographs. It's a great blend of history and natural history.

Thursday-Saturday, June 19-21

• At The Instant Theater, "The Return of Herbert Bracewell" by Andrew Johns at 8 p.m. This delightful, nostalgic tale which takes place on a New Year's Eve during the first decade of the 20th century, costars the exciting, new acting team of David Milford and Madeleine Davis, and is directed by Ralph Stevens. For reservations please call the ITC

• See EVENTS page 34

390 Main Street • 526-5488

www.cyranosbooks.com

Upcoming Book

Signings

Thursday, June 19

3-5 p.m.

Sandra Mackey "A Mirror of the Arab World."

Saturday, June 21

1-3 p.m.

Peter Barr "Hiking North Carolina from the Lookout Towers."

Tuesday, June 24

2-4 p.m.

John Hart "Ride For Justice."

Saturday, June 28

1 to 3 p.m.

David Bajo "The 351 Books of Irma Acuri"

Saturday, June 28

3:30-5:30 p.m.

Ben Small "Olive Horse Shoe"

Saturday, July 19

12-2 pm

Roberts & Plimpton

"God's Invitation to More."

Sunday, July 20

TBA

Ron Rash

"The World Made Straight"

Saturday, July 26

1-3 pm

Charles Martin

"Where the River Ends"

Saturday, August 9

1-3 p.m.

Charles F. Price

"Nor the Battle to the Strong"

ics (schedule available at www.wcu.edu/hbs).

Fridays

• At the Nature Center, Botanical Garden Tour 10:30-11:30 a.m., all ages: A guided walk through the Highlands Botanical Garden, featuring the native plants of the region.

Friday & Saturday

• Live music at The Rib Shack every Friday and Saturday night from 7-10 p.m.

Saturdays

• At the Nature Center, Featured Creature 11:30-noon, all ages: come and learn more about one of the Nature Center's live animals up close.

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

• Children's classes ongoing at Bascom-Louise Gallery — cost is \$5 per student.

Sundays

• Old-fashioned hymn-sing at the Little Church of the Wildwood at 7 p.m. Call Kay Ward at 743-5009 for more information. Dress is casual.

Through June

• At the Book Worm in the basement of The Peggy Crosby Center, most hard cover books are \$1. The Book Worm is open Wednesday-Saturday from 10 a.m. to 4 p.m.

Through Saturday, June 28

• Summer Courses offered at the Highlands Biological Station. Biodiversity and Conservation of Birds. For program descriptions and information about costs, academic credit, instructors, and prerequisites for our summer courses and workshops visit <http://www.wcu.edu/hbs/currentcourses.htm> or call the Highlands Biological Station at (828) 526-2602.

• UPCOMING EVENTS •

box office at 828-342-9197. Advance reservations are \$20. At the door tickets are \$25.

Thurs.-Sun., June 19-July 6

• At Highlands Playhouse, "Always Patsy Cline." For reservations, call 828-526-2695.

Thursday, June 19

• At CLE, Award winning author Sandra Mackey will present "What you always wanted to know about the Middle East." Cost is \$20 each for CLE members, \$30 each for non-members. To become a CLE member and register for courses and events call the CLE office at 526-8811.

• Audubon Field Trip: The Highlands Plateau Audubon Society will have a birding field trip to various birding hotspots around Highlands. Meet at the public parking area next to the Highlands Town Hall at 7:30 a.m. Call leader Brock Hutchins at 787-1387 for additional information.

• Summer art camp begins for children ages 5

to 13. The Bascom is teaming up with The Highlands Art League and the Highlands Recreation Park to present the camp. The day rate for Bascom students is \$5. There will be no additional charge for students enrolled in Rec Camp. Dates are Thursdays, June 19, 26, July 17, 24, and 31. Hours are 1 to 1:45 p.m. for 5- to 8-year-olds and 2 to 2:45 p.m. for 9- to 13-year-olds. For more information or to register, call The Bascom at (828) 526-4949, ext. 4#.

• Ballroom Dance at the Macon County Community Building, on Hwy. 441 S. in Franklin, from 6:30-9 p.m. with music by "Swingtime Band," for information call (828), 369-9155 or 586-6373.

Friday, June 20

• At CLE, Author Ron Rash will explore "The Role of Place in Fiction Reading." Cost is \$20 each for CLE members, \$30 each for non-members. To become a CLE member and register for courses and events call the CLE office at 526-8811.

Saturday, June 21-Saturday, July 5

• A Silent Auction begins at Mountain Findings on Spruce Street featuring artwork from five local artists including Mary Spitzer, Ann Harbison, Jan Shields and Mary Kelly DeWees. Proceeds from all sales support local charity organizations.

Saturday, June 21-Saturday, July 12

• "Middle of Nowhere," a digital media exhibition, will be held at The Bascom, center for the visual arts, inside the Hudson Library. A free opening reception will be held June 21 from 5 to 7 p.m. For information, call (828) 526-4949 or visit www.thebascom.org.

Saturday, June 21

• At Cyrano's Bookshop a book signing from 1-3 p.m. with Peter Barr "Hiking North Carolina from the Lookout Towers."

• The Nantahala Hiking Club will take an easy-to-moderate 4.5-mile hike from Sloan Bridge to Upper Whitewater Falls. This hike offers great views from the ridge above Whitewater Falls. Meet at the Cashiers Wachovia Bank (in back) at 10 a.m. Drive 14 miles round trip. Bring water, lunch, and wear sturdy, comfortable shoes. Hikes are limited to 20; Reservations are required. Call leaders Mike and Susan Kettles, 743-1079, for reservations.

• Annual Reese Family Reunion at the Rec Park at 10 a.m.

• Shortoff Baptist Church Vacation Bible School at the Buck Creek Field from 9:30 a.m. to 3 p.m. Call 787-1788 for more information.

Sunday-Thursday, June 22-26

• Vacation Bible School at Coweeta Baptist Church. 6-9 p.m. Call 369-7508.

• Vacation Bible School at Clear Creek Baptist Church. 7-9 p.m.

Tuesday, June 24

• At Cyrano's Bookshop a book signing from 2-4 p.m. with John Hart "Ride For Justice."

• At the Nature Center, Owl Pellets 3-4 p.m., ages 6 and up): Dissect a pellet to discover skulls and bones of an owl's prey.

• Upcoming lectures for the Take Charge of Your Health Series sponsored by Cashiers-Highlands Chiropractic and Acupuncture. Introduction to the Immune System - Laurel Terrace, Cashiers, 6 p.m.

Wednesday, June 25

• A meet-the-candidates reception at the High-

Tickets on sale for Bascom's annual Garden Festival set for July 8-12 AND

There's a flower show workshop, "How to Enter the Flower Show," next Friday, June 27, from 2-2:30 p.m. at the Hudson Library. There, to RSVP for the workshop, call (828) 526-4949, ext. 6#.

This year's "Mountains in Bloom" Garden Festival is a benefit for The Bas-

Eight homes in downtown Highlands to be showcased in this year's Mountains in Bloom garden festival, a benefit for The Bascom.

com, a nonprofit art center. The garden festival features garden tours of downtown Highlands, lectures, two nights of Patron Parties and a flower show.

There are two main divisions of the flower show: horticulture and artistic. The Horticulture Division features garden flowers, potted plants, hanging baskets, natives and more. The Artistic Division features flower arrangements, Ichibana, children's arrangements and more. The show is juried. A team of well-known certified flower show judges will select winners. Entries are needed to make the flower show the best it can be.

Flower show brochures and entry forms are available throughout the community - at The Bascom (inside the Hudson Library) and various nurseries and businesses, plus online at www.thebascom.org.

For more information about Mountains in Bloom and the flower show, visit www.thebascom.org, or call (828) 526-4949.

DAY TRIPS & EXCURSIONS

DILLSBORO RIVER COMPANY, LLC

Mom Approved Rafting!

4-years-old or 40 lbs.

Rental & Guided Trips.

Across from downtown Dillsboro

Highway 441 Dillsboro, NC
(Toll Free) 1-866-586-3797

828-506-3610

www.northcarolinarafting.com

Family Float Trip Adventures

KID'S GO FOR \$10

Great Smoky Mt. River Fun
Tuckaseegee Outfitters

1-888-593-5050

Hwy. 74W • Whittier, N.C., 28789
www.raftnc.com

'Always Patsy Cline' now at Playhouse

Highlands Playhouse presents a song-packed production of "Always...Patsy Cline" featuring Cindy Summers in the role of Patsy Cline, Thursday-Sunday, June 19-July 6. Call the Playhouse box office at 526-2695 for ticket information.

Summers' beautiful rich Contralto range give her a unique ability to emulate Patsy Cline's voice - which set Cline apart from everyone else in show business.

The Connecticut Post said, "Cindy Summers, as Cline, has the same mix of

velvet and steel in her voice, attacking the power of words with a fast fade. She can

Cindy Summers portrays Patsy Cline in Highlands Playhouse production opening Thursday, June 19-July 5.

put a tear into the top notes and cradle the low ones so that a challenge like "Sweet Dreams" with its wide range and torch lyric, is the nearest thing to hearing Patsy herself sing the song."

Patsy Cline was the first female solo artist to be elected to the Country Music Hall of Fame and her records became classics. Even though she died at 30, she was and is a huge star with stardom realized just three years before her death. She died in an airplane crash on March 5, 1963 returning to Nashville from her last concert at the Memorial Building in Kansas City, KS.

ville from her last concert at the Memorial Building in Kansas City, KS.

lands Community Building on Wednesday at 6:30 p.m. Mingle and enjoy some wine and hor'deuvres with Q&A with candidates to you around 7 p.m. two candidates for the evening are Bobby Kuppers running for Macon County Commissioners and Jim Breedlove running for a seat on the Macon County School Board They'll both speak for a bit and then make themselves available for your questions.

• The Village Nature Series is a free summer-time lecture series co-hosted by Highlands-Cashiers Land Trust & Village Green. "History, Fun & Safety of the Appalachian Trail" with Morgan Somerville. Everyone is welcome. Lectures are held at the Albert Carlton Library in Cashiers. Lectures begin at 6:30 p.m. Refreshments follow. There is no charge but donations are graciously accepted.

• UPCOMING EVENTS •

Call HCLT for info: 526.1111.

- Owl Prowl 8 p.m. until; all ages: In association with the Audubon Society and Carolina Raptor Center, observe live owls in captivity and stay for a night hike to look and listen for owls in the wild. (Bring flashlight).

- Dr. Randolph Shaffner, "The Early Highlanders." Call the CLE Office 526-8811 for information.

- The Plateau Fly Fishing Club will hold its next meeting on Wednesday at the Albert Carlton library in Cashiers. The meeting begins at 7 p.m. and features Scott Cunningham, head guide for "On the Fly" Guide Service located in Marion, N.C. A second generation guide, Scott specializes in Smallmouth bass fly fishing and brings 14 years of experience. He will discuss where to fish, how to fish and appropriate flies for smallmouth. Following the speaker, a raffle will be held featuring a day's fishing for two on private local trophy water. Everyone is invited to this meeting! Guide Cunningham will also discuss wade trips, float trips and overnight backcountry trips. Call 743-2078 for additional information.

- The Korean War Veterans Assoc. N.C. Chapter #265 hosts a memorial service at the Western

North Carolina Veteran's cemetery in Black Mountain at 10 a.m.

Thursday, June 26

- Alice Schleusner Oriental Rug Retailers of America "The ABC's of Oriental Rugs." Call the CLE Office 526-8811 for information.

- PAC is proud to present Mr. Robert Ray in a "new Musical Revue," "Route 66," at 8 p.m. Ray along with international recording artist, Shawn Megorden and The Tony Winston Quintet will begin this musical calvacade with songs from the "Rat Pack" era and ease on down the road with some Billy Joel, Elton John and Garth Brooks. From Sinatra to The Beatles - this show promises "favorites" for all ages! For Reservations call 526-9047.

Friday-Sunday, June 27-29

- "Foxfire" a play based on the living history of Rabun County. 7 p.m. Thursday-Saturday and 3 p.m. on Sunday at the Dillard Playhouse, in Dillard, Ga. Tickets are \$10 for adults and \$5 for children under 11. Call 706- 212-2500.

Friday, June 27

- PAC is proud to present Mr. Robert Ray in a "new Musical Revue," "Route 66," at 8 p.m. Ray along with international recording artist, Shawn

The Highlands Performing Arts Center
presents... **ROBERT RAY**
526-9047 **in a new musical revue**

Sponsored by Skyline Lodge & Restaurant

• BUILDERS & ARCHITECTS •

Custom Homes ~ Remodels ~ Green Building
Residential & Commercial Sales

Steve Abranyi
General Contractor
(828) 787-2297

Mary Abranyi
Broker
(828) 526-9523

greenmtnliving.com

RAND SOELLNER
ARCHITECT

website: randarch.com

Phone: 828.743.6010

Cell: 828.269.9046

randsoellner@earthlink.net NC Lic.9266 FL Lic.AR9264

Sadlon & Associates
PLANNING • DESIGN • CONSTRUCTION

"Experience the Difference"

Building Fine Homes in Highlands & Cashiers since 1992

Call to receive a complimentary Portfolio and DVD.

Timothy J. Sadlon
828-349-0400

Summit Design Group

Design/Build Specialists

828-482-0110
Highlands, NC

BRIGHTWATER
CONSTRUCTION, INC.

Custom Fine Homebuilding / Renovations
in the Cashiers, Sapphire and Highlands communities

Jim Neil
828-371-0645

NC UNLIMITED LICENSE

Mason Neil
828-200-0807

Call us at 828-743-2800 / 828-526-8350
or visit us at: www.brightwaterconstruction.com

Call today for information.

Highlands – 828-526-2412
Lake Toxaway – 828-883-8004
or visit our website at:
www.schmittbuilders.com

From Country Clubs to
Mountainside Lots,
We Can Help Turn Your Highlands
Dream Into a New Home Reality
828-526-2240
Toll Free: 888-303-2240
www.cimbuild.com

• CLASSIFIEDS •

Free Classified Ads for items
FOR SALE less than \$1,000.

All other terms:

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

828-526-0782

HELP WANTED

AUTO DETAILER NEEDED. EXPERIENCE PREFERRED. Must be neat in appearance and have good driving record. Call Johnny at 743-5813.

HIGHLANDS COUNTRY CLUB is now hiring housekeepers for the 2008 season. Apply in person at the Club Office, 981 Dillard Road, Highlands, NC. 6/26

IRONER - in private home. One day a week. 5 hours. Sheets, shirts. Call 828-787-2031.

FRESSERS EATERY - Hiring experienced wait staff and line cook. Apply in person at 151 Helen's Barn.

SCALY MOUNTAIN OUTDOOR CENTER - Now hiring, cooks, dishwashers, wait staff and general help. Call Brenda at 526-3737.

PART-TIME RECEPTIONIST/SECRETARY - The Episcopal Church of the Incarnation is looking for a part-time receptionist (Monday, Wednesday, Friday 9 am-1 pm). If you are interested, please submit resumes to PO Box 729 Highlands, NC 28741.

RN NEEDED for upscale retirement community. Oversee health care needs of 26 assisted living residents, including supervising CNAs and med

techs. Good public relations and customer service skills needed. Apply in person at Chestnut Hill, 64 Clubhouse Trail, Highlands, NC. Or email your resume to admin@chestnuthillslc.com. Drug screening and background check. EOE. 4/17

COMMUNITY BIBLE CHURCH is accepting resumes for an Office Assistant. Computer skills, people skills and creative abilities are required. 828-526-4685 or office@cbchighlands.com

THE INTERNATIONAL FRIENDSHIP CENTER OF HIGHLANDS, NC is seeking part time administrative assistant starting May 1, 2008. Applicant must have both written and oral Spanish knowledge, must be motivated and work well with others. Basic computer skills are necessary. Additional training will be given once applicant begins. For more information please call Jill at 828-526-9938 x 290.

EXPERIENCED ER NURSE needed at Highlands-Cashiers Hospital. Full time and PRN positions available. ACLS certification required. PALS and TNCC certifications are desired. Full benefits, or the option to opt out of benefits for an increase in pay, available after 30 days of full-time employment. We are now offering part-time employees, working at least 24 hours a week, medical insurance. Pre-employment screening required. Call Human Resources at 828-526-1301 or apply online at www.hchospital.org.

RECEPTIONIST needed at the Cashiers Physical Therapy Clinic. Part-time/24 hour position. Clerical and Receptionist experience in the health care field is preferred. Pre-employment screening required. Call Human Resources at 828-526-1301 or apply online at www.hchospital.org.

CNA or CNA II at Highlands-Cashiers Hospital. Full-time positions available for ER, Acute Care and Hospice. Self starter with experience preferred. Our wage scale is \$11 to \$14.40 per hour, and you also receive shift and weekend differentials. Full benefits, or the option to opt out of benefits for an increase in pay, available after 30 days of employment. Pre-employment substance screening. Call Human Resources, 828-526-1301 or apply online at www.hchospital.org.

COOK AND DIETARY AIDE at Highlands-Cashiers Hospital. Various shifts and days available. Must be able to work weekends and be able to read and speak English. Salary depends on experience. Full benefits, or the option to opt out of benefits for an increase in pay, available after 30 days of full-time employment. Pre-employment screening required. Call Mandy Talley at 828-526-1301 or apply online at www.hchospital.org.

PLANT OPERATIONS MANAGER is need at Highlands-Cashiers Hospital. There will be an overall responsibility for the physical and equipment maintenance operation for all facilities owned and operated by HCH. Four years experience in hospital maintenance with a working knowledge of methods and techniques used in electrical, mechanical, and building maintenance. A minimum of two years in hospital safety management with a working knowledge of current JCAHO standards. C-Well Certification is preferred. Effective leadership and management skills are important. Full-Time, Monday through Friday position. Must be able to take call. Full benefits, or the option to opt out of benefits for an increase in pay, available after 30 days of full-time employment. We are now offering part-time employees, working at least 24 hours a week, medical insurance. Pre-employment screening required. Call Human Resources at 828-526-1301 or apply online at www.hchospital.org.

RNS at Highlands-Cashiers Hospital and Fidelia Eckerd Living Center. Full, Part-time and PRN positions available for 12 hour day and night shifts. Excellent wage scale, with shift and weekend differentials. Full benefits, or the option to opt out of benefits for an increase in pay, available after 30 days of full-time employment. We are now offering part-time employees, working at least 24 hours a week, medical insurance. Pre-employment screening required. Call Human Resources at 828-526-1301 or apply online at www.hchospital.org.

DIRECTOR OF NURSING is needed in the beautiful mountains of Western North Carolina. Experienced nurse leader for a 24-bed Critical Access Hospital, responsible for managing a budget, qual-

ity of patient care, customer satisfaction, and the oversight of management for the Acute Care Unit (Med/Surg), ER, OR, PACU and GI Lab, Hospice, and Cardio-Pulmonary. Must be able to provide leadership for managers and staff, and conduct recruitment and retention activities. Masters degree with a background in nursing leadership required. This position reports directly to the CEO/President of Highlands-Cashiers Hospital, working closely with the QA Nurse Manager and the VP of Operations. Full benefits, or the option to opt out of benefits for an increase in pay, available after 30 days of full-time employment. Pre-employment screening required. Call Human Resources at 828-526-1301 or apply online at www.hchospital.org.

CNA or CNA II at Fidelia Eckerd Living Center. Full-time, positions for night shifts. Our wage scale is \$11.00 to \$14.40 per hour, and you also receive shift and weekend differentials. Full benefits, or the option to opt out of benefits for an increase in pay, available after 30 days of employment. PRN positions are also available with Hospice

Pre-employment substance screening. Call Human Resources, 828-526-1301 or apply online at www.hchospital.org.

BUSINESS FOR SALE

FITNESS CENTER. Downtown Highlands. 100+ members. Great income potential. Business and equipment only. \$49,000. Call Debbie 828-200-9360 or Gene 828-506-4296. 6/19

BUSINESS OPPORTUNITY

THE REAL ESTATE BOOK - North America's largest and most successful "Homes for Sale" magazine is offering the chance to be an Independent Distributor of the Cashiers-Highlands area. This market meets the criteria of our other 400 successful territories. Comprehensive training, on-going support help ensure success. Candidate should possess strong sales skills, customer support

• SERVICE DIRECTORY •

Office Services

Business & Personal Financial Management
Bookkeeping, AR/AP & Payroll Services
Desktop Publishing, Resumes, ads & flyers
FREE CONSULTATION

Post Office Box 331, Highlands, NC 28741
828 526-5700 phone/fax ~ praoul1@verizon.net

Don't Scream...

Get the help you
need with

TempStaffers!

Quality help for a day, a week, a season.

526-4946 • 342-9312

J&J Lawn and Landscaping

Serving Highlands & Cashiers for
20 years!

Phone: 526-2251

Toll Free: 888-526-2251

Fax: 828-526-8764

Email: JJlawn1663@verizon.net

John Shearl, Owner • 1663 S. 4th St. Highlands

Summer Pilates Classes

Mon. & Wed. • 4 p.m.
\$10 per class.

Located on Level 1 of the
Jane Woodruff Clinic at
Highlands-Cashiers
Hospital.
Call 526-5852

Kenneth M. Crowe RESIDENTIAL CONTRACTOR

Repair & Maintenance

(828) 526-5943 HIGHLANDS, NC

UNIFORM PAVING & Seal Coating

"All work guaranteed"

Leonard Harrison, Owner
828-361-5343

• CLASSIFIEDS •

& follow-up. No franchise fees or royalties. Initial start-up and working capital required. Contact Tara Truitt @770-962-7220 Ext. 24608 or email: ttruitt@nci.com for more information. 6/19

LOST & FOUND

CANOE FOUND IN MIRROR LAKE. Call 828-506-0308 for details.

CANOE FOUND IN LAKE SEQUOYAH. Call 526-5721.

RETAIL SPACE FOR RENT

COMMERCIAL RETAIL OR OFFICE SPACE – Falls on Main. Only one unit. Upstairs. Available July 1. 1,200 sq. ft. Call 706-782-6252.

UNIQUE COMMERCIAL OPPORTUNITY on Main St Highlands. 800 sq ft retail/office space just in time for the season. Space includes bath & kitchen. Call for details 526-3363.

PRIME OFFICE SPACE FOR RENT — 800 sq. ft., air-conditioned, heated, plenty of parking. Call 526-5673.

IN-TOWN COMMERCIAL SPACE WITH OPTIONAL LIVING SPACE FOR RENT. Charming and supremely convenient commercial building in high traffic district. One block off main, Walking distance to Main Street shopping at Old Edwards Inn. Loft apartment above commercial space. Commercial space \$1,700/month. Loft \$850/month. Call today to schedule a showing! 828-526-2769. Ask for Ralph.

RETAIL/OFFICE SPACE - 800 - 3,000 Sq Ft. Located in Highlands Plaza. Entrances on Hwy. 28 & 106. Great Visibility. High Traffic. Abundant Parking. Reasonable Terms. Best location in town. Call 864-630-0808 for info.

HOME EXCHANGE

EXCHANGE YOUR MOUNTIAN HOME WITH US! July 4th week; beautiful 4/3 home, Oak Island, NC, halfway between Myrtle Beach &

Wilmington. We need more room that week in Highlands — must be close to town. 919-971-2490. Becky Wood.

RESIDENTIAL FOR RENT

3BR.2BA HOUSE ON LAKE SEQUOYAH. \$1,500 a month + utilities. Call Tony at 828-332-7830

HIGHLANDS GARAGE APARTMENT – A mile from Main Street in wooded residential area with Satula view. Cozy wood-paneled living room/bedroom/bath/kitchen/balcony; Newly painted and carpeted. One person. Six month minimum. Unfurnished/furnished - \$425/mo + utilities. (404) 892-2090 or 526-4445 6/19

ONE BEDROOM FURNISHED APARTMENT. Private patio, utilities included accept phone. 2.5 miles from town. \$650 a month plus security. Call 526-2561.

LEASE TURTLE POND AREA – 2 bedroom, 2 1/2 baths, hot tub. 526 2759.

NEW LODGE STYLE HOME – 3Bed/3.5Bath in Holly Forest, all community amenities included, Minimum 3 month rental, \$2650 a month 813-972-2111. 6/26

3BR. 2BACOTTAGE NEAR MIRROR LAKE – In town. \$1250 per month. Very clean. 770-977-5692

1 BEDROOM, Living Room, Kitchen, Patio., 6-month lease. Utilities included except phone. 1 month's security deposit. \$650 a month. Call 526-2679.

ROOMMATE WANTED – separate living room, bedroom and bathroom. \$700/month utilities included except phone. Call 828-342-0157.

THREE BEDROOM HOMES for annual lease. \$1,500 per month plus utilities. Contact Tucker or Jeannie Chambers, The Chambers Agency, REALTORS. 828-526-3717

1BED/1BATH 900 sq.ft. \$825/month includes utilities. \$300 deposit. Unfurnished. Non-smoker preferred. Walking distance to town. (828)526-9494

ON MIRROR LAKE – Charming 3 bed, 2 bath.

Huge sunroom, stone fireplace, 3 decks, canoe, furnished. Available Nov-May. \$1,500 a month plus utilities. Call 770-435-0678.

COTTAGE FOR RENT – 1BR, 1BA in town @ Chestnut Cottages. Private, screen porch, Heat/AC, FP, extra sleeping loft, furnished or unfurnished. 6 month lease - \$750. monthly plus utilities. Call 526-1684.

VACATION RENTAL

NEWLY DECORATED AND UPDATED 1 BED/1BATH river view with access to small fishing lack. Weekly \$500, monthly, 1,700. Call 828-524-4311 or 877-682-8855. 7/19

SUMMER RENTAL — CABIN WITH LONG RANGE VIEW, 4 Bedrooms, 2.5 Baths, 3 Living Areas, Immaculate, \$2,800/month for 3 months. Also available for shorter periods. See www.vrbo.com/181808. (305) 458-0033.

HIGHLANDS COUNTRY CLUB – Sorry, golf and club privileges not available. \$2,495 a week. Call 912-230-7202.

THE LODGE ON MIRROR LAKE – Fish or canoe from deck. Available weekly, monthly, 3-day min. Call 828-342-2302.

REAL ESTATE FOR SALE

1,600 SQ. FT. HANDICAPPED ACCESS HOUSE ON 2 ACRES. 3br/2 large bath w/roll under sinks; elevator, finished basement, w/unfinished workshop area, 2 car carport; new metal roof; native stone fireplace & landscaping; new hardwood floors, new Pella windows. Hi volume well & access to two springs and a fish pond. Bordered by USFS. & creek and state road. \$329,000

AFFORDABLE IN-TOWN HIGHLANDS N.C. Low maintenance, in-town, no annual fees, totally renovated, highly motivated owner An incredible deal on a cozy mountain cottage \$274,900. Would make a great vacation rental Call NOW 800-526-1648 ext. 1008 for recorded property details, Green Mountain Realty Group

STILL WAITING FOR AN AFFORDABLE MOUNTAIN LOT? Sapphire, NC. Stop waiting and start building! This .63+/- acre lot has it all for only \$32,500. Mountain views, a creek and the amenities of a private community. Call now to hear recorded property details, 1-800-526-1648 ext. 1408, Green Mountain Realty Group

RESIDENTIAL LOT – COWEE RIDGE ROAD, Highlands. (off Hwy. 64) 4,500 ft. elevation. Great Views, two acres, southern exposure. 4 bedroom septic installed. Community water, paved road, gated community. \$300,000. Firm. Owner financing available. Call (478) 741-8818. FSBO. 7/3

MOTOR COACH SITE – DOWNTOWN HIGHLANDS. Hidden Creek Homeowner's Association invites you to have your own coach site and coach house in downtown Highlands. Owners only, no rentals. Only five sites. Gated, private, heavily landscaped. Shops, dining, and golf second to none. View the property and pics at your leisure and privacy at www.jtimms.com/HIDDEN CREEK or call 828-526-5333

MILLION DOLLAR VIEW, NEW CONSTRUCTION, 3 Bedrooms, 2 Baths, Huge Deck, Fireplace, Granite Kitchen, \$459,000. (305) 458-0033.

2 BEDROOM, 2 BATH, PLUS OFFICE. In Town. \$249,000. Lease to own option for qualified. \$1,100 per month. Call 707-354-3011.

RV LOT FOR SALE – Lot 1 The Coach Club. Class A Resort. Downtown Highlands. 200 sq. ft. cedar coach house, landscaped, outdoor kitchen, gas fire pit, overlooking stream. Live the Highlands life. See Terryhallhomes.com click on RV lot. Call 828-787-1014 or 352-258-4187. 6/26

RV SITES FOR RENT OR LEASE IN-TOWN. Walk to Main Street. Call for details. (828)526-1684.

HOUSE FOR SALE IN WEST PALM BEACH, FLORIDA. 3 bedroom, 2 1/2 bath in adorable, quiet neighborhood 2 miles from ocean and Palm Beach Island and 5 miles from downtown. \$450,000. Call 561-379-9151. 7/31

•See CLASSIFIEDS page 30

• SERVICE DIRECTORY •

Allan Dearth & Sons
Generator
Sales & Service, Inc.
828-526-9325
Cell: 828-200-1139
email: allandearth@msn.com

Climate Controlled
Self Storage
• Units Available •
Highlands Storage Village
828-526-4555

SCALY MOUNTAIN
TROUT FARM
OPEN
• You Catch
• No Limit
• No License
• Sold By Lb.
• Wholesale
• Smoked Fish
218 Buck Knob Rd.
Scaly Mountain, N.C.
7 Mi. South of Highlands
David O'Brien
(828) 526-4676

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

Mountain Rayz
Tanning & Nail Salon
Nails by Jenna Schmitt
Walk-ins Welcome

Open Monday-Friday 9-6 • Saturday 10-2
616 Pierson Drive • Highlands
828-526-8266 or 828-526-TANN

CUTTING EDGE
LAWNCARE & LANDSCAPE
Charlie Hyland
OWNER
37 HIGH POINT DRIVE
FRANKLIN, NC 28734
828-342-5174

• CLASSIFIEDS •

ITEMS FOR SALE

TWO ELECTRIC WATER COOLERS for sale. Approximately 38" tall x 12" square. Put bottled water on top. \$50 each. OBO. Call 526-3262

7 JIM SHORE LAMPS BY ENESCO for sale. Call 828-787-1292. Prices range from \$70-\$125.

ANTIQUE AND OLD HAND TOOL COLLECTION. Hundreds of tools. Entire collection a bargain at \$5,000. Call 828-526-3889. 6/19

FREE BRICK FRONT FOR BUILT-IN FIREPLACE. W-68", H-52" Call: 828-349-3320

MAGNUM AIRLESS PAINT SPRAYER. 3,000psi, 5/8HP. \$150. (828) 371-2999.

COIN OPERATED WASHING MACHINE/ dryer. \$100. each. (828) 371-2999.

ETHAN ALLEN HEIRLOOM CROWN GLASS CHINA CABINET with a bottom 3-door buffet. Call 828-526-4077. \$995

LENOX SPICE JARS, full set mint condition, original price \$45 each. Also jewelry call 369-0498 7-9 p.m.

GEISHA GIRL NIPPON TEAPOT, rattan bails handle circa 1891-1921, Creamer/Covered Sugar Set, Tea set/ rice bowls 369-0498 7-9 p.m.

ORIENTAL STYLE RUG WITH MATCHING RUNNER — Gently used Oriental style area rug, 8' X 12' and Matching runner: 2'6" X 8" **Black background with beige and soft peach accents.** Price \$725 for both/ OBO. Picture available. Can be delivered or local pick up. Call 828.787.1002 or

219.765.5879 - ask for Jim.

EXCELLENT USED BUTCHER BLOCK (Boos) Two drawers. Price: \$500. Picture available. Can be delivered or local pick up. Call 828.787.1002 or 219.765.5879 - ask for Jim

BEAUTIFUL CHERRY DESK — Shenandoah Valley Furniture (a Flexsteel Company) Cherry Desk. L shaped. Full desk with enclosed cabinets above, L wing for computer, also drawers for storage Dimensions: Single pedestal Desk on L: 69.9 in wide x 26 in. deep x 30 in high. Single pedestal return on L: 50.3 in. wide x 22.3 in D x 30 in high Hutch: 65.9 in w x 15.9 in deep x 46 in H (and it sits on the pedestal desk). Nine months old. Picture available. Move forces sale. Price: \$675. Can be delivered or local pick up (Need two to three men to move). Call 828.787.1002 or 219.765.5879 - ask for Jim

BOOK CASES — Two book cases, oak veneer, measure 48 in wide x 84" tall with eight adjustable shelves. Picture available. Move forces sale. \$150 each or both for \$275. Can be delivered or local pick up (Need two men to move). Call 828.787.1002 or 219.765.5879 - ask for Jim

LANDSCAPE SUPPLIES — Variety shrubs, trees, rail road ties, stone and mulch varieties, pine straw and soil additives. Call 828-526-2251.

AT PETRONE'S BARN — Open again, Antiques, collectibles, and Junk. Open Friday & Saturday. 4 1/2 miles down Buck Creek Road. Call 526-3288.

STUFF FOR FREE — 5-section sofa, (2 reclining ends), blue. Nice condition; 8-piece white metal

deck furniture, glass top and cushions; two-leaf wooden coffee table; 2 5-ft. shelving units, like new. Call 706-746-0011.

UPSCALE PINE COMPUTER ARMOIRE — paid \$1,500. Asking \$400. Like new. 58" x 78" Call 404-314-4909 or 526-0545.

BEAUTIFUL BLACK WICKER SOFA — for porch. Custom cushions. like new. 98" \$400. Call 404-314-4909 or 526-0545.

JENN-AIRE — DOWN DRAFT COOK TOP. Like New, Take Out. Originally \$585. Asking \$125. Call 743-7878.

6-FOOT DOUBLE DOORS WITHOUT WINDOW — FREE. 526-9107.

ANTIQUE FURNITURE: Medallion Back Sofa, Louis XV substyle. \$300. Matching Lady's and Gentleman's Chairs, \$400 set. Rocking Chair, Lincoln Type, upholstered. \$175. Sold separately or all for \$750. Call Sandy at 369-6263.

FRENCH HORN Recently overhauled Conn 6-D double, excellent condition \$1,500. 828-526-2905 leave message

GREEN PRINT VELOUR SWIVEL ROCKER, new, \$250; blue stripe club chair w/ottoman, like new, \$175; large pine armoire, like new, \$200; Simms X-large waders w/attached boots, bought at Highland Hiker, used 3 times, \$250. Call Beatrice or Dennis at 743-5600.

OFFICE DESK FOR SALE. 30x60, dark oak finish, 6 drawers. \$150. Call Sandy at 369-6263 or 524-7350.

JEEP RIMS — 17-inch aluminum factory rims

off 2005 Jeep Liberty 4x4. Brand new! Complete set of 4 \$800. Valued at \$265 each. Call 706-982-2254.

BARELY USED 30GB ZUNE VIDEO MP3 PLAYER. Comes with leather case. \$150 or best offer. Call Davis at 828-526-9152 for more information.

TWO SIT-ON TOP KAYAKS. Orange. Paddles included. \$500 for both. Call Lisa at 770-842-3784.

THREE "HOUSE OF DENMARK" BOOKCASES — walnut, 3' x 6', containing TV, tape player, turn table, radio/CD. Sold as an entertainment unit including 2 Advent speakers. \$550. Call 526-9273.

MISC. ITEMS — Various proof coin sets, old 78 LP, Old Walt Disney movies (never opened); Girls' bicycle; Collectible Basketball Cards (never opened). Call 526-9123.

MASSEY FERGUSON DIESEL DELUXE 35 WITH POWER STEERING. Completely rebuilt, repainted, new tires. Includes scrape blade, and an 8,000 lbs. tandem axle trailer. Sharp Package! \$6,000. Call (828)526-1684 and leave message.

BEAMS, FLOORING AND ENTIRE STRUCTURES: HAND HEWN BEAMS. Beautiful material, large faces, \$3.50-\$4.50 per board foot. Wormy white oak flooring (milled w/ a t&g), 6-12" widths, \$8 per ft. Original, reclaimed white and yellow pine flooring, random wide widths (6-16") \$6/ board ft. Wide barn siding, \$3/ft. Also historic log cabins and barns ready to reassemble. 215-529-

Shops at Kettle Rock

This commercial complex features easy access, ample parking, and is right on NC 106. There are only four (3) 1,575+ -sq. ft. units available for purchase at \$314,900 or by monthly lease. They are being sold/leased complete, but can be customized to fit you needs!

Call Chris Gilbert • 828-526-5296 or 828-421-3161

email: info@carolinamountainbrokers.com • www.carolinamountainbrokers.com

• CLASSIFIEDS •

7637.Delivery available.

ANTIQUE CHERRY DINING TABLE from Estate Sale. Double drop-leaf. Rope carved legs. Seats 4-10 people Extends to 4x10 ft \$1,500 obo 828-787-1515

DOG KENNEL. 10' x 10' x 6', heavy gauge chainlink. Like New. \$175, was \$270. call 828.389.2722 Hayesville, NC

DELUXE VENTED GAS heater high btu, slightly used, \$100. 524-6038.

CUSTOM DECK SET - Painted aluminum Love seat & club chair with laminated waverly cushions. \$125. Call 526-1078.

ANTIQUE BEAMS, FLOORING AND STRUCTURES: Hand hewn beams in oak and yellow pine. Beautiful material, large faces, \$3.50-\$4 per board foot. Original, reclaimed white and yellow pine flooring, random wide widths (6-16") \$6/board ft. Also selling entire log and timber frame structures. 215-529-7637 (www.jcwoodworking.info)

BEAUTIFUL FLOORING: Wormy white oak flooring, resawn, milled and ready to lay w/ t&g, 6-12" widths, \$8/sq. ft. 215-529-7637

HILTI TE 805 DEMOLITION HAMMER. New. Case & 4 bits. \$500. 828-526-2700 or 828-421-7886

VEHICLES FOR SALE

2006 POLARIS RANGER BROWNING EDITION 700XP. Has

dual gun scabbards, complete cab system, and 4000lb warn winch. Has 78 hours on it. I have \$16,000 invested in it asking \$11,000 OBO. Call cell (828) 421-0730 leave message.

SERVICES

PSYCHIC READINGS & HEALINGS. For your health & peace of mind. References, sliding scale charges. Katy: 404-788-4007(VM), 706-746-5227. 7/3

CLOCK REPAIR - Antique or modern, complicated antique clocks are my specialty. Experienced and dependable with housecalls available. Call 706.754.9631 or visit my website at www.oldclockrepair.com. Joseph McGahee, Clockmaker

WANT TO SAVE ON FUEL? You can save up to 11% and save on oil changes also, using AMSOIL Products. Call Clay at 342-1603 or 369-9812. 6/19

COMPLETE CARPENTRY & PRESSURE WASHING - Painting, decks, water proofing, remodeling, mountain laurel. Complete home care. Fully insured. References. Ask for Kent. 526-1853. 6/14

AIRPORT SHUTTLE - Serving ALL airports and ALL out-of-town driving needs. Call Darlene at 524-3265. 6/26

MILT'S LAWN SERVICE - Lawn mowing, weed eating, yard cleaning & light hauling. Call Bill at 828-524-8659 or Milton at 828-421-7919 or 828-369-3569. 6/19

FIREWOOD "Nature Dried" Call 526-2251.

CUTTING EDGE TREE SERVICE - "Let us go out on a Limb for You." We specialize in tree removal, trimming, Lot/View clearing, under brushing and stump grinding. Quality work and Fully insured. For Free Estimate call 524-1309 or 421-2905.

TREE SERVICE - From view clearing to the most complicated tree removal, under brushing, stump removal/grinding/brush chipping/hauling and storm clean-up. For good quality, dependable services, fully insured, give us a call at 828-526-2251.

HIGHLY SUCCESSFUL HEMLOCK WOOLLY ADELGID TREATMENT & FERTILIZATION - Great Results by J&J Lawn and Landscaping services. NC Licensed Applicator, Highlands, NC 828-526-2251.

J&J LAWN AND LANDSCAPING SERVICES - total lawn care and landscaping company. 20 years serving Highlands area. 828-526-2251.

SHIPPING SERVICES - STORK'S WRAP, PACK & SHIP UPS Ground & Next Day Air services and large furniture shipping available. Packing services and/or supplies. Gift wrapping and fax services. 323 Hwy 107 N., Cashiers, NC (1/2 mile from crossroads) (828) 743-3222.

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

• FUN & GAMES •

PseudoCube®

#AN2F - Level of Difficulty - Hard

THE SETUP:

The cube has 27 consecutive numbers in it, arranged in three layers with 9 numbers each. These numbers are arranged in a special pattern: For each layer, the sum of the three numbers in each row, column or diagonal, is 3 times its center number. Eight diagonals connect all 3 layers by running through the center number of the middle layer. Each diagonal contains 3 numbers equalling the total of the three center numbers. One of the diagonals is shown with circles.

THE CHALLENGE:

Start with the three center numbers for each layer and the other numbers given. Now pour a cup of coffee, pick up a pencil and eraser and try to figure out where the other numbers belong. Good Luck!

Email: pseudocube8@aol.com.

Feedback encouraged!

Solution to #DN3E in June 12 issue

N-Cryptoku®

Object: Assign 9 different letters to each cell of 9 columns and 9 rows. In addition, nine 3 x 3 cells in the layout have the same nine different letters (this is similar to Sudoku but uses nine letters instead of nine numbers). A 'mystery word or phrase' using all nine different letters is designated by circled squares (other short words appear when solving, for which a list of meanings is provided). Every puzzle has a different 'mystery word or phrase' (no spaces).

How to Solve: Determine the nine different letters among those given. Try to solve the mystery word using the clue given and write it in. Other small words will appear in the puzzle. As in conventional crossword puzzles, a list of meanings for these ACROSS/ DOWN words is given and number positions shown. Doing them will speed up your solution to the puzzle. Using your powers of induction, inference and insight, place missing letters in all blank squares according to the rules noted above. Focus attention where the least number of letters are needed to complete a line, column or 3 x 3 cell. Email: pseudocube8@aol.com. Feedback encouraged!

Mystery Word "Spring Flower"

Across

1. Rear of Ship (3)
2. Yes? SSp.) (2)
3. Drunken fool (3)
4. Asphalt (3)
5. Often (poetic) (3)

Down

6. Paddle (3)
7. Lard (3)
8. Long distance (3)
9. Very warm (3)
10. Imaginative works (3)

6	O		Y	T		F	I		R
1		F			R			S	
	2		I			O			Y
		A		O		H		R	7
	F		R		Y		H		A
		I				R	3	O	
	4		A		H		8		O
		R		Y		I		T	
S		5	O		T		R		I

Solution to June 12 puzzle

N	R	C	O	E	A	T	I	F
I	F	O	R	C	T	N	E	A
E	A	T	I	F	N	C	R	O
A	N	E	F	T	R	I	O	C
F	O	R	N	I	C	A	T	E
C	T	I	A	O	E	F	N	R
T	E	A	C	R	I	O	F	N
O	I	N	E	A	F	R	C	T
R	C	F	T	N	O	E	A	I

Find It All On This Map

HighlandsInfo.com - #1 Directory For 5 Years

Upscale Lodging, Fine Dining, Unique Shops & Best Realtors

Waterfalls & Day Trips

Just Google Highlands To

HighlandsInfo.com

Map of Highlands area showing waterfalls, trails, and landmarks. Includes locations like Cullasaja Falls, Bust Your Butt Falls, Cliffside Lake, Dry Falls, Scaly Mtn, Bridal Veil, Highlands Trail, Whiteside Trail, Sliding Rock, Chattooga Trail, and Chattooga Iron Bridge. Also shows highways 106, 28s, 64, 107n, 64e, and 107s.

2008 Highlands Map

FIND IT ALL ON THE MAP - EVERYTHING YOU NEED TO KNOW

DINING

- 1 Brick Oven
- 2 Buck's
- 3 Cyprus
- 4 Don Leon
- 5 Fireside
- 6 Fressers Eatery
- 7 Fressers Express
- 8 Golden China
- 9 High Country
- 10 Highlands Deli
- 11 Hill Top Grill
- 12 Kelsey Place
- 13 Lakeside
- 14 Log Cabin

DINING

- 15 Madison's
- 16 Nick's
- 17 Oak St Cafe
- 18 Paoletti
- 19 Pizza Place
- 20 Pescado's
- 21 Rib Shack
- 22 Rosewood
- 23 Skyline Lodge
- 24 Sports Page
- 25 Subway
- 26 SweetTreats
- 27 Wild Thyme
- 28 Wolfgang's

Fashion

- 1 AnnaWear
- 2 Bear Mt. Outfit.
- 3 Bungalow Boutique
- 4 Carolina Eyes
- 5 Drakes Diamonds
- 6 Highland Hiker
- 7 Jackson Madeleine
- 8 Needle Point
- 9 Raspberry Fizz
- 10 Silver Eagle
- 11 Stone Lantern
- 12 Vivace
- 13 Village Kids
- 14 Wit's End

Antiques

- 1 Acorns
- 2 Chinz
- 3 CK Swan
- 4 Elephant's Foot
- 5 Mirror Lake
- 6 Scudder's
- 7

Galleries

- 1 Bryant Art Glass
- 2
- 3 Mill Creek Gallery
- 4 Tin Roof Gallery
- 5 Tino Gallery
- 6 Summit One

Inset map showing the location of Highlands within the region, with labels for Twigs At Highlands Edge, The Maps Are Updated Weekly, and Foreman Rd.

Performing Arts Center

Community Players

Madison's Wine Spectator

Paoletti's Wine Spectator

Wolfgang's Wine Spectator

CY TIMMONS at Fressers Eater Fri. & Sat.

"We Cut The Best Steaks In Town"

Dusty's Market

Cyprus

Taylor Barnes

Live Music - Cyprus

Bryson's Foods

Gourmet Wines Cheeses Meats Produce

Post Office

To Scaly Mountain 6 Miles Hwy. 106

The Farm & Highlands C.C. 1 Mile Hwy. 106

Summer House & Tin Roof 2 Miles Hwy. 106

Manley's Auto Service J&J Lawn & Landscaping <<< 1 Mile Hwy. 28s

Real-Time Weather & WebCam

News

Exxon

Don Leon

Country Club Prop. Fireside Restaurant Live Music

Fressers Restaurant Live Music

ATM Bank

Log Cabin

Summit One Art Gallery

Images/Spa

Dead End

Chintz Antiques

Mirror Lake Antiques

Church St.

Spring St.

South St.

Highlands School K-12

Northland Cable TV

Peggy Crosby Center

Mtn. Rayz

Live Music The Rib Shack Fri. & Sat. 7-10 p.m.

Brad Varoon

Beauty

- 1 # 1 Nails
- 2 All Seasons
- 3 Creative Concepts
- 4 Images Unlimited
- 5 Michael's
- 6
- 7 Mountain Rayz
- 8 Old Edwards Spa
- 9 Pro Nails
- 10 Taylor Barnes

Home Decor

- 1 Acorn's
- 2 Bird Barn
- 3 Dry Sink
- 4 Out On A Limb
- 5 On The Rocks
- 6 Shiraz Rugs
- 7 Summer House
- 8 Twigs The Season
- 9 Twigs
- 10 Wholesale Down

Real Estate

- 1 Buyers
- 2 Caralina Mtn Br.
- 3 Century 21
- 4 Chambers
- 5 Country Club
- 6 Green Mountain
- 7 John Cleaveland
- 8 John Schiffl
- 9 Meadows Mtn.
- 10 Prestige Realty

Lodging

- 1 Fire Mountain
- 2 Hampton Inn
- 3 High Hampton Inn
- 4 Highlands Suites
- 5 Millstone Inn
- 6 Mirror Lake Lodge
- 7 Mtn. High Lodge
- 8 Old Edwards Spa
- 9 Skyline Lodge
- 10 The Lodge

Other Businesses

Marathon Gas

Fibber Magee's

Mt Findings

SweetTreats Ice Cream & Eatery

MovieStop

Wayah Insurance

Carolina Way

ATM Bank

Bank ATM

Pine St.

Oak St.

Drug Store & Cafe 460

Old Edwards Inn & Spa

Acorns

Child Care

McCulley's Basketcase