

Highlands' Newspaper

FREE

Volume 7, Number 33

PDF Version - www.HighlandsInfo.com

Thursday, Aug. 20, 2009

FRI	SAT	SUN
70 / 58F	72 / 55F	73 / 56F

This Week in Highlands

Through Aug. 30

- "Dial M for Murder" at the Highlands Playhouse. Performances Tuesday-Saturday, 8 p.m. Sundays 2 p.m. Call 828-526-2695 for tickets.

Thurs.-Sun., Aug. 20-23

- HCP's "Accomplice." Evenings at 7:30 p.m. and Sunday matinee at 2:30 p.m. Call 526-8084 for tickets.

Thursday, Aug. 20

- An organ recital at First Presbyterian Church featuring Norman MacKenzie, at 8 p.m. Free and open to all.

Aug. 22-Sept. 6

- The 12th Annual Cashiers Designer Showhouse, at the historic Hanks House, 1903. Monday through Saturday, 10am- 4pm and Sunday 1 - 4pm. \$25. For more information, call 828-743-7710.

Saturday, Aug. 22

- At Cyrano's Bookshop, author Tom Moore Craig signing "Up Country Goes to War" from 1-3 p.m.

Saturday, Aug. 22

- Unveiling of portrait of Edith Joel, whose husband founded Bel Canto, 5:15 p.m. at The Bascom. Portrait is by artist Julian Davis.

- Friends of Panthertown workday 10 am at the Cold Mountain trailhead. Call Nina Elliott at 828-526-9938 (x 258) or email friends.of.panthertown@gmail.com

- Pancake Breakfast at the Scaly Mountain Community Center on Buck Knob Road, 7:30-10:30 a.m. \$5 for adults, \$2.50 for children.

Tues. & Wed, Aug 25-26

- CLE presents Two-Day Art Workshop: Gyotaku: The Art of the Fish Print (day 1) and Letting Nature Flow-Nature Painting (day 2) from 9:30 a.m.-4:30 p.m. at Civic Center. Call 526-8811 for more information.

Wed., Aug. 26

- Summer Interlude at the Episcopal Church at 2 p.m. Brad Ritchie, cello. Free.

Realtors, builders rally about signage

Two issues not on the loaded agenda Wednesday night sparked conversation and will mean more work for the Planning Board.

During the public comment period of the Town Board meeting, Realtors Judy Michaud and Rick Joyner, and builders David Bock and Bill Nellis approached the board about subdivision sign regulations.

Josh Ward, Highlands code enforcement officer, recently put

them on notice concerning the size of "for sale" signs at the entrance of subdivisions.

However, since there isn't a set rule about real estate signage — except that signs can only be 16 square feet and have a home attached to them — Judy Michaud with Meadows Mountain Realty asked the board to have either the Zoning Board or the Planning Board draft regulations so real estate companies

and developers know precisely what they can do concerning subdivision signs.

"Like it or not, real estate drives this economy and other jobs as well," she said. "Perhaps assigning a time limit correlated to the number of lots sold in a subdivision would help, but we need the signs."

Town Planner Joe Cooley said

• See SIGNAGE page 2

Sheriff Dept. grants backed by Fed money

Federal stimulus money is being used in Highlands, for school system projects and now for the Macon County Sheriff's Department.

At the August 10 Macon County Commission meeting, the board unanimously gave permission to the Sheriff's Department to apply for two COPS Grants.

"Stimulus funds have expedited the grant approval process and we were notified this July that the 2009 proposal had been approved and we were eligible for \$41,950 in Federal funds," said Sheriff Robert Holland.

The funds won't be available until the next Federal fiscal year which begins on Oct. 1, 2009 and the two resolutions are for two separate grants — one for a 25% local match and one for a 50% local match.

The COPS grant equipment consists of four mobile data termi-

• See SHERIFF page 23

Photo by Kim Lewicki

RBC Centura Bank robbed a gunpoint

Highlands, NC, has made the regional TV news several times over the last few months and it happened again Thursday after tellers at RBC Centura Bank were robbed

at gunpoint.

Around 10 a.m., Thursday, Aug. 13, a man carrying a tote bag and a .410-gauge shotgun entered the lobby of RBC Centura Bank on U.S. 64

west, shot the gun into the ceiling and demanded cash.

Three bank teller witnesses say his identity was hidden head to toe

• See ROBBED page 2

*Oriental Art & Fine Jewelry
for Nearly 50 Years*

Stone Lantern
Main Street • Highlands

*You haven't been to Highlands
if you don't leave with this!*

Summer Jewelry Sale Now in Progress.

THE PLATEAU'S POSITION

• LETTERS •

Abandoned home should be dealt with

Dear Editor,

August in Highlands is beautiful. All the flowers are blooming, the trees and shrubbery are green from summer rains. But there is one glaring blemish on this magnificent landscape. The run-down house on U.S. 64 east of town across from the Rolling Acres subdivision. It has appeared this way for several years. Is there any way we can have this demolished?

Maybe the county tax collector would give the owner a break on property taxes if the building was removed or perhaps the Highlands Fire & Rescue Department could hold a practice exercise and burn it for training purposes.

Whichever, I believe most residents and guests would agree that this is an eyesore that should be removed.

J.E. Woodward
Highlands

Hospital and staff are tops

Dear Editor,

With all the healthcare in the news I thought this note was appropriate. I have been visiting Highlands for over 20 years.

This past week I had the first time occasion to visit the Emergency Room in Highlands. It was a most satisfying experience. They were timely, professional and most kind. To top it all Dr. B. prescribed medicine that made me well.

Thank you Highlands/Cashiers community for having such a fine facility. Your emergency room certainly does have qualified people that I came in contact with.

I do hope after our President and Congress gets through with their changes we still have the healthcare quality that we have now.

Margaret Finn
Sylacauga, AL

... SIGNAGE continued from page 1

there is nothing specific in Highlands' code about subdivision signage but in other communities a time limit is attached to signs for subdivisions under development.

"Right now we are being asked to remove all our signs and we would like permission to work with the town on this," said builder David Bock. "Don't ask us to pull the signs now when we're trying to make something of this season."

Developer Bill Nellis said "Call off the dogs. We're dying here." He said a previous administrator said they could put up subdivision signs as long as they were no more than 16 feet square.

Rick Joyner, with Country Club Properties, said the subdivision signs that list lots and amenities are advertising millions of dollars invested by clients and they are needed.

"Give us some time until a decision is made or code written to specifically address this," he said. "Typical real estate signs that are allowed aren't sufficient concerning subdivisions."

Commissioner Hank Ross made the motion to impose a moratorium on the removal of subdivision signs until the Planning Board drafts an ordinance.

"Signs are important to developers and developers need an ordinance to address this.

Since they were given permission previously, it's reasonable to allow them to have signs until we have a policy," he said.

Commissioner Buz Dotson agreed only requesting that an ordinance be in place by January 1.

The board voted unanimously to allow the existing signs to stay through the end of the year.

The second issue not on the agenda concerned dilapidated buildings that create an eyesore in town.

Commissioner Ross said he had received several complaints specifically about the yellow house on U.S. 64 east that has a broken front window and broken boards on the porches.

"This house has been this way for years and I don't know if the Planning Board should approach it as an aesthetic issue or a safety issue but something has to be done," he said. "We take pride in our town and care about its aesthetics and these are eyesores."

He also referred to the old Northland Cable building he said is now owned by OEI on N.C. 106. "I think it's awful that both these buildings are seen as you enter the town."

Cooley said there is no condemnation process in place for Highlands and there is no minimum building standard in the county. "Furthermore, the county would be re-

sponsible for condemnation because it is in charge of the building codes."

Cooley also said there is no zoning in ETJ – which is where the yellow house is located – so the town has to be careful. "But there's a possibility this could be handled as an aesthetic or safety issue."

The town has asked the owner of the yellow house to let the fire department burn it down for a practice burn but the owner said he didn't want to pay the \$450 associated with the procedure.

Commissioner Larry Rogers suggested the town or neighbors absorb the cost, but no one thought anyone but the owner should pay.

In the end, the board voted unanimously to have the Planning Board consider an ordinance to deal with structures that are eyesores either from a safety or aesthetic vantage point.

"I'm not the expert on how they should approach this. I'll leave it to them," said Commissioner Ross.

See next week's issue for more Town Board stories including agreements with DOT, the county, and Macon Bank; using grant money for stormwater remediation on Pine Street, Kelsey-Hutchinson park design, the purchasing of police vehicles and much more.

... ROBBED continued from page 1

— he was dressed in camouflaged-colored clothing, a hoodie, gloves, and a cold weather face mask that only revealed his blue eyes. They also said he was tall – around six-foot – and slender.

Bank officials won't disclose how much money he got away with nor its denominations only saying he fled on foot through the woods between the deVille and Crane properties behind the bank.

The Highlands Police Department responded immediately and was on scene within a minute. Officers Erika Olvera and Tim Fish each drove to the bank via Main Street while Chief Bill Harrell traveled along Oak

Street which runs along the perimeter of the wooded area the robber escaped into.

Officers say a get-away vehicle was not encountered while driving to the scene nor has one been associated with the case.

The path the robber beat through the woods is still visible.

The bank was closed all day Thursday with two patrol vehicles on site while local, federal and state law enforcement officials investigated the incident. An armed guard has been positioned outside the bank since the robbery.

Bank officials have been tight-lipped about the incident.

"We're not permitted to provide quotes or information from the branches in the event of a robbery. Particularly since the investigation is on-going," said bank manager Sue Gorski deferring to Dorsey Landis, public relations specialist with RBC corporate.

"We are working with the proper local authorities and are in contact with the banking center manager responsible for that location," said Landis. "It's the bank's policy not to comment on robbery situations, but to ask that you contact the authorities in your area if you need more information."

Authorities are investigating but so far there are few leads in the case.

At first officials thought the Aug. 13 robbery may have been linked to a series of bank robberies going on in the Hendersonville, NC vicinity over the last two months. But video footage of those robberies show a man with easily identifiable tattooed forearms and a "brazen" attitude – attributes that don't match the Highlands robber. Authorities also reported a bank in Myrtle Beach, SC, had been robbed by a man matching the description of the robber from the Hendersonville area around the same time.

"We're hoping he has moved south," they said.

The video tape of the robbery at RBC Centura was sent to Raleigh where it is undergoing enhancement techniques.

Chief Harrell asks anyone with any information leading to the apprehension of the robber to contact the department.

Highlands' Newspaper

"Our Community Service - A Free Local Newspaper"

Member N.C. Press Association

FREE every Thursday; circulation over 7,500

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

Email: HighlandsEditor@aol.com

Publisher/Editor – Kim Lewicki; Copy Editor – Tom Merchant

Cartoonist – Karen Hawk; Digital Media - Jim Lewicki

Locally owned and operated Kim & 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.

• MILESTONES •

Highlands United Methodist Church celebrates 100 years on Main Street

On Sunday, Aug. 16, HUMC was packed to the rafters with folks who gathered to celebrate its centennial anniversary on Main Street. The morning began with song and stories in the sanctuary followed by a worship service and a covered dish luncheon enjoyed inside the fellowship hall and out on the front lawn.

Photo by Ginger Mosely
of A Moment in Time
Photography.
www.amitphotography.com

Kremser one of two Macon residents to participate in research exhibition at WCU

Laura Kremser

Two Macon County residents were among Western Carolina University students who were recognized for participation in research exhibitions during the 2008-09 school year.

Laura Renee Kremser of Highlands presented "Alzheimer's Disease Gender and Toy Preferences" at the Undergraduate Expo. A senior during the spring semester majoring in psychology, she is the daughter of Buddy and Sherri Kremser of Highlands. She received an associate degree at Southwestern Community College in 2007.

Amber Michelle Baxley of Franklin presented "DC Comics" and "Comics Restaurant Design" at WCU's annual Undergraduate Expo research exhibition. A senior during the spring semester majoring in interior design, Baxley is the daughter of Franklin residents Larry Baxley and Frances Deitz.

• OBITUARY •

R. William ("Bill") Metzger Sr

R. William ("Bill") Metzger Sr., of Cashiers, NC, died on August 13, 2009. Born in Willoughby, Ohio on April 2, 1930, he had a successful business career that included executive positions with Air Products, Eutectic, Disston Tools and The Triangle Corporation. With Triangle, he was President of Utica Tool Company in Orangeburg, SC for 15 years, living in Columbia. When giving the commencement address at Orangeburg-Calhoun Tech in 1976, he stated "if you deal intelligently through people ... if you work with your fellow man and make the maximum contribution your abilities will allow, then you are an important part of the free enterprise system."

After a brief retirement to Isle of Palms, South Carolina, he also served as President and CEO of Envirometrics, Inc. in Charleston, SC. At the time of his death he was once again in semi-retirement status "assisting" his wife and daughter in their antique business in Cashiers.

He is survived by his adoring wife of 59 years, Vivianne, and their five children: Cheryl Tibbetts and husband Bill of Cashiers; Jeffrey Metzger and wife Barbara of Boulder, Colorado; Michael Metzger and wife Kathy of Fair Oaks, California; David Metzger and wife Marrya of Cheyenne, Wyoming; and R. William Metzger Jr. and wife Jeannie of Columbia, SC. Those five children brought Bill much love and pride, as well as nine grandchildren: Ken and Rob Tibbetts, Stacy and Matt Metzger, Michael and Patrick Metzger, Kate Metzger, William and Christopher Metzger- and two great-grandchildren- Marshall and Henry Tibbetts.

His wife and his family were his pride and joy and he lived life to the fullest. He will be sorely missed by all. A private family service will be held at St. Jude's Catholic Church in Cashiers, NC. In lieu of flowers, memorials may be made to the American Cancer Society (Cancer Research) or the National Parkinson Foundation, Inc.

Bryant-Grant Funeral Home is in charge of arrangements. Online condolences can be made by visiting www.bryantgrantfuneralhome.com

Sponsored in part by Cyrano's Bookshop

The Highlands/Cashiers Players
present

A
*Comedy
Mystery
Thriller*
by
Rupert Holmes

Directed by
Virginia Talbot

ACCOMPLICE

Winner "Edgar" Award
- Best Thriller!

-Mystery Writers of America

Adult Situations

Evenings at 7:30 p.m. & Sunday Matinees at 2:30 p.m.
August 20-23, & 27-30, 2009

For Tickets Call:
828-526-8084

HCP
HIGHLANDS/CASHIERS
PLAYERS
www.highlandscashiersplayers.org

Martin Lipscomb
Performing Arts Center
507 Chestnut Street
Highlands, NC

• HIGHLANDS FINE DINING •

526-4188

151 Helen's Barn Avenue, Highlands
Music with Cy Timmons Fri.-Sat at 6 p.m.

Sunday Brunch 10 a.m. to 3 p.m.
Lunch: 11-3 everyday
Dinner: 5 until every night except Sunday
Cy Timmons Live Friday & Saturday
6 'til closing

Small plates & wine, beer and full bar

WOLFGANG'S RESTAURANT & WINE BISTRO

CHEF WOLFGANG
Former Executive Chef for
The Brennan's Family of Commander's Palace

Open Nightly for Dinner at 5:30 p.m.
Reservations suggested
The Bistro
Open from 4 p.m. – wine & small plates
Monday, August 31
Wine Dinner, 6 pm \$89 plus tax and gratuity.
The "Cellar Rats." Markham Vineyards and
Oakville Ranch Vineyards.
**474 Main Street • 526-3807 • Wine
Spectator Best of Award of Excellence**

Serving
Wine,
Plum
Wine &
Sake

GOLDEN CHINA & SUSHI BAR

Lunch Buffet: 11-3 • M-Th • \$7.25
Special Lunch Menu: \$5.99
Seafood Buffet: 11-3 • Fri • \$8.25
Dinner: Sun-Thur 3-9:30 • Fri & Sat 3-10
Open 7 days /week
526-5525 • Highlands Plaza

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

Cyprus

International Cuisine

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

Dinner: 5-10 nightly
(Open late weekends)
Live Music Saturdays

Ristorante Paoletti

Uptown Italian Dining Since 1953
Downtown Highlands Since 1984

"Our bar is now open serving cocktails, beer & wine!"
Dinner Daily from 5:30 Reservations: 526.4906

"Fabulous food in a casual atmosphere"

Open 7 days a week
for lunch and dinner
"Serving USDA prime steaks & seafood"

2 Entrances – Main Street and Oak • 828-787-2200

• LAUGHING AT LIFE •

Cellphobia

Fred Wooldridge

Feedback is encouraged!
email:
askfredanything@aol.com

So I'm creeping along Main Street, Highlands, on a busy Saturday afternoon when I see the backup lights come on from a Hummer in a parking spot ahead of me. I'm not looking for a parking place as there are many available so I keep driving, knowing the driver will yield until I pass. Just as I'm only a few feet away, this bone-headed babe, probably from Otto, starts to slowly back up. Then I see it. She's on her cell phone and her mouth is moving faster than a preacher's lips on Sunday morning. We're about to collide.

This conehead is not even looking to see who might be behind her. Hey, when ya own a Hummer and a Blackberry, everybody better get outta the way. I had to take evasive action. Trying to reach for the gear shift to back up, I accidentally dropped my electric shaver. In my attempt to keep it from hitting the floor, I grabbed for it, knocking it into my full coffee cup in my other hand. Coffee went everywhere. The Hummer continued to close in. (A little "Shark" music, please.)

I slammed my little Honda into reverse but, as fate would have it, a driver behind me was only inches from my rear bumper and he was on his cell phone, oblivious to what was about to happen. Maybe he was talking to the babe in the Hummer, who knows. I had no choice. I would have to commit the mortal sin of Highlands and blow my horn.

Now the horn on a li'l Honda Fit is not the horn on a Mack truck. It went "neep, neep, neep" and the Hummer continued to back up. It's panic time. I laid on the horn, "neeeeeeeep" but now I see she is flailing her one other arm at the person on the cell phone. *Can they see each other?* I thought as her bumper kissed my bumper and everything came to a stop.

She slowly climbed from her perch and walked back to my car, still on her cell phone, mouth moving a hundred miles an hour. I heard her say, "Well, I have to go now. Someone just hit my car. I'll call you in 10 minutes."

"It doesn't look like there's any damage. Why don't we exchange information from each other's licenses just in case?" I said. She walked back to

her car to get her license. Just then, her cell phone rang. Climbing in behind the driver's seat, I heard her say, "Hello.....Oh, hi Debby....Shut up! What's his name and does he drive at night? Can I have his phone number?"

By now, I'm standing at her open driver's door with my license, paper and pencil in hand, waiting for her to get off the phone. She sees me, snatches the pencil and pad from my hand and writes a phone number on it while cradling her cell phone on her shoulder. "Got it. I'll call him the minute I get home." She hangs up, looks at me and asks, "Excuse me, why are you standing in my way of closing the door to my car? Move or I'll call the police." I drove straight home and had a couple of Dr. Fred's stiff joint medications to calm down.

I'm in an art store just browsing. Another customer asked the merchant for help on a particular piece of art. The merchant began to explain the history of the artist and the meaning behind the artwork when the customer's cell phone rang. Without a word to the merchant, who politely stopped speaking, the customer answered her phone and commenced a lengthy conversation as she strolled slowly from the store never to be seen again. The merchant looked at me, "Happens at least once a day. I'm sick of it."

I'm now terrified of cell phones. They rule supreme and nothing can be more important. The phone must be answered and the user must talk louder than normal so everyone nearby can hear a one-way conversation they care nothing about. Cell phone users are among the rudest people on the planet.

I may be the last American who doesn't own a cell phone. The li'l missus has one but I don't touch it. The other day I picked it up and said, "OK, I've entered the phone number. Now what do I do?" I'm not making this up.

When I retired from cop work, I announced, "I'm done," meaning I would never own a cell phone or beeper again. I was sick of them. And the li'l missus has one self-imposed strict rule regarding her cell phone etiquette. She never answers or uses it in the presence of others. Amen, America, I suggest you do the same.

• THE VIEW FROM HERE •

Seniors against 'Obama Care' have enjoyed government-backed health care since 1964

The perfect health care system doesn't exist. In an ideal world everyone would get lots of exercise and eat a balanced diet. Motorists would always wear seat belts and adhere to posted limits. Motorcyclists would never leave their helmets at home and would avoid passing on treacherous mountain roads. Nobody would smoke. Kids would brush after every meal and lay the Game Boy aside in favor of running and jumping. Pregnant moms would stop drinking, take the proper vitamins, and get frequent check ups. Everyone would get appropriate checkups to catch preventable illnesses while they remain curable. Folks would get plenty of sleep and kids would be fully vaccinated against potentially devastating, but preventable, dis-

eases.

The ideal health care system would rely heavily on self responsibility. Americans are more interested in fast than nutritious food, more apt to take a tranquilizer than work out frustrations in the gym. We shun responsibility and just want a quick fix, a pill or an operation to fix whatever ails us.

In an ideal system, unavoidable illness would be dealt with without errors or costly complications. Physicians would wash their hands between each patient visit and select drugs and devices based on evidence, rather than the ones

Dr. Henry Salzarulo

Feedback is encouraged.
email:
hsalzarulo@aol.com

touted by a salesman bearing doughnuts. State-of-the-art care would be available for all, without bankrupting either the individual or society. The goal is unattainable. We have to do the best we can with what we have. Neither England nor Canada has a perfect system, nor does United States.

No one should argue that the English system of socialized medicine is perfect. It has produced long waits for elective procedures. Hospitals are often understaffed and over crowded. However, the system provides reasonably good

care for everyone, inferior to that enjoyed by wealthy Americans, but far superior to that suffered by our less fortunate citizens.

I wish I could believe that those aspects of the health care legislation that involve wellness and prevention would produce results. I don't, and any projections that include reduction in long-term health care costs as a result of these initiatives are pure hog wash. Any money spent on initiatives will be largely wasted. I wish I could believe that this column would encourage even one reader to take responsibility for his own health. I can wish. I can hope. But I don't believe.

The debate over health care reform is

• See SALZARULO page 6

• HIGHLANDS FINE DINING •

WILD THYME GOURMET

Cafe • Gourmet Retail • Fine Wines • Beer

Lunch from 11:30-4 & Dinner from 5:30 until

Select Dine inside or in the garden!

Wines On Sale Closed Tuesdays

526-4035 • 490 Carolina Way • Highlands

The Log Cabin Restaurant

Open for Dinner

7 days

5:30 until

Reservations appreciated

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

Jack's at Skyline

Built in the Frank Lloyd Wright tradition
circa 1929 atop Flat Mountain.
Patio-side Fine Dining with a view!

526-2121

5 min. from Highlands off Flat Mountain Road

Jack's at Skyline Dinner: Fri & Sat 5:30 - until...

Breakfast: Sat-Sun. 8-11 am & Sun. Champagne Brunch 12-2 pm
with brunch and evening music with Hal Phillips on the piano.

Breakfast & Lunch...

7 days a week

...Dinner (Thurs.-Sun.)

In Wright Square on Main Street • 526-3636

The Main Street Inn

270 Main Street

(828) 526-2590

www.mainstreet-inn.com

Some of the featured items include:

<p>SOUPS, SALADS & APPETIZERS</p> <p>Lobster Bisque Soup in a Bread Bowl \$12</p> <p>Goat Cheese & Baby Spinach Salad \$9.50</p> <p>Hickory Grilled Salmon Salad \$12</p> <p>Ka-Boom Shrimp \$9</p> <p>Jumbo Chicken Wings \$7</p>	<p>SANDWICHES & ENTREES</p> <p>French Dip \$8.50</p> <p>Chicken Pot Pie \$10.50</p> <p>Southern Fried Chicken \$9.50</p> <p>Beef or Turkey Pot Roast \$11.50</p> <p>Grilled Salmon \$14</p> <p>Bistro Steak 8oz \$15</p>
---	---

(Full menu at www.mainstreet-inn.com)

FULL BAR – open daily • Inside & Outside Dining

Serving LUNCH Tuesday-Sunday • Dinner Thursday-Sunday

BREAKFAST - Saturday 8:30a - 10:30a • Sunday 8:30a - 1:00p

Kel sey Place Restaurant and the Historic Highlands Inn

Uncompromising Historic Charm and True
Southern Hospitality. Providing warm, friendly
service, Comfortable accommodations and
Serving Classic Southern Mountain Cuisine

Lunch: Thurs., Fri. & Sat. 11:30-2:30

828-526-9380

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!

Patio Dining Available

108 Main Street • 526-2706

SILVER EAGLE
Native American Jewelry, Arts & Crafts
330 Main St., Highlands, NC 28741 (828) 526-5190

... SALZARULO continued from page 5

raging throughout the country, or more correctly, people are raging throughout the country to prevent a debate on health care reform.

When Sara Palin referred to “death panels,” congressmen who had previously

supported end-of-life discussions between the elderly and their doctors ran for the hills, or maybe tundra. Proposed legislation proposes that Medicare pay doctors to take the time to have a frank discussion with their patients about end-of-life care

choices, if their patients wish to have such a conversation. That’s all. We are terrified of death. Here’s a bit of late-breaking news. Death is the future of each of us. Get used to it. Accept it. Get with your doctor and plan for it. In the unlikely event that the “death panel” provision is still present in the final bill, Medicare will pay him for his time.

Seniors have been whipped into a panic and have declared their opposition to “Obama Care.” The elderly, who have enjoyed the protection of Medicare since 1964, are demonstrating against a proposal which just might provide similar security to millions of uninsured and under-insured Americans. Seniors aren’t afraid of government intrusion. They have enjoyed government-funded care for nearly half a century.

Their fear is that they might be forced to accept reduced benefits to help pay for coverage for others. Or, maybe they are afraid of death panels. It’s just unseemly for old people to be so selfish. It’s grotesque to see a Medicare recipient holding a poster declaring, “Seniors against Obama Care.”

The health care crisis is too important to be reduced to slogans and distortions, but unfortunately that’s all too often how we do things in America. We must decide what we need. We must decide how much of the nation’s treasure we can afford to devote to health care. Then we must make some very difficult decisions – decisions that will inevitably include rationing care.

In the past six weeks we’ve lost my brother and Lizzie’s Mom to vicious forms of cancer. In both cases, I argued against extraordinary care which might have prolonged their lives for a few weeks, but without corresponding improvement in the quality of their final days. Before the angry letters start flowing in, I wanted you to know.

VZ Top

- 50-mile mountaintop views • Gated community • Close to town
- Full-time maintenance staff

5 units available from:
\$295,000-\$395,000

PRESTIGE
REALTY GROUP

125 Main Street (Wright Square)
Steve Hunt, Broker
786-473-2926 • 828-526-9999 • sdhunt123@aol.com

HIGHLANDS ART GALLERIES

Explore. Participate.

Helen Frankenthaler and the Color Field
Painters exhibition | Now-Aug. 15

Moulthrop's: Three Generations of
Woodturners exhibition | Now-Aug. 29

Dave Russell: Stacked Stone Sculpture
exhibition | Now-Oct. 30

Free admission

RUSSELL

MOULTHROP

THE BASCOM
A CENTER FOR THE VISUAL ARTS

828.526.4949
www.thebascom.org

Bryant

Art Glass

Fused Glass and
Estate Silver

260 Franklin Road
(before The Bascom Bridge)
828-526-4095

**Corey James
Gallery**

Objects d’ Art from around the world,
water fountains & statues,
repairs & restorations

Corner of Spring & 3rd streets
526-4818

**Greenleaf
Gallery**

& Custom Picture Framing

Fine Art...Pottery...Jewelry

Robert A. Tino • Jo Ridge-Kelley
Bev Rambo • Sally Robbe • Millie Speeg
Sally Ross

www.greenleafgallerygifts.com
177 Main St. (Wright Sq.) • 526-9333

**John Collette
Fine Art**

NEW LOCATION!
381 Main St. • 526-0339
email: jcfa@verizon.net

In town happenings
Thursday, Aug. 20

- Opening night at the Highlands Playhouse featuring “Dial M for Murder.” Call 526-2695 for tickets.
- Opening night for Highlands-Cashiers Players’ “Accomplice.” Call 526-8084 for tickets.
- Also, Norman Mackenzie on the organ at First Presbyterian Church at 8 p.m. The concert is free.

• REFLECTIONS FROM TURTLE POND •

America's nervous breakdown

Katie Brugger
k-brugger@hotmail.com

Perhaps one of the most surprising aspects of the current health care reform debate is that the liberals/Democrats were not prepared to be attacked. After the experience Bill Clinton went through as president and the viciousness of recent presidential campaigns — Swift Boat Rescue attacks on John Kerry, for example — you'd think the Obama administration would have planned ahead. But instead they seemed to have had the naïve belief that since Obama won the election with a large Democratic majority in both houses of Congress that meant they would be able to pass their agenda without opposition.

The *Washington Post* editorial page, which has become a haven for conservatives with only the rare liberal voice, published a fascinating op-ed in last Sunday's paper: "In America, Crazy Is a Preexisting Condition: Birthers, Town Hall Hecklers and the Return of Right-Wing Rage," by Rick Perlstein.

Whenever the Democrats are in power, it seems, the Republicans preach some variation on the theme of "the liberals will destroy the country." In the 1930s when Franklin Roosevelt proposed Social Security, conservatives said the president was going to ruin the country with this socialism.

Mr. Pearlstein writes, "In the early 1950s, Republicans referred to the presidencies of Franklin Roosevelt and Harry Truman as '20 years of treason' and accused the men who led the fight against fascism of deliberately surrendering the free world to communism. And when the Republicans won the White House in 1954, Vice President Richard Nixon claimed that the new Republicans arriving in the White House 'found in the files a blueprint for socializing America.'"

"When John F. Kennedy became president, he proposed to anchor America's nuclear defense in intercontinental ballistic missiles — instead of long-range bombers — and form closer ties with Eastern Bloc countries such as Yugoslavia;

this was evidence to the right-wing that Kennedy was secretly disarming the United States. The federal government expanded mental health services in the Kennedy era, and one bill provided for a new facility in Alaska. One of the most widely listened-to right-wing radio programs in the country, hosted by a former FBI agent, had millions of Americans believing it was being built to intern political dissidents, just like in the Soviet Union."

Our current "debate" about health care is greatly distorted by lies, distortions, misrepresentations, and manipulation of an uninformed populace. Most people have probably heard of the ignorant anti-reform protester telling his congressman to "keep the government's hands off my Medicare."

I had the chance to interact one-on-one with a tea-bagger-style protester this summer, and got to see firsthand how shallow her understanding of the issues was. I was filming events on the Fourth of July for the Heart of the High Country TV show and came across a woman and her children outside the Community Building.

The woman was sitting on the ground holding a sign which read, "The Government Has Made Us Into Puppets. Make a puppet, send it to your Congressperson and tell them NO MORE." She had materials for making puppets out of small paper bags, and her children gladly showed the ones they had made.

The thrust of her protest was that Congress was spending too much of our tax money and needed to be stopped. I asked her if she had protested like this last year and she looked at me with a completely blank look on her face. I explained, "a year ago the tax-cut and spend policies of President Bush and the Republican Congress were on track to achieve a doubling of the federal debt during Bush's two terms — from \$5 trillion to \$10 trillion. Why were you not protesting then?"

She had no idea. She admitted that she really didn't know much about the issues, she just felt like Congress was spending too much money. It sounded like all she was doing was repeating talking points she had heard on talk radio or television.

When I suggested that she study the issues a little more carefully before she did her next protest, she angrily denounced me for not being "objective." The media, in her mind, should just allow people to spew whatever misinformation they want with no analysis of whether the statements are true and false. This is the new form of "objectivity," the

he-said-she-said reporting with no independent checking of facts or grounding in reality.

The result: cable news shows that are nothing but shouting heads yelling at each other, with the winner being the person who yells the loudest. No wonder that is exactly what is happening at this month's town-hall debates.

And it looks as if the Obama administration is caving — the word out of the weekend talk shows is that they are ready to jettison the public option. Typical lib-

eral behavior — don't fight back, surrender. Where are the legions of young people who were ecstatic about Obama's victory? Health care reform was one of the biggest issues in last year's campaign; people overwhelmingly said they wanted reform. Where are these people? Why aren't they speaking up?

Have you called your representative and senators and told them how you feel?

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

HIGHLANDS EATERIES

Pescado's

Burritos – Tacos – Quesadillas
Homemade soups, freshly baked cookies & good, fresh food!

226 S. 4th St., Highlands

838-526-9313

100 Frank Allen Rd., Cashiers

828-743-5452

Eat right, live long!

Open Fri. & Sat. 11-8

SportsPage

Sandwich Shoppe

Soups • Salads • Sandwiches
Desserts • Loaded Baked Potatoes

Hours:

Mon-Thurs: 11 a.m. to 3 p.m.

314 Main Street • 526-3555

High Country Cafe

Down home favorites everyday!

All U Can Eat Pancakes
Saturday 7-11 a.m.

Breakfast & Lunch

6:30 a.m. to 2 p.m

EVERYDAY

526-0572

Cashiers Road next to the
Community Bible Church

Highlands Hill Deli

Corner of Main
and 4th streets

Now with In-Store Seating!

Open Daily Serving:

Soups, Salads, & Made-to-Order
Sandwiches for Breakfast, Lunch &
Dinner. Ice Cream, too!

7 a.m. to 10 p.m. Mon-Fri

9 a.m. to 10 p.m. Sat & Sun

526-9632

DON LEON'S CAFÉ

526-1600

30 Dillard Rd @US 64

Open daily
for lunch 11 to 3

(Closed Tuesday)

Bryson's

Food Store

**School may be starting
but summer's not over yet!**

Whether it's a picnic on the river or
grilling on the deck, we have what you need for a
perfect Summertime meal day or night!

Eastern Canteloupe, King of the West
Honeydews and watermelons, NC Silver Queen
corn, fresh SC peaches, fresh Driscoll strawber-
ries, baking potatoes, Vidalia onions, steaks, ribs,
chicken and seafood ...
plus convenient already-made desserts in
the bakery!

We also have lots of healthy, organic items to pack in
school lunches and to cut cravings afterschool and
before dinnertime!

**At Bryson's Food Store, you'll find everything you need
for the accompanying recipes.**

Located in Highlands Plaza • 828-526-3775 • Fax: 828-526-0430

• COOKING ON THE PLATEAU •

School lunches they'll love

It's a dilemma parents all over the country face – how to come up with healthy lunches kids will actually eat.

The first step is to get the kids involved in planning. They are much more likely to eat foods they choose and help make themselves.

Terese Allen, Organic Valley food editor, suggests establishing a theme for each day of the school week. "You'll save thinking cap time if Monday is soup day, Tuesday is sandwich day, and so on," she says. "Keep a file of recipes for each day's theme, and on the weekend select one from each file for the week ahead."

Try to include fiber-loaded fruits, vegetables, grains and nuts, calcium-rich dairy products and lean proteins. "Add in things like roasted nuts, yogurt cups, corn chips and salsa, veggies and dip, and pretzels and barbecue sauce," says Allen. "And don't forget ready-to-eat edibles, such as Organic Valley Stringles cheese sticks, or beef jerky and deli slices from Organic Prairie. Single-serve milks from Organic Valley are a good addition, too – since they're shelf-stable you don't have to worry about refrigeration."

A daily theme, a homemade main dish and no-fuss sides: the result? Wholesome lunches and happy kids. For more healthy lunch ideas and recipes, visit www.organicvalley.coop.

Lunch Money

by Terese Allen for Organic Valley

Instead of giving them cash to buy junk food, give them coins they can actually eat—that is, offer a balanced meal of round, coin-shaped edibles.

Cucumber slices
Green or yellow zucchini slices
Thick asparagus spears, blanched and cut crosswise
Broccoli stems, peeled and slice into rounds
Sliced radishes
Carrot coins
Organic Prairie Hot Dogs, cooked, cooled and cut into rounds
Organic Prairie Italian Chicken Sausage or Bratwurst, cooked, cooled and cut into rounds
Organic Prairie Pepperoni
Sliced dried bananas
Dried apricots

Fruit leather, cut into rounds
Sliced kiwi
Organic Valley Stringles, cut crosswise into rounds Organic Valley deli sliced cheese

Oyster crackers
Small, round pretzels
Small, round corn tortilla chips
Round ravioli, cooked and cooled
Garbanzo beans*

Let your child choose his or her favorites from the array of finger foods above. Pack the little piles of "coins" into a rectangular container to make a lunch-size treasure chest.

*Call these "gold nuggets" instead of coins — and offer nuggets in other colors, too (think peas, blueberries, grapes, etc.)

•Courtesy of Family Features

• HIS & HERS •

Randy and Susan

by John Armor

Some names just belong together. Mention one, and the other comes to mind automatically. Romeo and Juliet. Tom and Jerry. Currier and Ives. So it is with Randy and Susan, who came up this weekend to hike a part of the Bartram Trail and had dinner with us on Saturday.

Randy is E. Randolph Wootton, Jr., a classmate and friend of mine for six years at the Gilman School in Baltimore. Susan is Susan White Wootton, also a friend at the same time, who attended Notre Dame Preparatory School in Baltimore.

I graduated in a class of '66, as I recall. There were exactly two of my classmates who had dated the same girl for all their years since they first discovered girls. Both pairs married, had children, went into their professions. In one couple, Walter Leach tragically died young, 25 years ago. So, that left Randy and Susan as the one, lifetime pair.

Several of us in the class dated Susan on occasion. She was, and is, attractive, witty, with a fine sense of humor. But there was never any doubt that Randy was her guy. End of discussion. And the same was true for Randy. Susan was, since they began dating at about age 15 his lady. End of discussion.

Several of us tried to figure out why this was so. Well, there was the point that Randy was an early starter. He was a snappy dresser and a good dancer, at a time before most of us had no clue about either point. We learned, but Randy learned first.

Susan was, and is, a good dancer. She was also generous in her talents. There are more than a few of us from the class who are over the fear of ballroom dancing, and therefore more acceptable to our wives and girlfriends, because Susan taught us to dance, with great patience, half a century ago. That's one at a time, by the way. One wife, one girlfriend, at one time.

Now, I don't want to give a false impression. Randy and Susan have not had a life of sweetness and light, morning to night, year after year. I would no more talk about the crises they've faced over the years. Suffice to say, they have had their share of experiences which might have driven them apart. But none did. These two people are better than that, stronger than that.

Probably, all who read my columns know one couple like Randy and Susan. You know a few who've been together since their teen years, and now are parents and

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

grandparents living out the words of the poet, Robert Browning, "Grow old along with me, the best is yet to be."

This is an effort in which none of us can ever match the experiences of Randy and Susan in my case, or whoever is the lifetime couple in your memory. Most of us have lived our lives by fits and starts. I refer to

myself as a serial monogamist, having been married a number of times. One can learn from such experiences, but one cannot make them go away.

As you can tell, I have the deepest respect for people who've taken on the "slings and arrows of outrageous fortune" and stayed together and grown stronger and better. Not perfect, mind you, but better. Randy and Susan did not do this for the purpose of serving as an example. But an example they are, and a shining one.

The rest of us can still do the best we can, starting where we are now. That, too, is worth the effort.

About the Author: John Armor practiced in the US Supreme Court for 33 years. John_Armor@aya.yale.edu His latest book, on Thomas Paine, is available here: www.TheseAreTheTimes.us (Note the suffix, .us)

Mackey to speak on Iran and Afghanistan Aug. 27 at PAC

With the continuing interest in the events in Iran and the escalating American involvement in Afghanistan, Sandra Mackey has offered to repeat and update the Iran portion of her June lecture to CLE. She will also discuss American policy in Afghanistan and the linkage of U.S. interests in a region that includes Iran, Iraq, Afghanistan and Pakistan.

Mackey is a veteran journalist and award-winning author of multiple books on the Middle East. The lecture with a question and answer period will be Aug. 27, from 10 am. until noon at the Performing Arts Center (PAC) on Chestnut Street. Please contact the Center for Life Enrichment (CLE) to make reservations (526-8811 or clehighlands@yahoo.com). The cost is \$20 for members and \$30 for non-members.

BLOW-OUT SALE

Family owned & operated for over 20 years

RUG GALLERY

Main Street in Oak Square • Highlands

(828) 526-5759

Also visit www.shirazruggalleries.com

Where you can browse 7,000 rugs

- Cleaning
- Restoration
- Appraisals

Other Showrooms:
Naples • Tampa • Sarasota • Orlando

Sale: 40-65% OFF

Sale: 40-65% OFF

Sale: 40-65% OFF

85% Off
RED TAG SALE

Sale: 40-65% OFF

WE BUY OR TRADE OLD RUGS

Madison's

RESTAURANT AND WINE GARDEN

WHILE AWAY A SUMMER AFTERNOON IN THE WINE GARDEN

Dine Alfresco to the Soothing Sounds of the Patio-Side Waterfall.
Enjoy Lunch, Dinner and Late Afternoon Fare, or Sip a Refreshing Summer Cocktail at the Bar Before Dining at Madison's.

www.oldedwardsinn.com | 828-526-5477

445 Main Street, Highlands

... SWANSON continued from page 10

of senators from industrial states. One key finding is that the climate bill will hurt the manufacturing sector particularly hard (evidently Debbie hasn't received the memo since she represents MICHIGAN, which used to be involved with manufacturing and hopes to again). 'Industrial production begins to decline immediately in 2012, relative to the baseline,' the report notes."

Can an adult human being be so ignorant as to not see the devastating effect such legislation would have on the people she was elected to represent, or are there forces afoot that would encourage one to forget her duty and commit her state to economic suicide?

You will all be interested to learn that the UN sponsored a Global Environment Forum in Incheon, Korea the other day. Secretary-General Ban Ki-moon bloviated for four pages of small type and I read it all, hoping to find something that might be of value to you. Stick with me, the point will be made soon.

Picking through his speech, Ban Ki-moon tells us, "The Songdo Convensia is one of the world's most green convention centers. And it is located in one of the world's most eco-friendly cities.

I understand that Songdo modeled itself on the Swedish sister-city of Hammarby Sjostad. These two cities – one in Europe, the other in Asia – show visionary civic leadership. They understand that we have no choice: adapt or perish. It is that simple." Oh, really?

Later in his speech Ki-moon goes on to state mid-term goals of emission reduction targets. After enumerating several, he gets to the point. "Developed coun-

tries (that's us) must provide sufficient, measurable, reportable and verifiable financial and technological support to developing countries (that's them). Developing countries, especially the most vulnerable, will collectively need BILLIONS of dollars in public financing for adaptation." That sounds like fun. We fight the wars, work ourselves to death and they reap the rewards. Sound familiar?

I had enough bad news on the subject when what should appear before my crying eyes but a Bloomberg.com column titled, "Climate Change Measure Should Be Set Aside, U. S. Senators Say." Halleluia, I say. "The U. S. Senate should abandon efforts to pass legislation curbing greenhouse-gas emissions this year and concentrate on a narrower bill to require use of renewable energy, four Democratic lawmakers say." Who'dda thunk it.

"The problem of doing both of them together is that it becomes too big a lift," Senator Blanche Lincoln of Arkansas said in an interview this week. "I see cap-and-trade being a real problem." Ben Nelson (D-NE) and Kent Conrad and Byron Dorgan (Ds-ND) joined Lincoln in suggesting that the climate measure be put off. "We should separate the energy bill from the climate bill," Conrad told reporters.

Peter Molinaro, head of government affairs for Dow Chemical Co. said, "Doing these energy provisions by themselves might make it more difficult to move the cap-and-trade legislation. In this town (Washington) if you split two measures, usually the second thing never gets done." Works for me.

The 12th Annual Cashiers Designer Showhouse

benefiting The Cashiers Historical Society, Inc.
The Nancy Hanks House circa 1840

107 South • Cashiers, NC

General Admission Tickets: \$25

"Green – Leaving A Legacy"

2009 Grant Recipient: The Cashiers Valley Community Council

Patron Party: August 21, 2009

House Open: August 22 - September 6, 2009

10 a.m. to 4 p.m. Daily • 1 p.m. to 4 p.m. Sunday

SPECIAL EVENTS INCLUDE: (Limited Tickets Available)

"Farm Fresh Foods: From the Garden to the Table"

Ann Quatrano, Executive Chef/Owner of Atlanta's Bacchanala Restaurant

Saturday, August 22 • 11 a.m.

"Always in Style: Everyday Green Living"

Laura Turner Seydel, focusing on "Eco-awareness as a way of life"

Wednesday, August 26 • 11 a.m.

"Putting for the Green"

A once in a lifetime opportunity to play this private 18-hole putting course.

Sunday, August 30 • 4:30 p.m.

The Cashiers Green Market Sponsored by the Cashiers Merchants

The Showhouse Shops Are Open Daily,

For more information, call 828-743-7710

Featuring over 30 designers from across the southeast region.

Want business? Advertise in Highlands'

Newspaper...it works! Email:

highlandseditor@aol.com

or Call: 526-0782

• SPECIALTY FOODS •

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

Gourmet Sauces & Spices

- Accessories
- Gourmet Kitchenware
- Dinner Settings

Casafina

Open Mon – Saturday • 11am to 5pm

450 Main Street Highlands, NC 828-526-5226

Whole Life Market

Stop by and see our wide selection of

Local Organic Produce,

Specialty Gourmet Foods, Quality

Supplements, Organic Body Care,

Natural Health Books & References, &

Local Hand-Crafted Gifts.

"For a Healthier Life"

On the Corner of Foreman Rd. & Hwy. 64E

Monday-Friday 10 am - 5:30 pm

Saturdays 11 am - 4 pm

Call 526-5999

Dusty's

- Great Steaks Hand Cut to Order
- Homemade breakfast and Italian sausage

- CindyLou's cakes and Mary's pies

- Great selection of ready-to-cook hors d'oeuvres and entrees
- Homemade slaw, dips, pimento cheese & much more!

Mon.-Sat. 8 a.m. to 5:30 p.m.

493 Dillard Road

(828) 526-2762

• SCHOOL NEWS •

Curriculum and capital improvements mark new beginnings for Macon County Schools, students and teachers

Since the departure of students last June, members of our professional staff have been working diligently to prepare for the new academic year. Teams comprised of teachers and ad-

ministrators from each school devoted many hours towards curriculum planning with tremendous outcomes aimed to improve student learning and boost school improvement efforts. After receiv-

ing training on de-constructing the standard course of study, we had 26 middle and high school teachers and 31 teachers from the elementary level working collaboratively for three days.

There were several outcomes including the identification of essential standards to be taught in each grade and core subject area. In grades K-5, teachers identified the essential standards to support English/Language Arts (ELA). K-2 teachers also completed literacy assess-

ment schedules and revised the K-2 literacy assessment card to match the K-2 assessment revisions. In grades 6-8, teachers completed the same for Mathematics and English. In grades 9-12, the same was done in Social Studies (Civics and U.S. History), Science (Biology, Earth Science, and Physical Science), English 9, and Mathematics (Algebra I, Geometry, Algebra II).

In addition to identifying the essentials needed for students to be successful at each grade level, teachers developed student-friendly "I-can" statements to be displayed in all classrooms each day, directly connecting the activities to learning targets. Teachers also developed predictive assessments for all of the above mentioned subject areas. Predictive assessments will serve as our leading indicator to measure student learning from day one rather than waiting on the state-mandated assessment to occur at the end of the semester or end of the year.

A tremendous "thank you" goes out to Mrs. Nancy Cantrell, Director of Secondary Education, Mrs. Carol Waldroop, Director of Federal Programs, Mrs. Paula Ledford, Director of Exceptional Children, our school principals, and each of our tremendous employees who have taken time out of their summer break to focus intense efforts on improving instructional processes and student learning throughout our district.

As we welcome a new academic year, capital improvements continue throughout the county including construction

**Macon County Schools
Superintendent
Dan Brigman**

of a new soccer field, interior renovations, and other improvements at Highlands School. Completion of Mountain View Intermediate to accommodate all fifth and sixth grade students in the Franklin area is fast approaching as contractors paint interior walls, install communication and fire systems, and tile floors. Occupancy of the facility will occur next summer.

Staff and students at East Franklin Elementary School will begin the new academic year in celebra-

tion of a new building including three kindergarten classrooms, access to a regulation size gymnasium, and major interior renovations to existing spaces. At Cowee Elementary School, additional portable units have been relocated to the campus in preparation for the fifth grade transition to Mountain View Intermediate next summer and movement of students and staff from Iotla School to Cowee Elementary School. This temporary accommodation will allow construction of the new North Macon Elementary School to begin once funding is obtained by our county.

Once the new Iotla/Cowee School is completed on the current Iotla site, the intent of our Board of Education and County Commissioners is to release the historic Cowee School to the Cowee Community for future community use. Our sincere appreciation goes out to the tax payers of Macon County and our County Commissioners for their ongoing support as we strive to improve the conditions of our schools throughout the district.

As superintendent of the Macon County School System, I look forward to the upcoming academic year and continued progress toward the established academic goals and facility improvements. This will clearly be a year of celebrating the past as we prepare for the future.

Best wishes to each student, staff member, administrator, parent/guardian and community member as we welcome a new academic year!

• SALONS & SPAS •

Taylor Barnes
Spa & Salon

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

OPEN: Tues. - Sat. • Monday by appt. at our

NEW LOCATION
behind Highlands Decorating Center on Highway 106 (The Dillard Rd)
NC LMBT #1429
(828) 526-4192

**Images
Unlimited
Salon & Spa**

225 Spring Street • Highlands

Hair Care ~ Nail Care
Skin Care ~ Waxing ~ Weddings

828-526-9477

"Back to school, Weddings or Just Because"

Manicures/Pedicure Special: \$60
Summertime Cleansing Facials: \$50
Ask for Kristi or Kim

828-526-5069 www.gifted-hands.com

Gifted Hands
468 Main Street, #4

Massage • Skin Care • Manicure • Pedicure • Microdermabrasion • Peels • Body Wraps

Check out our great packages!

- Swedish Massage or Euro Facial & Express Pedicure – \$100
- Swedish Massage or Euro Facial – \$130
- Swedish Massage, Euro Facial, Manicure & Express Pedicure – \$180

All Seasons Salon

Signature Hair Designs for Men & Women

Razor Cuts • Color • Perms

Off the Alley Behind Wolfgang's
Oak & Fifth Streets

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

"Falls on Main" 549 Main Street – Upper Level

Creative Concepts Salon

Now offering massages & facials!

Special Spa Treatments – Buy One, Get 2nd one 1/2 Off!

Hours: Tuesday-Friday • 9-5 Saturday • 9-2 • 526-3939

• SCHOOL NEWS •

Welcome Highlands School students and parents!

Highlands School honors its rich traditions and continually seeks ways to develop the individual talents of every student. Through the creation of a safe and orderly learning environment, our teachers are able to foster intellectual curiosity and personal growth in each of our students, and we are devoted to giving our students the opportunities by which they will gain the skills necessary to become significant contributors to our society.

Highlands School has undergone a lot of new construction this summer! The new bathrooms in our foyer will be completed prior to the start of school. These new bathrooms will be used by our elementary students until the elementary wing bathrooms are finished. The new entrance will also be completed by the start of school. Progress continues on our elementary wing bathrooms. These will be completed by the end of September and will be sealed off until then.

Finally, construction on our new soccer field will continue throughout the fall and will be off limits to all students until completion.

We look forward to having these major facility upgrades completed and usable by our students, and we thank the Macon County Board of Education and the Macon County Commission for these improvements.

We encourage all parents to become active and supportive members of the Highlands School community by joining our PTO and by coming in to our school frequently.

**Highlands School
Principal
Brian Jetter**

High School students can get their schedules, parking permits, locks and lockers from 1-3 p.m. on Friday, Aug. 21 in the high school hallway.

Meet the Teacher Night will be from 4-6 p.m. on Monday, Aug. 24. Middle School students can get their locks and lockers in the Middle School building at this time.

The first day of school for students is Tuesday, Aug. 25.

Back-to-School night for parents is Tuesday, Sept. 22, on the following schedule:

Elementary: 5-6 p.m.

Middle School: 5:30-6:30 p.m.

High School: 6-7 p.m.

Together we can make our students' years at Highlands School productive, fun, and memorable.

Again, Welcome to Highlands School!

• See Sport Schedules on page 23

**The first day of school is
Tuesday, Aug. 25.**

**The first bell is at 7:55
Classes begin at 8 a.m.**

**School lets out at
at 2:55 pm.**

The Summer house

Antiques ~ Accessories ~
Gifts ~ Upholstery

Home of
**Tiger mountain
WoodWorks**
Custom Handcrafted Furniture

The PanTry
*Decorative Accessories for Kitchens
and Keeping Rooms*

PaTio & Porch
A Designated
SUMMER & CLASSICS
Store

**Visit Our Sale Room
for
Irresistible Savings!**

**Open
Monday - Saturday 9 - 5
Sunday 12 - 5**

828-526-5577

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

Highlands Antiques

....located in an historic summer home

Open Thurs, Fri, and Sat, 10-5
802 North 4th Street, Highlands

The Elephant's Foot Antiques

The major source for
antique and decorative
furniture & accessories
since 1983

680 N. 4th Street • Highlands
526-5451

• HIGHLANDS ANTIQUES & FURNITURE •

TWIGS at Highlands' Edge

"Everything for your Nest"®

...and more including furniture, accessories, art and gifts.

Hours: 10-5 Thursday-Monday; Sunday 10-4; Closed Tues. & Wed. • Cashiers Road about one mile from town. • 526-5551

Twigs

*Twigs
on
the
rocks*

*Twigs
the Season*

OUT
ON
A
LIMB

Now Open at Mountain Rayz
Mon-Fri: 10-6
"BABY ME TWICE"
Quality name-brand
children's re-sale clothing

Trendy, gently-used clothing in great-to-excellent condition. A portion of proceeds will be given to the needy in Highlands.

616 Pierson Drive •
Highlands • 526-8266

Nails – Tanning
The only tanning salon serving
Highlands and Cashiers!
Mon-Fri: 10 to 6
Sat: 10-2
Walk-ins Welcome
Jenna Schmitt, Nail Technician

Want business? Advertise in Highlands' Newspaper...it works! Email: highlandseditor@aol.com
or Call: 526-0782

... SPIRITUALLY SPEAKING continued from 28

day sitting in church. None of us are an island, none of us get through life on our own, we all have been helped, and we all have those who advise us in things that matter.

This week, I want you to remember that we do not live to ourselves, but we have those that help us. Take a moment this week to thank someone who has helped you. Because I am convinced that when we thank others, we find humility and when we find humility we tend to remember the relationships that matter in life. Thank a friend, thank a spouse,

thank a boyfriend or girlfriend, and thank someone who has helped you this week.

Who knows ... maybe we should thank God for the place we live, the health we have or the food we eat. Remember, we do nothing in life alone. There is a great cloud of witnesses who have gone before us and those still around us who have made the way for you and me to be who we are.

Sometimes it is good to remember isn't it?

• RENOVATE & RENEW •

Serving Western NC and Northeast GA

SEAMLESS RAIN GUTTERS
23 colors including copper
Several styles of leaf guards available
Free Estimates
Dennis Perkins
828-371-2277 • 828-526-3542
We also install underground gutter drainage systems,
and clean gutters, too

Eliminate Mold & Mildew Allergens Immediately!
Call 828-743-0900
www.drycrawlspaces.com

Dry Crawl Spaces
Crawl Space Encapsulation System®

American Upholstery
Residential or Commercial
Over 40 Years Experience • Fast & Dependable
Free Estimates • Free Pick-up & Delivery
Open: 8 a.m.-5 p.m. Monday-Thursday
(864) 638-9661

MOUNTAIN GRANITE, INC.
ONLY LOCAL GRANITE SUPPLIER & FABRICATOR

Template • Fabrication
Installation
Marble • Travertine • Slate
Soapstone • SileStone
Cambria
Over 400 Slabs on site, All others available
5385 Hwy 107 North • Glenville, NC • 828-743-0200

Larry Rogers Construction Company, Inc.
Serving Highlands and Cashiers from over 25 years
Excavating • Grading • Trucking Trackhoe
Backhoe • Blasting • Utilities
(828) 526-2874
776 Dillard Road • Highlands

Wholesale Down Comforters & More!
400-800 thread count sheet sets
Down alternative comforters
Pillows and MORE!
526-4905
Next to Farmers Market on the Main Street side

Mon.-Sat.
10 a.m.-4 p.m.

NOW OPEN!
In Highlands, conveniently located at
2543 Cashiers Road ...
across from Highlands Lawn & Garden
828-787-1100
"Our attention to detail makes the difference."

- Large selection of Unique Slabs of Granite, Marble, Travertine, Soapstone, and Quartz...on site!
- Experienced in Custom Granite Fabrication, High Standards of Quality and Service
- Custom Cabinetry, Hardware, Sinks, Faucets ... with Design Services to put it all together!

HIGHLANDS INTERIORS
"One Source Shopping"
Over 25 years experience in interior design, furnishing & renovation.
"Let us make your home more livable and saleable."
Call for free consultation and proposal. Licensed & insured.
Call Julie Kovach today at 828-526-8431

828-743-5451
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

Thomas Scholarship continues to benefit nurses, hospital

Established nearly 15 years ago through the Highlands-Cashiers Hospital Foundation, a scholarship fund continues to help both aspiring and accomplished nurses realize their educational dreams while also helping the hospital.

Two nurses at the hospital, Ami Keener, RN and Cindy Barloga Coley, RN, BSN, CPHM, are the latest to benefit from the foresight of Anne and George Thomas of Highlands and Gainesville, GA.

First created in 1995, the Anne Warren Thomas Nursing Scholarship provides financial assistance to students working on either an associate's or bachelor's degree in nursing and gives them the opportunity to begin their career at Highlands-Cashiers Hospital. It also helps existing nurses continue and the expand the professional education.

For Highlands native Ami Keener, the scholarship offered her an opportunity to realize her dream of becoming a registered nurse. She recently completed her certification through the Southwestern Community College nursing program, and is currently in the hospital's preceptor program for new nurses.

"Working as a certified nursing assistant at the hospital made me want to go on and do more. Judy Geoghagan, RN, (who has been a mainstay of the hospital's nursing staff for many years) was a mentor for me and she really encouraged me to go further with my career," says Ami. "I really appreciate that Mrs. Thomas established this scholarship. Completing my nursing degree would have been really difficult without it."

For Cindy Coley, the scholarship afforded her an opportunity to expand the scope of her nursing skills by becoming certified in Professional in Healthcare Management. That discipline combines the principles of case management with utilization management and utilization review to optimize the clinical, financial and quality of life outcome for each patient.

"Since part of my duties include discharge planning and utilization review, this certification will help me make sure the patient receives an appropriate level of care in a cost effective manner," says Coley.

In order to qualify for assistance from the Thomas Scholarship, an applicant must be at least in the final two years of an advance nursing degree or bachelor's of science nursing program, and be willing to pursue their nursing career at Highlands-Cashiers Hospital or the Fidelia Eckerd Living Center upon completion of their certification. The length of that employment is determined by the total amount of financial assistance provided.

Scholarship assistance can be used to cover tuition, books, and other fees up to \$2,000 per academic year.

To qualify, applicants must have a 2.5 GPA out of a possible 4.0, and be able to show they need financial assistance. They then go through an interview process that involves both the hospital's Human Resources Depart-

ment and the hospital's director of nursing. The final selection is made by members of the Anne Warren Thomas Scholarship Committee, based on academic and clinical performance, demonstration of personal characteristics necessary for the field of nursing, and financial need. Preference is given, when possible, to graduates of Highlands or Blue

Ami Keener & Cindy Barloga Coley with Anne Thomas

tered nurse, or to meet the employment requirements of the hospital, they are then required to repay the amount of assistance they received, with interest.

Ridge Schools.

If, for some reason, the nursing program is not completed, or if the applicant fails to become professionally qualified as a regis-

"This was a wonderful gift to future generations of area young people, as well as to the hospital," observed Robin Tindall-Taylor, executive director of the hospital foundation. "It's a lasting tribute to Mrs. Thomas and her interest in helping young people enter the nursing field. It's a great win-win situation for everyone involved."

Anne Thomas has a long association with Highlands, and with Highlands-Cashiers Hospital. Her parents were Mr. and Mrs. Green Warren of Atlanta and Highlands. In addition to establishing the scholarship, the Thomases have played a major role not only in the construction of the new hospital back in the late 1980s, but also in the expansion of the hospital's emergency department which opened 2002.

WHAT'S FOR LUNCH?

... FOLLOW YOUR NOSE - AND THE CROWDS TO MOUNTAIN FRESH GROCERY ...

We're cooking hand cut fries, fresh angus burgers, quarter-pound hot dogs, grilled chicken, and weekly specials.

Just added – the new screened porch.

Lunch from 11 to 2 weekdays, 11 to 3 weekends

Over 20 artisan cheeses, homemade salads,

Meals to go, and great wine and beer selection!

Mountain Fresh Grocery™ your Everyday-and-Gourmet Grocery

CORNER OF FIFTH & MAIN IN HIGHLANDS 828.526.2400

Highlands community unites in support of Raby family at 'Randy Raby' benefit

Randy Raby, 42, of Scaly Mountain, NC, died Wednesday, April 29, 2009 at the Highlands-Cashiers Hospital. He was born in Transylvania County, NC, October 1, 1966, he was the son of Bobby Joe Raby and Barbara Ann Watson. He was a rock and brick mason in the construction industry. He was a U.S. Army Veteran and a member of the Mount Sinai Assembly of God Church. He is survived by his wife Carolyn Billingsley Raby of the home. His parents, Bobby Joe Raby of Franklin, NC, Barbara Ann of Highlands, NC; a son Christopher Allen Raby of Scaly Mountain, NC; a daughter Keri Ann Raby, of Scaly Mountain, NC; one granddaughter, Jaylin Brook Raby of Scaly Mountain, NC, two brothers, Mike Raby and Gary Raby both of Franklin, NC; two sisters, Sandra Raby James of Salem, SC; and Michelle Elliott of Otto, NC and one daughter-in-law, Janice Talley of Scaly Mountain, NC.

By Justyne and Aaron Reese

With the help of the Highlands community the Softball Benefit for Randy Raby's family achieved goals that were far better than anticipated. It was a wonderful experience to see the entire community come together to help a family during their time of loss and need.

Friday night we had 4 Women's teams participate in the tournament. Hit N Run – (sponsored by Duncan Oil), BB's Angels, Vivid Entertainment and Half N Half. The tournament was a one pitch tournament with the top two teams to exceed to the championship game. The Championship game narrowed down to Hit N Run and the BB's Angels with Hit N Run taking the win.

We served pizza by the slice and nachos Friday night. Our thanks go out to Pizza Place for selling us the pizzas at cost, Duncan Oil for the donation of the nachos and cheese and to Farmers Market for donating all the soft drinks, water and giving us the Gatorade for cost.

Saturday we had 4 Men's teams participate in the tournament. Sandlot Ninjas, Hit N Miss, Kryptonite and Pine Grove. The tournament was a round robin then seeded doubled elimination tournament. The Championship narrowed down to Sandlot Ninjas and Kryptonite with the Sandlot Ninjas taking the win.

We served pork plates, hamburgers and selling out of both by 7 pm. We began selling pizza slices again at 7:00pm on Saturday at the tournament. Our thanks go out to Pete Bryson for cooking all night, Brick Oven for selling us enough pizzas at cost, Carolina Smokehouse for selling us the pork, coleslaw, BBQ sauce and hamburgers for cost, Sam Schmitt – Kiln Dried Firewood for the wood to run the smoker with and again to Farmers Market for donating all the soft drinks, water and giving us the Gatorade for cost.

Both the Championship teams, Hit N Run and Sandlot Ninjas won T-Shirts that were designed by Ellenburg Custom T-Shirts and Designs.

We would like to thank Stephen Lucas, CPA for buying the Championship T-Shirts, Bryson's Food Store for donating the plates, Mountain Fresh Grocery for donating the forks, Rhodes Superette for donating the cups. By getting all these donations we kept our cost for running the benefit to the minimum.

The raffle sales were extraordinary and so were the donations. The donations for the raffle were given by Nantahala Tire (1 Free Oil Service), Manley Auto (1 Free Oil Service), Cypress (Dinner for Two), Sports Page (Gift Cert), Reeves Hardware (2 Digital Key chains), Rukas Table (Gift Cert for Breakfast, Lunch and Dinner), Subway (Gift Cards), Rib Shack (Gift Cert), Pescados (Gift Cert), Brick Oven (Gift Cert), Big D (\$100.00 Gas Card), Scaly Mountain BP (\$100.00 Gas Card), Creative Concepts (Hair Cut/Style), Head Innovations (\$100 Gift Certificate), Mountain Rayz (Tanning Package and Pedicure), Kilwin's Chocolates (Gift Cert) and finally Old Edwards Club at Highlands Cove (Golf Package for 4).

We would also like to thank all the volunteers that helped. Without them we could not have done it. Pete Bryson (cooking the pork), Cheryl Crawford (Scorekeeper), Brie Schmitt (Scorekeeper), Vickie Talley (Food Booth), Gina Billingsley (Food Booth/Scorekeeper), Sammy Leffler (Food Booth), Sherry Holt (Food Booth), Frank and Michelle Elliott (Food Booth), Selena Kempton (Food Booth), Amber Reese (Food Booth), Brooklyn Ellenburg (Food Booth), Jesse Finley (Food Booth/Cooking Hamburgers), Brett Lamb (Umpire/Scorekeeper), Seth Schmitt (Scorekeeper), Nick McCall (Umpire), Dennis

The winning womens team was Hit n' Run .

The winning mens team was The Sandlot Ninjas.

Perkins (Umpire), Ryan Gearhart (Umpire), Robert Taylor (Umpire), Josh Shirley (Umpire), Michael Bradley (Umpire) and Travis Ramey (Umpire).

Please forgive us if we have forgotten to list your name but we are very grateful for all who helped make this event happen. Without each and every one of you we could not have done it!

Youth learn manners and more at class

Recently, the Highlands United Methodist Church sponsored a the 3-day etiquette course which afforded the children the opportunity to learn a wide variety of social skills that will provide a path to greater confidence in social situations. Subject matter included: proper introductions, telephone and table manners, writing thank you notes, polite conversation, being a gracious guest and many other areas. Children ages 6-12 and 13-18 attended. Graduates included: Bailey E. Baker, Emily Jordon Leonard, Sarah An Futral, Jessica Campbell, Matthew Campbell, Gracie Forrester, Blakely E. Moore, Anne-Marie Moore, Emily Gabbard, Kyle Gabbard, Daniel Long, David Long, Davis Moore, Amelia Carroll, Trenton Forrest Baker, and Evan Schmidt. Not pictured is Sydney Potter who also participated. HUMC Pastor Paul Christy and Instructor Carolyn Ann Holder are also pictured.

The Center for Life Enrichment offers something for everyone -- to challenge your brain and enrich your life. Join us, won't you?

Now taking registrations for the following:

SANDRA MACKEY RETURNS to speak on IRAN

Thursday, August 27 10:00-12:00 PAC

Middle East Expert Sandra Mackey will speak on Iran and the escalating American involvement in Afghanistan, as well as American policy in the region. (\$20 members, \$30 non-members)

2 NIGHT 3 DAY TRIP TO WINSTON-SALEM and OLD SALEM

TUES-THURS, September 22-24

There is limited space available on this exciting bus trip to discover the history of the settlement of the Piedmont of North Carolina. You will learn about the 17th century Moravians who settled the area, visit God's Acre, the Museum of Early Southern Decorative Arts, and the Reynolda House, now a museum of American Art. Accommodations are at the Brookstown Inn. Price also includes all meals except for Wednesday evening, when you have the opportunity to explore the city's fine restaurants.

(\$650 pp double occupancy, \$770 single)

Call 526-8811 for more information

Want business? Advertise in Highlands' Newspaper...it works! Email: highlandseditor@aol.com or Call: 526-0782

APPAREL

Now Open for our 22nd Season!

Featuring our same great lines

Stock up on school outfits... We have it all!

Hudson • Joe's • AG • Citizens 7 for All Mankind

Also featuring:

Project E • Free People Michael Star Tees & great selection of spring dresses

355 Main Street
in The Galax Theatre
526-4660

CROCS • GRAMICCI • MERRELL • MINNETONKA • AVENTURA • CHACO • LOLE • TEVA

For wherever you choose to roam...

BEAR MOUNTAIN OUTFITTERS

MEN • WOMEN • KIDS • CASUAL CLOTHING
ACTIVE WEAR • ACCESSORIES • BACKPACKS
HUNDREDS OF SANDAL, SHOE & HIKING
BOOT STYLES

Hours: M-Th 10-6 F Sa 10-8 Su 11-5
Open Year Round

Corner of Main and 3rd St. • Highlands, N.C. 28741
bearmountainoutfitters@dnnet.net

828-526-5784

MOUNTAINSMITH • AETREX • BÖRN • GEOX • TIMBERLAND • SMARTWOOL • BIRKENSTOCK

CLARKS • EARTH • ASOLO • SEBAGO • OBOZ • KELLY

AMERIBAG • ECCO • WEEKENDZ OFF • SOFTSPOTS • MARMOT

• DAY TRIPS & EXCURSIONS •

"Experience Your Dream!"

- Horseback Riding
- Gem Mining
- Cabin Rentals
- Camping

276 Arrowmont Trail • Cullowhee, NC 28723 • 800-692-1092 or 828-743-2762

DILLSBORO RIVER COMPANY, LLC

Mom Approved Rafting!

4-years-old or 40 lbs.

Rental & Guided Trips.

Across from downtown Dillsboro

Kids tube free on Tuesdays

Highway 441 Dillsboro, NC

(Toll Free) **1-866-586-3797**

www.northcarolinarafting.com

Family Float Trip Adventures

**KID'S
GO FOR
\$10**

Great Smoky Mt. River Fun
**Tuckasegee
Outfitters**

1-888-593-5050

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

Trillium
Technologies, LLC

Installation & On-site Service

jitterbug

SAMSUNG

NINTENDO DS

OPEN
M-F 10-5 & SAT 10-2

555 E. Main Street Highlands
at the Beautiful Falls on Main
(828)-526-3350

Channel 14
Highlands' own TV channel!

**Heart of the
High Country**

weekly show about Highlands

Show times: 8 am, noon, 5 pm, 7 pm,
10 pm, midnight

To see what's on this week, visit:
www.heartofthehighcountry.com

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

**Visitor Information
Program**

Show times: 6 am, 9 am, 2 pm, 6 pm,
8 pm, 11 pm

Northland Cable Television

• COACH'S CORNER •

Random thoughts as we start school once again

One of the top events of the weekend had to be unknown golfer Y.E. Yang (so unknown that I had never even heard of him) stepping up and defeating Tiger Woods in the PGA Championship despite trailing by two strokes going into Sunday.

I have read where some columnists questioned whether or not Woods choked, but it shouldn't really matter, Yang was excellent on Sunday and had the shot of the tournament with his eagle chip on 14.

That shot demonstrated two things. First, it showed how collected Yang was despite the circus that usually follows Woods and secondly, it showed what kind of shot it was going to take to beat Woods on the final day of a major.

One more note about that shot: thank heaven Verne Lundquist was there to make the call on the shot; he's one of the finest announcers out there and it was good that he was a part of that particular moment.

NFL preseason football started this past week, and it was nice to see football on television again, even if it is the preseason and by the second quarter all you see is backups.

One backup who will get plenty of attention this week will be new Philadelphia Eagles quarterback Mike Vick. I'm sure the media circus that follows him will be interesting and entertaining, but I am more inclined to watch how Vick performs on the field after a two-year hiatus.

One thing is for sure though, if Vick and starter Donovan McNabb can get along, the Eagles will have a very interesting Wildcat formation to play with during the regular season.

The Nationals finally signed phenom and #1 draft pick Stephen Strasburg to a deal worth over \$12 million and demonstrating why super-agent Scott Boras makes people sick. \$12 million for a guy who has never faced a major league batter is outrageous and disturbing, particularly with the way the economy has been of late. However, figures like

Ryan Potts
tryanpotts@hotmail.com

this are exactly the reason why players hire guys like Boras.

With school starting back, Highlands High School will be beginning volleyball and soccer this fall. It will be good to have games to attend here in Highlands, and the men's soccer team in particular will look to continue their

recent string of dominance in the Smoky Mountain Conference.

And finally, this column would not be complete without a mention of Brett Favre, who has once again un-retired to play for the Minnesota Vikings.

Last week, my brother and I commented on the fact that Favre would certainly return at some point this season, but I doubt that either of us could have ever expected it to be so soon. It really is too bad that John Madden won't be around to verbally support Brett in his most recent comeback, but I am sure that ESPN and Fox will certainly be willing to pick up the slack.

In honor of Brett....BRETT FAVRE, BRETT FAVRE, BRETT FAVRE.

from the history guy....

On the day
Aug. 13, 1975
Viking Program: NASA
launches Viking I
toward Mars

Today a high tech traveler
meant to space secrets
unraveler
took off from Earth,
its planet of birth
and headed off to the stars,
or at least as far as Mars.
First craft to leave the
neighborhood,
will we go back?
I think we should.

Congratulations

To the members of
**THE CULLASAJA CLUB
OF HIGHLANDS**
for your highly successful
"Cullasaja Cancer Challenge"

All of us at Highlands-Cashiers Hospital sincerely appreciate
your leadership in the local fight against breast cancer by
raising more than **\$80,000** to launch

The Campaign to Bring Digital Mammography to our communities

We join you in challenging area clubs, organizations,
neighborhoods and individuals to raise the \$388,000
needed to make this latest technology in cancer
detections a reality for the women of our area

If your club,
organization, or
neighborhood would
like to join this
important effort,
please contact us.

Highlands-Cashiers Hospital
& Fidelia Eckerd Living Center

Contact Robin
Tindall-Taylor,
executive director of
the H-C Hospital
Foundation, at
526-1432

• CLASSIFIEDS •

NEW POLICY

One FREE Classified Ad for ONE item less than \$500 (Not animals, no commercial biz). ONE AD PER FAMILY otherwise: 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

OFFICE MANAGER needed 3 days a week. Must have a clear working knowledge of Quick Books, familiarity with small business tax filing, and excellent organizational skills. Call 787-2297 to arrange an interview. References required. st. 7/30

MARY KAY – Discover how to turn products women love into self-employment opportunities and extra income. Call Laurel at 838-349-6402. st. 7/30

WOLFGANG'S RESTAURANT AND WINE BISTRO – Line Cook – part-time, 5:30-9:30 p.m. Fridays and Saturdays a must. Other days flexible. Call Chef Wolfgang at 526-8396 or 526-4603 after 3 p.m. (St. 7/16)

LICENSED COSMETOLOGIST NEEDED – Inquire by phone 828-526-3939.

RN needed in the Emergency Room at Highlands-Cashiers Hospital. Full Time position available. ER experience required. Full benefits, or the option to opt out of benefits for an increase in pay, available after 60 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 828-526-1376 or apply online at www.hchospital.org

Outpatient Coder needed in the Medical Records department at Highlands-Cashiers Hospital. Knowledge of all aspects of outpatient coding; ICD-9, CPT, and HCPCS codes. 3M Encoder preferred. Full-time position that offers full benefits, or the option to opt out of benefits for an increase in pay, available after 60 days of full-time employment. Pre-employment screening required. Call Human Resources at 828-526-1376 or apply online at www.hchospital.org

RN's at Highlands-Cashiers Hospital. Experienced Med-Surg Nurses needed in Acute/ER department. Strong leadership skills is a must. PRN positions available for 12 hour day and night shifts. Excellent wage scale, with shift and weekend differentials. Pre-employment screening required. Call Human Resources at 828-526-1376 or apply online at www.hchospital.org

CNA OR CNA II at Fidelia Eckerd Living Center. PRN positions are available. Our wage scale is \$11.00 to \$14.40 per hour, and you also receive shift and weekend differentials. Pre-employment substance screening. Call Human Resources, 828-526-

1301 or apply online at www.hchospital.org.

YARD SALE

SATURDAY, AUG. 22 – Multi Family, 10 a.m. to 4 p.m. 174 Dolly Lane, Highlands. Mirror Lake Area.

WANTED

HARDWORKING COUPLE LOOKING FOR LANDSCAPING AND YARDWORK AND HOUSECLEANING WORK – Call Juan Diaz at 828-200-1038 or 828-526-1025.

ABOUT PETS

2-4 MONTH OLD CHIHUAHUAS for sale. Call 828-787-1090. (st. 8/13)

BEAUTIFUL FEMALE MALAMUTE MIX. FREE TO A GOOD HOME WITH REFERENCES. 12 years old, bred to be the head of a sled dog team and in excellent health. Must sacrifice. Owner's granddaughter has life threatening asthma. This is a very special animal and deserves a forever home. 828-526-3961 or emailstarpony@earthlink.net for pics and more info.

GREAT PYRENNES DOG – Found on U.S. 64 between Highlands and Cashiers. on June 30. About 100 lbs. Call 743-5180.

LOST – A MALE BLACK Cat, Keesa, lost in vicinity of Mt. Lori and N. Cobb. Wearing a hot pink rubber flea collar. Please call Tanya at 828-301-3690, 526-1706 or cell: 828-301-3696.

"STELLA" GIANT BLACK SCHNAUZER ntered female. 65 pounds. Lost near home on Whiteside Mountain. Has red collar. Child's companion. May not come to strangers. "Pound Puppy." Dearly loved. Contact Bill or Dottie Jean Stose. 526-0397.

YARD SALES

FRIDAY-SATURDAY, AUG. 21-22 — Tate House, 80 Keener Rd. Holt Knob. 9 a.m.-1 p.m.

FRIDAY, AUG. 21 — There will be a yard sale/customer appreciation event to raise money for Mountain Top Relay For Life at RBC Bank 225 Franklin Rd Highlands from 10 a.m. to 4 p.m. Many items for sale. Refreshments to be served. The public is invited. All proceeds to benefit The American Cancer Society. Questions should be directed to Sue Gorski at 828-526-0606.

SATURDAY, AUG. 22 — Scaly Mountain at 8106 Dillard Rd. 9 to 4. Antiques, collectibles, furniture, local art, tools (shop & garden), lamps, ceiling fans, kayak, camper trailer, etc. 526-4587.

SATURDAY, AUG. 22 — Multi Family. 10 a.m. to 4 p.m. 174 Dolly Lane, Highlands. Mirror Lake Area.

RESIDENTIAL FOR SALE

BEAUTIFUL 5 BEDROOM, 4 bath home in Wildwood. View at www.infotube.net #215385 (st. 8/13)

4BR/2.5BA HOME – with long-range mountain views only \$299,000! Call for recorded property info: 1-800-526-1648 ext. 1238. Also available, 2Br/2.5Ba remodeled cottage only \$209,000! Call for recorded property info: 1-800-526-1648 ext. 1228. Available together or separately. Offered by Green Mountain

Manley's Auto & Towing

James "Popcorn" Manley
Hwy 28 South, Highlands
828-526-9805

Oil change • Tires
• Brakes

• 24 Hour Towing Service
• Local & long distance hauls

Hablamos Español

Realty Group. st. 7/30

FOR SALE – 4.28 acre great building lot in Pine Forest, (adjacent to Spring Forest) Sapphire. Paved roads, underground utilities, three bedroom septic approved, \$170,000. Call 828-371-0645 or 828-743-2800.

BY OWNER – No AC needed. Classic Country home. 4.2 acres. Perennial Landscaping. 4 bed, 3 bath. Garage and shed. 2,900 sq. ft. living space. 1,523 sq. ft deck. Many extras. Call 828-743-5788. \$340,000 OBO. 8/27

QUAINT SUMMER COTTAGE walking distance to Mirror Lake. 2Br/1Ba, quiet neighborhood, mature rhodo and laurel, wood floors, fire pit and wood burning stove. Offered By Green Mountain Realty Group, Call now for more info: 1-800-526-1648 ext. 1018

2001 MANUFACTURED HOME – 2 Bed, 1 Bath, on 2 lots – 2.09 unrestricted acres. Private, great long range view. Private well with 25 G.P.M. \$65,000. (845) 239-3236.

INCREDIBLE VALUE – 3 bed, 2 bath remodeled home. Huge master suite, 2 big decks, storage building, pond, elevation approximately 3500ft, located in Scaly Mountain. \$139,500 MLS# 67308. Call Ann at Cabe Realty 828-526-2475.

FOR SALE BY OWNER – 535 N. 4th Street. Zoned Commercial. \$350,000. Currently rented at \$2,500 a month. Call 770-827-0450. (st. 2/19)

WANTED TO RENT

10' X 10' VENDOR TENT WITH SIDE WALLS. Must be in good condition. Please leave message at 526-1031. 8/13

RESIDENTIAL FOR RENT

HOUSE FOR LEASE/SALE SCALY MOUNTAIN – 2BR/2½ BA. Large deck, great views. Partially furnished or unfurnished. FP, W/D, Central H/A. No smoking. \$1000 + utilities. first/last/ security/references. Call 828-200-1513. st. 8/13

YEAR-ROUND HOUSE NEAR GLENN FALLS. Responsible adult for one bedroom, one and one-half baths, furnished or unfurnished. Wood and carpet floors, sunny deck with mountain and pond views, w/d, private. No smoking. \$650 furnished, negotiable unfurnished. First, last, security required. 828-421-7922. (st. 5/7)

APARTMENT FOR RENT - partly furnished 1BR/1ba - no dogs/smokers - Whiteside Cove -

\$100/week - call (828) 787-1515

ROOM FOR RENT - furnished or not - no smokers - must love dogs - \$50/week - call (828) 787-1515

HOUSE FOR RENT – Near Post Office. 2 bed/ 1 bath, central H/A/C, hardwood floors, fireplace, deck, basement, W/D, nice yard. No smoking. \$850/month plus utilities. Call 526-4073. 8/27

APARTMENT FOR RENT – newly furnished one bed/one bath. AC/Heat. Deck. Fantastic view. 5 min from Highlands. Adults only. No smokers, no pets. Utilities included. \$795. Call 526-2694. st. 7/30

SEVERAL HOUSES AVAILABLE – 3 bedroom, 2 bath plus large out building that could be a workshop or storage. \$900 per month; 3 bedroom, 2 bath MH \$750 per month; 4 bedroom, 2 bath MH close in \$1,000 per month; 2 bedroom, 2 bath Home Carport; \$1,000 per month; Garage apt, 1 bedroom, 1 bath \$1,100 per month. All homes are plus utilities and no pets. Contact Terry Potts at Country Club Properties 828-526-2520. (st. 7/2)

OPEN HOUSE EVERY SATURDAY 1-5 P.M. – **TURTLE POND For LEASE Or SALE** – 3 bd 21/ 2 bth, hot tub, furnished, no smoking/pets, \$1,300 + util 828-526 2759 marbago@hughes.net (st. 5/7)

INTOWN – 1,500 sq. ft. 2 bed/2 bath. beautifully furnished apartment. Vaulted ceiling, AC, W/D. No pets. No smoking. \$1,000 per month plus utilities. Call 828-526-5451 or 828-526-2729. (st. 7/2)

APARTMENT FOR RENT – 1 bed, 1 bath, living area, kitchen and utility room. \$600 per month. \$300 security deposit. Rent includes utilities (electric, water heat). 1 year lease. Prefer nonsmoker. No pets. Unfurnished. good for 1-2 people. 838-526-9494.

GREAT 2 BEDROOM/1BATH APARTMENT – Main Street, Highlands includes 9-foot ceilings, central heat & air, balcony, large laundry room with washer/dryer. \$900 per month plus utilities. Lease and references required. Contact John Dotson - 526-5587. st. 5/21

HOUSE FOR RENT ON MIRROR LAKE – 3 bed/3 ba, with w/d, central h/a, deck. \$1,100 per month plus utilities. Security deposit required, yearly lease, no smoking. 828-526-4073.

APARTMENT FOR RENT – 1 bed, 1 bath, living area, kitchen and utility room. \$650/month. \$300 security deposit. First and last month rent. Rent includes utilities, (electric, water, heat, local phone) One year lease. Prefer non-smoker. No pets. Unfurnished. Good for 1-2 people. Call 526-9494.

FOR RENT AND SALE – 2/2 condo, LR, DR,

• CLASSIFIEDS •

Sun room, W/D. Walk to town. Available year round. Call 828-421-2144

FURNISHED 3BD 2BATH HOUSE IN MIRROR LAKE area available for 6-12 month lease \$1200+ utilities. Call 770-977-5692.

3BR. 2BA COTTAGE NEAR MIRROR LAKE - In town. \$1,250 per month. Very clean. 770-977-5692.

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 (includes utilities) leave message @ 526-1975

COMMERCIAL FOR RENT

OFFICE/RETAIL/SPA RENTAL SPACE - 1,080 sq. ft. divided into four rooms along with full bath. Conveniently located on Spring Street. \$750/mo. with the first month free. Call 352-245-3901. (st. 6/18)

RENTAL SPACE IN WRIGHT SQUARE - Half a building or two floors of one building. Call Harold Brammer. 828-526-5673. st. 4/16

2,300+/-SQ. FT. OF OFFICE/RETAIL AVAILABLE for lease or rent to own. Excellent visibility! Location is 2271 Dillard Road. Asking \$1,250 per month. 526-8953.

VACATION RENTAL

AVAILABLE IN HIGHLANDS MOUNTAIN CLUB SEPT, OCT., NOV - Next to Highlands Country Club. 2 bdrm, 2 bath, condo at Highlands Mtn. Club. AC, gas logs, hwd floors, wireless internet, cable TV, fully furnished. Deck and screened porch. In city limits. Amenities include heated pool, tennis

courts, road and entrance snow removal. Adults only. Price depends on length of stay. 828 200-0786

SKY VALLEY 1 BED CONDO AVAILABLE SEPT. 6-12. Swim, tennis, hiking, golf available. \$600. Call 828-526-4778 8/20

COACH CLUB RV RESORT - Downtown Highlands, Class A Diesel Coaches Only. Weekly and Monthly rental. terryhallhomes.com. Call 352-494-1531. 9/17

RUSTIC FARMHOUSE - 3br/2b, central heat/air, spring water, big yard, access to fish pond, bordered by Buck Creek located on Buck Creek Rd.; close to Highlands and Franklin, NC. \$800 wkl or can be rented monthly. 828-524-6038

RV SITES FOR RENT IN TOWN - Short Walk to Main Street. Daily, Weekly, or Monthly Rates Available. Contact Charlie @ (828)526-8645 e-mail: chestnutcottages@yahoo.com

COTTAGE FOR RENT Daily, Weekly, or Monthly Rentals Available. Please call for details, leave message @ 526-1975

ADORABLE COTTAGE FOR 2 - Four blocks from town at 539 Chestnut Street, next to PAC. \$80 per night. Call 828-526-9375. 8/27

RESTORED FARMHOUSE ON SHORT-OFF ROAD. - 2 bedrooms, 2 baths in a country setting. Well furnished with a large screened porch. See details and pictures at www.homeaway.com #23644 \$800 per week. (912) 354-6917.

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, No min. Call 828-342-2302.

ITEMS FOR SALE

CRAFTSMEN TOOLBOX - 3 Tier. Complete set of Craftsmen Tools. \$500 OBO. Call 828-482-4230. 8/20

COLLAPSIBLE LADDER - \$270. Call 526-

5025.

COLEMAN 5000 ER ELECTRONIC GARAGE DOOR. \$500. Call 526-5025. st. 8/13

DOOBIE BROTHERS TICKETS. Friday 10/23/09 Will sell for cost. Peace Center Greenville, SC Orchestra section. 828-526-5427.

FINE CHINA "AUTUMN" BY LENOX. Dinner plate \$30, cup and saucer \$30, salad plate \$25. Call 526-0498.

SEARS KRAFTSMEN 4.5 HP 22" CUT LAWNMOWER. Bridge & Stratton engine. Asking \$125. Call 349-4930. st. 8/6

GM Trailblazer Cargo Organizer. Asking \$100. Call 349-4930.

TWO AMANDA WINDOW AIRCONDITIONERS. One Fan & Temperature Control. One Vent Control. Best Offer. Been in storage. 349-4930. st. 8/6

PALLADIUM STYLE WINDOW - Mahogany two section 1-3/4" thick x 42" H x 70-1/2" W. \$160, OBO for photo call 828-526-2671.

WOOD BURNING STOVE W/ELECTRIC BLOWER. \$200. 342-3234.

6X10 ENCLOSED TRAILER - Classic 2 Dr. Good condition. \$1,150. 828-526-8079. st. 7/30

MARY KAY - offering state-of-the-art skin care, new mineral makeup and other great products, as well as self-employment opportunities. Call Laurel at 349-6402 for more information. 10/29

40-PIECE STONEWARE DINNER SET - \$15 or best offer. Call 526-5367.

VENT-FREE CAST IRON STOVE - Still in the box. Sand color. \$400. Cal 526-9027 or 342-6988.

OLD-FASHIONED PUSH MOWER - No gas needed! In great shape. \$50. Call 526-9027 or 342-6988.

5-PIECE MAPLE TWIN BEDROOM SET - plus mattresses and box springs. Excellent condition. \$700 including mattress and box spring. Call 526-5995 ST. 8/13

OLD BRASS BALL FIREPLACE

ANDIRONS WITH ACCESSORIES. Asking \$500 but negotiable. Call 526-0439.

4 PIECE OUTDOOR FURNITURE SET. Glider, 2 rocking chairs & table. Metal frame, with cushions. Great condition \$125 369-5863.

ANTIQUE BEAR TRAP - Very old. \$350. Call 828-226-2027.

EPIPHONE 6 STRING ACOUSTIC GUITAR with hard case-great condition-\$250 828.482.2222

ETHAN ALLEN KING SIZE BEDROOM SET - Very good Condition. \$450. Call 787-1831

HIGHLANDS LICENSE PLATES - New Photo Designs by Cynthia Strain. Cashiers & Franklin, also. Mill Creek Gallery & Framing on oak Street. 828-787-2021.

APPLIANCES: white Whirlpool electric stove, like new, \$200, white Frigidaire dishwasher \$100 very good condition. 349-6402

AIR CONDITIONING UNITS: Whirlpool 20,500 BTU \$150, Whirlpool 13,000 BTU \$75, call for more details 349-6402 5/21

4"X6" OAK TIMBERS Lengths 12'-30' \$10 per foot. Delivery available. Call Joey at 828-734-0101

BRAND-NEW, NEVER WORN, WEDDING DRESS AND VEIL. Beautiful; ivory with beading at waist and scoop neck. Size 6. Price tags: dress \$640 and veil \$265. Make offer. Please call 828-526-5733 or 601-316-3147.

GE PROFILE WHITE COUNTERTOP GAS RANGE WITH DOWNDRAFT. Like new. \$185 Call 787-2232.

KOLCRAFT JEEP WAGONEER TANDEM DOUBLE STROLLER. Used rarely. Basically brand new. \$100 or OBO. Call 526-2536.

SMALL EMERALD AND GOLD RING. Originally \$300. Asking \$175. 828-631-2675 after 5 p.m.

BABY LOCK SERGER MACHINE with extra spools of thread. \$200. 828-631-2675 after 5 p.m. Sylva area.

See CLASSIFIEDS page 22

\$17 weekly

• SERVICE DIRECTORY •

\$17 weekly

Michael David Rogers

Native grown trees and plants
Erosion Control Specialist
Landscape Installation
& Maintenance

515 Wyanoak Drive • Highlands
828-526-4946 or 828-200-0268
tinarogers@nctv.com

WAYAH Insurance Group

Auto - Business - Home - Life - Health

526-3713

800-333-5188

www.wayah.com

Professional • Local

Great Service • Great Prices

2/5

CHANDLER CONTRACTING

Professional Painting & Wallpapering
Residential & Commercial

Interior & Exterior • New Construction & Repaints
Pressure Washing • Deck Treatment & Repairs
Locally Owned and Operated
Years of Experience

Licensed • Insured • References • Free Estimates
828-369-5104 or cell: 828-226-3792

8/27

LARRY HOUSTON ROCK WORK

Walls • Fireplaces • Patios
Piers • All Rock Work
Stucco

(828) 526-4138

828-371-7451 Cell

Don't Scream...

Get the help you
need with

TempStaffers!

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

526-4946 • 342-9312

New Creations Landscaping, LLC

- * Complete Landscape and Design Services
- * Grounds Maintenance
- * Residential and Commercial Services Available
- * Storm, Spring and Fall Cleanups
- * Irrigation and Retaining Walls
- * Hemlock treatments (Wooly Adelgid)

8/27

828-524-6959

• CLASSIFIEDS •

3-PIECE BEDROOM SET – Oak veneer, one dresser, one desk, one chest. \$300. Call 526-5772.

MARTIN-C-1740 UNVENTED GAS HEATER – with oxygen depleting sensing system. BTU 40,000. H. 14 24 3/4 W. 25" D. 13". Fan blower model B35. \$125. Call 526-5640.

AVON CAPE COD RED GLASS – 8 piece place setting. 64 pieces. \$385. Also, accessory pieces available. Call 828-524-3614.

GOLF CLUBS CLASSIC – SET OF MacGregor Tourney 9 irons (2-9 P.W.) 1980. Persimmon Drivers, new. \$50. Used \$25. Also miscellaneous items cheap. Call 706-746-3046. (Sky Valley).

COLONIAL GLASS – set of 12 Sherbet Goblets, and dessert plates. \$35. Call 526-4063.

WATER PURIFYING CHLORINATOR PUMP with large heavy duty plastic holding tank. Was \$75. Now \$50. Call Randy at 828-488-2193.

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

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

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

2002 MAZDA ES 626 Luxury leather and economy 30mpg. Low miles 58k, auto, alloy wheels, moon roof, all power. \$7,800 please call 526-2780. (st. 8/13)

1997 NISSIAN PICK UP. – 5 speed. 140,000 K, 4-cyl., Great on gas! \$1,500. Call 526-4741.

2004 FORD EXPEDITION XLT, olive green, beige leather, 72000 miles, Excellent condition, V-8 5.4 liter. \$13,500. Call 828-526-4707.

CADILLAC DEVILLE 2002 – Silver, 85,300 miles. One owner, garaged. \$8,950. See at 150 Shelby Circle, Highlands. 787-2310. (St. 7/9)

SCOOTER 2007 YAMAHA VINO 125 -- Never used. 15 miles logged. Mid-life crisis purchase. \$2,200, helmet included. Call 828-526-0844.

SERVICES

CLOTHING ALTERATIONS FOR PUBLIC. At Desire, 369 Main Street. Call 526-4160. 8/27

SOLAR PRODUCTS INSTALLATION AND SERVICE – Now is the time to invest in Renewable Energy! Switch to Solar Power and combat global warming and reduce our nation's dependence on foreign sources. Even a small solar electric system has a significant environmental impact. Call Larry at Solar Products and Installation at 828-743-5207 or 828-331-9703. 7/30

SINGING AND ACTING LESSONS All styles

and levels. Classical, Musical Theatre, Pop, Karaoke. Highly experienced with excellent references (also will be teaching voice at Western Carolina U.) in the Fall! 281-794-7946 or deannapeden@yahoo.com. Highlands/Franklin area. CALL NOW! 7/30

ECONOMIC CONDITIONS GOT YOU DOWN? Need help processing feelings, creating an action plan? Contact Betty Holt, M.Ed, Licensed Professional Counselor at the Conscious Connection, 526-8885. Sliding scale, recession rates. (st. 6/25)

CLOCK REPAIR – Antique or modern, complicated antique clocks are my specialty. Experienced, dependable and courteous with housecalls available in the Highlands area. Call 706-754-9631. Joseph McGahee. Clockmaker. www.oldclockrepair.com. 9/1

GRAPHIC DESIGNER – Identity, branding, print, packaging, advertising and environmental design. Coroflot.com/mackeydj. mackeydj@gmail.com 513-256-4975.

DEPENDABLE LOVING PET SITTER – for all types of pets! Houseitting and landscaping services also available. Call 443-315-9547.

24-HOUR CARE FOR YOUR LOVED ONE – 16 years experience. Will travel to accommodate. \$2,800 monthly, negotiable. Call Clare Myers 828-349-3479 or 828-342-1603. 8/27

HANDYMAN SPECIAL – Repairs and Remodeling, Electrical and Plumbing, Carpentry and

more. Low prices. For free estimate call 828-342-7864.

RELIABLE CHILD CARE IN MY HOME – Minutes from Highlands-Cashiers Hospital. Daily/Weekly. 12 years experience, referemces and Early Childhood credentials. \$5 per hour for first child, \$10 a day for second sibling. Call 743-2672.

LANDSCAPE CLEANUP – leaves, gutters and more. Call Juan at 200-9249 or 526-8525.

FIREWOOD "Nature Dried" Call 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.

TREE SERVICE – Complete Tree Removal, Trimming, Stump Grinding, Lot Clearing, Under Brushing, and Hemlock treatment and fertilization for "Woolly Adelgid." 828-526-2251

LANDSCAPING – Complete Landscaping Company, Design, Installation and Maintenance. Also featuring Plants, Trees, Hardscapes, Water Features, Rockwork, Fencing, Drainage, Erosion Control and RR-Tie work. 828-526-2251.

\$17 weekly

• SERVICE DIRECTORY •

\$17 weekly

The Go-To Girl at Highlands Concierge

- Airport Shuttle
- Pet Walking
- Errands

References, Insured.
Call 526-5407 or 828-200-1237
highlandsconcierge@yahoo.com

DP Painting

Residential • Commercial
Pressure Cleaning, too.
Insured • Licensed • References
Dennis Perkins, owner
828-371-2277 or 828-526-3542

5/28

CROWE CONSTRUCTION

New Construction • Remodels
Maintenance and Repairs

Owner- Kenneth M. Crowe

(828) 526-5943
Cell: (828) 332-8290
crowecrazy@yahoo.com

1540 Blue Valley Rd.
Highlands, NC 28741

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

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@verizon.net

Allan Dearth & Sons Generator

Sales & Service, Inc.

828-526-9325
Cell: 828-200-1139
email: allandearth@msn.com

Visit **Greenleaf Gallery** right
here in Highlands for all your ...

Custom Picture Framing

526-9333

177 Main St. (Wright Sq.) Highlands

95 Highlands Plaza
526-3379
FAX: 526-3309

Highlands
Office Supply

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

"It's good to do business in Highlands"

Edwards
Electric Service
of Highlands
Call: 526-5147

HS Boys Soccer

Date	Day	Opposing	Place	Time
8/26	Wed.	Franklin	Home	6
8/28	Fri.	Tallulah Falls	Home	5
9/2	Wed.	E. Henderson	Away	6
9/4	Fri.	Thomas Jefferson	Home	6
9/10	Thurs.	Brevard	Away	6
9/12	Sat.	Rabun Gap	Home	2
9/14	Mon.	Hayesville	Away	4
9/16	Wed.	Andrews	Home	6
9/18	Fri.	Madison Cty	Away	6
9/21	Mon	Murphy	Away	6
9/23	Wed.	Tallulah Falls	Away	5
9/26	Sat.	Polk County	Home	1
9/28	Mon.	Blue Ridge	Home	6
9/30	Wed.	Swain	Away	6
10/1	Thurs.	Madison Cty	Home	6
10/5	Mon.	Thomas Jefferson	Away	5
10/7	Wed.	Hayesville	Home	6
10/8	Thurs.	Franklin	Away	6
10/12	Mon	Andrews	Away	6
10/14	Wed.	Murphy	Home	6
10/16	Fri.	Rabun Gap	Away	4
10/21	Wed.	Blue Ridge	Away	4
10/22	Thurs.	E. Henderson	Home	6
10/26	Mon	Swain	Home	6

Conference games are in **BOLD**
Coaches: Chris Green and Hank Ross

HS Girls Volley Ball

Date	Day	Opposing	Place	Time
8/25	Tues	Cherokee	Cherokee	5 & 6
8/26	Wed	Rabun Cty	Clayton	5 & 6
9/1	Tues	Rosman	Highlands	5 & 6
9/8	Tues	Hiw. D.	Highlands	5 & 6
9/9	Wed	Rabun Cty	Highlands	5 & 6
9/10	Thurs	Blue Ridge	Cashiers	5 & 6
9/16	Wed.	Rabun Gap	Dillard	5 & 6
9/17	Thurs.	Nantahala	Nantahala	5 & 6
9/22	Tues.	Cherokee	Highlands	5 & 6
10/1	Thurs.	Swain	Highlands	5 & 6
10/5	Mon.	Blue Ridge	Highlands	5 & 6
10/6	Tues.	Hiw. D.	Hiw. D	5 & 6
10/13	Tues.	Rabun Gap	Highlands	5 & 6
10/15	Thurs.	Nantahala	Highlands	5 & 6
10/19 & 10/21 Mon. & Wed.				
Little Smoky Conference Tournament at Hiw. D.				
10/24	Sat.	First Round of State Playoffs		

Home soccer games are played at
at Zachary Field on Buck Creek
Road. Home volley ball games are
played in the school's new gym.

... SHERIFF continued from page 1

nals in one contract with a 50% local match of \$16,000. The other contract consists of four dual-antenna radars and four in-car video systems with a 25% local match of \$8,650.

All of the equipment will be installed in new patrol vehicles previously allocated in this year's budget, said Holland.

The department has made use of COPS Grants once before in 2007.

Holland said the board approved the application process in 2008, too, but in March of 2009, he learned that the 2008 grant proposal had been rejected at the Federal level, but this year the Federal Stimulus program changed things.

The money will be used to equip cars with in-car cameras so what is seen and heard by deputies on scene at night can be seen and heard both on-site by other officers and later for verification.

"This equipment is for my deputies' safety and so as an administrator I can check for accuracy if anyone files a complaint against the department," said Holland.

This funding means 16 out of 24

Sheriff Department vehicles will be equipped "and those are the vehicles we take out at night," said Holland.

The county will be reimbursed with the grant money once the equipment is purchased.

Because the Sheriff's Department didn't get the grants in 2008, Holland said he didn't include the funds in the 2009-2010 budget, so money to fund the match will have to come out of the county's fund balance.

Commissioner Bob Simpson suggested Holland include it next year, but Commissioner Ronnie Beale said even if Holland had included it, it's likely it would have been cut due to the slashing the board made across the board to this year's budget.

Holland said the Sheriff's Department has been ranked #4 out of 495 NC Law Enforcement Agencies by the Governor's Highway Safety Program and has been selected as the Agency of the Year by M.A.D.D.

In 2008, the department made 128 DWI arrests and in the first eight months of 2009 it has made 71 DWI arrests.

\$17 weekly

• SERVICE DIRECTORY •

\$17 weekly

Douglas Tank General Contractor

Since 1965
New Home and Remodeling
Licensed and Insured

828-526-9450

North Georgia Alternator & Starter, L.L.C.

Alternator, Generator & Starter Sales and Service

1348 Old 441 N.
Clayton, GA 30525
706-782-2737

Scott Provance
ngalternator@gmail.com

Santa visits, too!

Creative Decor

William & Ruby Shaheen

828-526-4890

Free Consultations

Santa Visits

Decorating for All Occasions & Holidays

~ Interior & Exterior ~

Nurseries • Childrens Rooms • Dinner Parties
Residential • Commercial • Churches

P.O. Box 187 • Scaly Mountain, NC 28775 Email: popngran1@verizon.net

Deluxe, Indoor
Climate Controlled
Self Storage
With covered
loading zone

• Units Available •

Highlands Storage Village • 828-526-4555
Cashiers Road

**Buying or selling?
Please give me the
opportunity to serve you!**

EP Martha Betz
Real Estate Broker
Country Club Properties

Cell: 200-1411

Home: 526-5213

Office: 526-2520

betzrealtor@gmail.com

Put Your Ad Here!

Call 526-0782 or

email:

highlandseditor@aolc.com

• CRAFTING & MORE •

**Cut n Patch
Quilt Shop**

**Jelly Rolls, Bamboo
and
Eco Friendly Battings
Kits, Fat Quarters**

Friday & Saturday •10-5
160 Strawberry Lane
Highlands
Please call Liz View at 526-9743
for directions

**Needlepoint
of
Highlands**

Barbara B. Cusachs

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

526-5208 **high country photo** Hours:
In Highlands Plaza Mon-Fri. 9-5
Saturdays 10-2

Turn Your Vacation Photos into a Photo Book!

Make us your hometown stop for:

Custom Photo Calendars and Greeting Cards • Photo Restoration •
Poster Prints & Enlargements • Film Development & Digital prints
• Video Transfer to DVD (we do this in house)
• Photo collage posters and more!

Advertise in Highlands' Newspaper...it will do you good!
Email: highlandseditor@aol.com

Think Smart!
RECYCLE

Curbside Residential Pickup • Commercial Pickup
(828) 743-4243
BCDA. LLC

Recycle for the Future of Your Community

• UPCOMING EVENTS •

Week Long
• YOGA - all levels all week, schedule posted
Moonrise Yoga 464 Carolina Way. 828.526.8880
www.highlandsyoga.com 8/27
• Nantahala Tennis Club at the Rec Park, six
days a week at 9 a.m. Public invited.
• RBC Bank Highlands (225 Franklin Rd) is
selling raffle tickets to win a Weber table portable gas
grill. Tickets are \$5 and raffle is limited to 100 tickets
only. Get them while they last! Also selling American
Cancer Society "Fight Like A Girl" shirts in their lobby
at 225 Franklin Rd. Highlands. 100% of proceeds
donated to the American Cancer Society.
• Registration is now open for the 2009 summer
nature day camps at the Highlands Nature Center.
Five different camps are offered. Call 828-526-2623
or visit www.wcu.edu/hbs.
• At Health Tracks at Highlands-Cashiers Hospi-
tal, various exercise classes. Call Jeanette Fisher at
828-526-1FIT.
Sundays

• Old-fashioned hymn-sing at the Little Church in
the Wildwood 7-8 p.m. Memorial Day weekend
through Labor Day weekend. For more information
call Kay Ward at 743-5009.

• Refuge Youth meets every Sun. night at 6:30
p.m. downstairs at Cullasaja Assembly of God. If you
are in grades 6th-12th then this is the place to be! The
church is located at 6201 Highlands Rd. next to Exx-
on. For more info call youth ministers Matt and Can-
dace Woodroof at 828-369-7540 ext 203.

• Hal Phillips on piano at Skyline Lodge and
Restaurant on Flat Mountain Road during the Cham-
pagne Brunch 12-2pm.

Mon., Wed., & Thurs.

• Yoga On The Mat. New location. The Episco-
pal Church of Incarnation on Main Street. Enter through
single door facing Mountain Fresh. M/W @ 7:30 a.m.;
Thurs. @10:45 a.m. Bring your mat. 828-482-2128
7/30

Mon., Wed., Fri.

• Step Aerobics with Tina Rogers at the Rec
Park, 8-9 a.m. \$10 per class or \$50 a month.

First Mondays

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

Mondays

• Closed AA meeting, 8 p.m. at the Episcopal

**Mackey to speak
on Iran and
Afghanistan
Aug. 27 at PAC**

With the continuing interest in the
events in Iran and the escalating
American involvement in Afghanistan,
Sandra Mackey has offered to repeat and
update the Iran portion of her June lecture
to CLE. She will also discuss American
policy in Afghanistan and the linkage of
U.S. interests in a region that includes
Iran, Iraq, Afghanistan and Pakistan.

Mackey is a veteran journalist and
award-winning author of multiple books
on the Middle East. The lecture with a
question and answer period will be Aug.
27, from 10 am. until noon at the
Performing Arts Center (PAC) on
Chestnut Street. Please contact the
Center for Life Enrichment (CLE) to
make reservations (526-8811 or
clehighlands@yahoo.com). The cost is
\$20 for members and \$30 for non-
members.

**Mackenzie to
perform, tonight,
Thursday, Aug. 20
at First
Presbyterian**

Tonight, Thursday, Aug. 20 at 8 p.m.,
First Presbyterian Church presents
internationally known organist and
choral director, Norman MacKenzie
in a recital on the pipe organ at the
church. The concert is free and open
to the public. Handicap entrances
are located on Church and Fifth
streets. A reception will follow.

• UPCOMING EVENTS •

Church at Fifth and Main streets.

Tuesdays

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

• Closed AA Women's meeting, 5:30 p.m. at the Episcopal Church at Fifth and Main streets.

Tuesdays & Thursdays

• Zumba Classes at the Rec Park. Aerobic/dance/toning. No dance experience necessary. One-hour. \$5/class. Tuesdays, 12:30-1:30, Thursdays, 8-9 am. and 1 p.m. Thursdays at Cashiers Rec Park.

Call Mary K. Barbour at 828-342-2498. 8/13.

Wednesdays

• 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.

Wednesdays & Fridays

• Open AA meeting at noon at the Episcopal Church at Fifth and Main streets.

Every 3rd Wednesday

• Study sessions at the Universal Unitarian Fel-

lowship 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.

• See EVENTS page 26

HCP's 'Accomplice' opens tonight, Thursday, Aug. 20 at PAC

David Spivey, Mary Adair Leslie

A thriller! where blood is paint and blades retract and no death is final till the final curtain. The clever, award-winning mystery by Rupert Holmes, produced by the Highlands Cashiers Players, opens Thursday, August 20, and continues through Sunday, August 30, at the Performing Arts Center in Highlands.

The play begins in England in a cottage converted from an old mill where Janet and Derek Taylor plan to entertain their friends driving down from London. From there the plot takes off with twists and turns, surprises and laughs. Beyond this description, no more can be revealed without spoiling the fun. Audiences will be asked to keep the plot a secret after they've seen the play.

The Players have cast some of their best actors in the five roles of *Accomplice*: Ronnie Spilton, David Spivey, Mary Adair Leslie, Kirk Howard, and Paul del Gatto. The handsome set, designed by Kathy Evans and built by Warth Construction and HCP volunteers, perfectly suggests the converted mill house, complete with water wheel, built by Bill Hall, as part of the décor.

Accomplice opened on Broadway in

1990 and won the Edgar award (the Oscar of mysteries) for best play from the Mystery Writers of America. Playwright Rupert Holmes, a multi-talented artist, has had several plays on Broadway, including *The Mystery of Edwin Drood* that won Tony awards for Best Book, Best Music, Best Lyrics and Best Musical. He is also the author of mystery novels, a singer-songwriter with several platinum recordings to his credit, and a composer of music for several major movies and TV series. His *Accomplice* is a delightful fooler with clever dialogue and a plot that will keep audiences guessing until the end.

The Players production is directed by Virginia Talbot and Tanji Armor, and sponsored by Cyrano's Bookshop. It runs Thursday through Sunday, August 20-23, and Thursday through Sunday, August 27-30. Evening performances start at 7:30 p.m., Sunday matinees, at 2:30 p.m. Tickets are \$20 with special rates for groups of 10 or more. Call 526-8084 for reservations.

Accomplice is rated PG 13 and contains adult situations.

Festival of Feasts continue with HC Chamber Music

The Highlands-Cashiers Chamber Music Festival's just-completed 2009 season was remarkable in its scope – with a staggering 21 concerts stuffed into a few weeks; world class artists offering precise, deeply-felt performances; al fresco picnic concerts; informal sessions at Buck's Coffee Shop, even a mini film festival.

Attracting groups like The Eroica Trio or The Biava Quartet is a fulltime proposition and the Highlands-Cashiers Chamber Music Festival relies on ticket sales, fundraising dinners at Wolfgang's Restaurant & Wine Bistro and Lakeside Restaurant, and benefits like that staged by John Collette Fine Art. But those just aren't enough to maintain the entire enterprise.

That's why the festival relies on the Feasts of the Festival. They're an opportunity to meet interesting people and enjoy wonderful food and drink at some of the area's most beautiful private homes.

"Catch and Parchment" is hosted by Brenda and Stewart Manning at 6:30 p.m. Sunday, August 30th. The menu will be prepared and presented by Last Resort Grill of Athens, Georgia, paired with appropriate wines from the Manning collection. Cost is \$125 per person.

"An Umbrian Feast on Satulah" will be staged at 6:00 p.m. Saturday, September 12th, by Carter and Nancy Bruns. Antipasti, homemade pasta and a special surprise entrée are on the menu. Cost is \$125.

Christine Johnson Lucas and Martyn Lucas will host "Prosecco on the Patio" at 12:30 p.m. Sunday, September 13th. The menu offers Traditional Brunch Fare with a Flair. Cost is \$100 per person.

Ann Julian and Wright and Betsy Turner are offering "A Casual Fall Supper" at 6:30 p.m. Thursday, September 24th. The menu promises Barbecue with All the Fixings and Baked Apples. Cost is \$100 per person.

"Texas Barbecue," complete with brisket, ribs and fun sides will be served up by Peter and Valerie Whitcup at 6:30 p.m. Thursday, October 8th. Cost is \$125.

For tickets or more information, call (828) 526-9060.

Upcoming Book Signings
526-5488 • Main Street

e-mail: cyranos@nctv.com

Aug. 22

Tom Moore Craig

Up Country South Carolina

Goes to War

1 to 3 pm

Sept. 5

Pat Conroy

South of Broad

At noon

Sept. 20-25

Southern Women Authors

Teamed with Old Edwards Inn for the first Highlands Southern Women's Writers Conference - Cassandra King, Mary Kay Andrews, Kathryn Stockett, Angela Dove, Kathleen Parker, Sandra Mackey, and more.

Ruby Cinema

Hwy. 441, Franklin, NC

524-2076

Aug, 21-27

INGLOURIOUS BASTERDS

rated R

Mon-Fri: 4, 7, 9:45

Sat-Sun: 4, 7, 9:45

DISTRICT 9

rated R

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

Sat-Sun: 2:15, 4:30, 7:15, 9:30

THE TIME TRAVELER'S WIFE

rated PG-13

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

Sat-Sun: 2:10, 4:20, 7:10, 9:20

G.I. JOE:

THE RISE OF COBRA

rated PG-13

Mon-Fri: 4:15, 7:05, 9:15

Sat-Sun: 2:05, 4:15, 7:05, 9:15

• UPCOMING EVENTS •

Thursdays

- The Zahner Lecture Series at the Nature Center at 7 p.m. Subjects vary.

- Al-Anon meeting, noon at the Episcopal Church on Main and Fifth streets.

- Summer Reading Program at the Hudson Library for kids. Every Thursday at 10 a.m. through July 30. More info: 526-3031

Every 2nd Thursday

- NAMI (National Alliance on Mental Illness) Appalachian South support group will meet once a month through the summer on the third Thursday of each month. The meetings will be held at 7 p.m. at the Children's Home for Family Restoration, 827 Wiley Brown Rd. in Franklin. NAMI is a grassroots organization providing support, advocacy and education for individuals with mental illness and their families. Membership is not required to attend meetings. For more information contact: Ann Nandrea 828 369-7385, Mary Ann Widenhouse 828 524-1355, Carole Light 828 226-6213

2nd & 4th Fridays

- Community Drum Circle at the Highlands Rec Park, from 6-7:30 p.m. For more information call 421-0551.

Fridays & Saturdays

- At Fressers Eatery, Cy Timmons live from 6 p.m.

- Hal Phillips on piano from 7-9:30 pm at Skyline

Lodge and Restaurant on Flat Mountain Road.

- At Highlands Wine & Cheese, at Falls on Main, complimentary wine samplings during business hours.

Fridays & Sundays

- Highlands-Cashiers Music Festival Concerts every Friday at 6 p.m. and 5 p.m. on Sundays at PAC in Highlands through Aug. 9. For tickets or more information, call (828) 526-9060 or visit www.hcmusicfestival.org.

Every Third Saturday

- The Highlands Memorial Post #370 of the American Legion meets at the Shortoff Baptist Church. Breakfast is at 9 a.m. Meeting is at 10 a.m. All veterans are invited to attend.

Every Fourth Saturday

- Friends of Panthertown work days, are the fourth Saturday of each month. (Time and location varies). Volunteers needed to maintain trails. For more information, contact Nina Elliott at 828-526-9938 (ext 258).

Saturdays

- At Cyprus International Restaurant, live music beginning at 9 p.m. No cover.

- At Highlands Wine & Cheese, Falls on Main, Wine Flights from 4-6:30 p.m. Five wines, artisan cheeses and specialty foods. \$19 per person.

- 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.

Saturdays & Mondays

- Highlands-Cashiers Music Festival Concerts at 5 p.m. at the Albert Carlton-Cashiers Community Library. For tickets or more information, call (828) 526-9060 or visit www.hcmusicfestival.org.

Through Aug. 30

- "Dial M for Murder" at the Highlands Playhouse. Performances Tuesday-Saturday, 8 p.m. Sundays 2 p.m. Call 828-526-2695 for tickets.

Thurs.-Sun., Aug. 20-23

- HCP's "Accomplice" a comedy, mystery, thriller by Rupert Holmes. Evenings at 7:30 p.m. and Sunday matinee at 2:30 p.m. Call 526-8084 for tickets.

Thursday, Aug. 20

- An organ recital at First Presbyterian Church featuring Norman MacKenzie, internationally known organist and choral director, at 8 p.m. MacKenzie will perform on the 16 Rant Wicks pipe organ at the church. The recital is free and open to all.

- The Jackson County Republican Organization will hold a joint precinct meeting for the Cashiers, Hamburg and Mountain precincts at 6:45 p.m. at the Albert Carlton Library in Cashiers. These precincts include Cashiers, Sapphire, Norton and Glenville communities. The meeting serves to introduce attendees to

precinct organization and to begin planning for upcoming elections. Also voter registration forms will be available. Republicans and unaffiliated voters are invited to attend. For additional information call the precinct organizers Ralph Slaughter at 828 743-6491 or Jim Nichols at 828 508-8048. Information is also available at Republican Headquarters, 828 586- 9895 and on the website www.jacksoncountygop.com.

- The popular Thursday Library Movie Matinee this week is "Last Chance Harvey" which will be shown at 3 p.m. in the Library Meeting Room at the Albert-Carlton Library in Cashiers. The series is hosted by the Friends of the Albert Carlton - Cashiers Community Library. "Last Chance Harvey," is a January 2009 release featuring Dustin Hoffman and Emma Thompson. This romantic film finds divorced Harvey, who has a terrible time at his daughter's wedding in London, meeting an English woman who gives a romantic lift to his life, a last chance. The movie and popcorn are free, but donations are appreciated. Movies are among the many services provided to the community by the Friends of the Library.

Friday, Aug. 21

- The High Mountain Squares will dance this Friday night, August 21st, at the Macon County Community Building on route 441 South from 7:00 to 9:00

Tickets on sale now for Autumn Leaves auction festivities

Guests have some fun at last year's autumn fundraiser for The Bascom. Tickets are on sale now for the two-night Autumn Leaves auction festivities. For tickets, visit <http://www.thebascom.org/autumnleaves> or call (828) 526-4949, ext. 4.

Tickets are on sale now for The Bascom's annual auction-themed fundraiser, Autumn Leaves, featuring two nights of fun with two very different feels.

Friday, Oct. 2, at 6 p.m. is the Auction Gala at The Farm at Old Edwards Inn. An elegant affair, the gala includes fine dining, spirits and live and silent auctions. Auction items range from a week at a Seagrove Beach home to a Greek Islands cruise and much more. Tickets are \$225 each.

Saturday, Oct. 3, from 5-8 p.m. is the community Autumn Leaves Party, featur-

ing a live bluegrass band, food and spirits, art demonstrations, silent auction, marketplace sale and more. Tickets are \$35 each.

Friday-Saturday Combination Tickets are \$250, and benefactor options are also available.

Corporate sponsors are Old Edwards Inn & Spa (presenting), ZWJ Investments (gold), and Franklin Ford/Moss Robertson Cadillac, Highlands' Newspaper, InMed and The Laurel.

For tickets, visit www.thebascom.org/autumnleaves or call (828) 526-4949, ext. 4.

Manes & Tails Rotary Bingo

The Rotary Club of Highlands and Carpe Diem Farms will partner to offer an evening of Bingo to benefit children's programs at Carpe Diem. Programs include Gar's Kids, the Apprentice Program among others in which children learn life lessons, communication skills, teamwork and compassion through interaction with horses.

Manes & Tails Bingo will be on Thursday, September 3rd from 6:30 - 8:30 at the Highlands Community Building - next to the ballpark at Hwy 64 and Poplar Street. The cost to play is \$1 per card per game and there will be 15 games with Game 15 being a surprise money game. Play as many cards as you like and don't be afraid to laugh

and have a great time.

Using horses as a learning, teaching and communication medium, Carpe Diem has made a special place for children and, also adults, in Highlands - Manes & Tails Bingo says it all.

Half of all Bingo money goes to Bingo players as prizes and the remaining half plus all donations go to Carpe Diem Farms.

Manes & Tails Bingo is a family-style event that offers fun, a lot of humor, free refreshments served by Highlands Boy Scouts and the chance to win Bingo money. The Rotary Club of Highlands is licensed by North Carolina to operate Bingo games.

• UPCOMING EVENTS •

PM. Stan Russel from Greenville SC will be the caller. We dance Western Style Square Dancing, main/stream and plus levels. Everyone is welcome. For information call 828-349-0905, 828-369-8344, 706-782-0943, or www.highmountainsquares.org

Aug. 22-Sept. 6

- The 12th Annual Cashiers Designer Showhouse, the "ONLY" showhouse in the mountain area this year at the historic Hanks House, 1903 Highway 107 South, just south of the Cashiers crossroads. The hours are Monday through Saturday, 10am- 4pm and Sunday 1 - 4pm. General Admission is \$25. For more information, call 828-743-7710.

Saturday, Aug. 22

- At Cyrano's Bookshop, author Tom Moore Craig signing "Up Country Goes to War" from 1-3 p.m.

Saturday, Aug. 22

- Unveiling of portrait of Edith Joel, whose husband founded Bel Canto, 5:15 p.m. at The Bascom. Portrait is by artist Julyan Davis.

- The Nantahala Hiking Club will take a moderate-to strenuous 5 mile hike on the Appalachian Trail from Deep Gap to Standing Indian Mountain, with an elevation change of 1,100. Meet at Westgate Plaza in

Franklin, opposite Burger King, at 9 a.m. Drive 35 miles round trip. Bring water, lunch, and wear sturdy shoes. Call leader Bill Van Horn at 369-1983 for reservations. Visitors are welcome, but no pets please.

- Friends of Panthertown work days changed from the last Thursday of the month to the 4th Saturday of every month. The next work day is 10am at the Cold Mountain trailhead. For more information, contact Nina Elliott at 828-526-9938 (x 258) or email friends.of.panthertown@gmail.com

- Pancake Breakfast at the Scaly Mountain Community Center on Buck Knob Road, 7:30-10:30 a.m., Blueberry pancakes with all the fixings. \$5 for adults, \$2.50 for children. Sponsored by the Scaly Mountain Women's Club. Proceeds fund local scholarships.

Sunday, Aug. 23

- The "Royal Scribblers" will present a reading at the Pavilion in Cashiers, next to the Village Playground from 3-4 p.m. To register to present a five minute reading, send a note with contact information to Cashiers Writers Group, P.O.B. 2145, Cashiers, NC 28717.

• See EVENTS page 30

'Dial M for Murder' opens tonight, Thursday, Aug. 20 at the Playhouse

Shannon Webber and Jeremy Miller in "Dial M for Murder."

Don't miss the thriller of the season! The final show of the Highlands Playhouse 71st season is *Dial M for Murder*, sponsored by Lupoli Construction.

The show runs from Aug. 20-30. The *New York Times* hails this play as, "original and remarkably good theatre-quiet in style but tingling with excitement underneath."

Tony Wendice has married his wife Margot for her money and now plans to murder her for it! The honeymoon is clearly over when homicide is on the agenda.

Find out who bests whom in this

suspenseful story of murder, money and mystery!

Ticket prices are \$25 for adults and \$12 for children. There will be an Opening Night Reception on Aug. 20 immediately following the 8 p.m. performance. The reception is catered by New Mountain Events and is an *event* not to be missed!

Show times are Tuesday-Saturday at 8 p.m. with Sunday matinees at 2 p.m. For tickets, please call the Highlands Playhouse Box Office at 828-526-2695 or visit our 362 Oak Street location in downtown Highlands.

'Southern Landscapes by Lamar Dodd and Will Henry Stevens' opens Saturday at The Bascom

Exhibition honors Highlands-Cashiers Land Trust's 100th year of local land conservation

This image by Will Henry Stevens (1881-1946), *Untitled*, pastel on paper, will be part of the "Southern Landscapes" exhibition opening Aug. 22.

Evocative paintings in oil, pastel and watercolor will be showcased in The Bascom's next exhibition, "Southern Landscapes by Lamar Dodd and Will Henry Stevens."

The exhibition, co-curated by Carol Carr and Dr. William Eiland, opens this Saturday, Aug. 22, with a free public opening reception from 5-7 p.m. The exhibition continues through Oct. 17.

With this exhibition, The Bascom honors the Highlands-Cashiers Land Trust's 100th year of local land conservation. The show not only hails the accomplishments of two of the South's greatest art teachers and painters, but also pays homage to land preservation. Dodd (1909-1996) was head of the University of Georgia's art department. Stevens (1881-1946) taught at the H. Sophie Newcomb Memorial College in New Orleans, La., part of Tulane University. The Bascom's covered bridge is named in honor of Stevens (reconstructed with help from donors Dorothy and Jimmy Coleman and Dian and Tom Winingder).

"Dodd and Stevens' work exemplifies an affinity for nature as embodied

in landscape," said Kaye Gorecki, Bascom artistic director. "Stevens and Dodd were famous university teachers and still have a tremendous following among artists, art students and art collectors. The landscape theme is in tribute not only to these tremendously talented artists, but also to the Highlands-Cashiers Land Trust as they celebrate their centennial. The Trust's mission of preserving natural areas, scenic beauty and green spaces echoes the visions of Stevens and Dodd."

Eiland and Carr will present remarks at 6 p.m. during the exhibition opening reception on Aug. 22.

Exhibitions are free and open to the public Tuesdays through Saturdays from 10 a.m. to 5 p.m. The Bascom's new address is 323 Franklin Road, Highlands.

Exhibition sponsors include Cathy and Bob Fisher, Highlands-Cashiers Land Trust and Old Edwards Club Members: Sydney Gaines Lanier, Penny and Ed Mawyer, Pam and Chuck Watson, Angela and Art Williams, Patsy and Bill Wolff.

For more information, visit www.thebascom.org or call (828) 526-4949.

• SPIRITUALLY SPEAKING •

Any way you look at it, it takes a village

Pastor Paul Christy
Highlands United
Methodist Church

This past Sunday, Aug. 16, we had a great day of celebration as a church on Main Street as United Methodists. We have been on the same spot for 100 years. Now we had some singing, some eating, and some remembering and it was a great day. But as I sat in worship yesterday morning I started thinking about all those that had gone before us to make sure we even had a church to worship, serve and be in, on Main Street in Highlands. (Now hang on with me for a minute because I have a point to all this)

You see, it is amazing at how many times in my life I have taken credit for an accomplishment and have thought I did it all myself. None of us accomplish anything by ourselves do we? I mean we all have those around us who encourage, inspire and help us in life.

I was thinking about that during our celebration, yesterday because we are not a community of faith because we are smart, or because we are good, we are a community of faith because there has been a great cloud of witness that have gone before us who paved the way. And to bring this down to even a more concrete level, we are not a community called Highlands because we are so good, or we are so smart, but many people have helped pave the way to make this a great community.

I remember as a youth, many years ago now, I had a science project due in my 10th grade year of high school. Oh, I worked on it and I thought I had done such a great job. When I presented it to the class, the teacher, Mrs. Wilkes said; "Paul, you sure did do a fine job," and I said "thank you," but then she said, "did you do this on your own, or did you have some help?" Now I thought she was accusing me of cheating and I said; "Yes, I did this whole project on my own!"

Mrs. Wilkes must have seen I was a little upset that she was accusing me, and she said, "Now, Paul, I don't think that you cheated, but did you research the project?" "Yes, m'am," I said. Then she said, "Paul, I want you to understand that you had a lot of help, I bet you talked to your parents about the project and got their input. You read from the encyclopedia, (this was before the Internet) and you read articles. You see all those people helped you in your project."

She wanted me to understand that even though I may have thought I did it all myself, there were many people that helped me.

I hadn't thought about that story until this past Sun-

See SPIRITUALLY SPEAKING page 14

• 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

CHAPEL OF SKY VALLEY

Sky Valley, Georgia
The Right Rev. Dr. John S. Erbeling, 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

CHRISTIAN SCIENCE CHURCH

Third and Spring Streets, Highlands
Sunday Service - 11 a.m.; Sunday School - 11 a.m.
Wednesday Testimony Meeting - 11 a.m.
3rd Wednesday of the Month

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

Father Jim Murphy: Office - 526-2320
Sunday: Holy Communion - 11 a.m.
Highlands Community Center
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.

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
Pastor Gary Hewins
3645 U.S. 64 east, Highlands
Sundays: 9:30am Sunday School; 10:45am
Childrens/Family Program; 10:45 Worship
Tuesdays: 9:30am Women's Bible Study
Wednesdays: 5pm Dinner; 6pm Pastor's Bible Study
Fridays: 6:30pm Re:Act Middle & High School
Gathering

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

Dr. Lee Bowman, Pastor
Dr. Don Mullen, Parish Associate 526-3175
Sun.: Worship - 8:30 & 11 a.m.; Sun. School - 9:30
& 9:45.

Mondays: 8 a.m. - Men's Bible Discussion &
Breakfast

Tuesdays: 10 a.m. - Seekers

Wednesdays - Choir - 7

HIGHLANDS ASSEMBLY OF GOD

Sixth Street

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

Wednesdays: Prayer & Bible Study - 7

HIGHLANDS UNITED METHODIST CHURCH

Pastor Paul Christy

526-3376

Sun.: school 9:45 a.m.; Worship 8:45 a.m., 11 a.m.;
5 p.m. Youth Group

Wed: Supper; 6; 7:15 - 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 and Adult discussion group
9:30 a.m.; Worship/Communion - 10:30

HEALING SERVICE on the 5th Sunday of the month.

LITTLE CHURCH IN THE WILDWOOD

Kay Ward - 743-5009

Sundays: 7-8 p.m. Memorial Day - Labor Day
Old Fashioned Hymn-Sing

MACEDONIA BAPTIST CHURCH

8 miles south of Highlands on N.C. 28 S in Satolah

Pastor Matt Shuler, (828) 526-8425

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
828-369-9270 or 828-293-5197

OUR LADY OF THE MOUNTAIN CATHOLIC CHURCH

Rev. Dean Cesa, pastor

Parish office, 526-2418

Sundays: Mass - 11 a.m.

SCALY MOUNTAIN BAPTIST CHURCH

Rev. Clifford Willis

Sundays: School - 10 a.m.; Worship - 11 a.m. & 7

Wednesdays: Prayer Mtg. - 7 p.m.

SCALY MOUNTAIN CHURCH OF GOD

290 Buck Knob Road; Pastor Alfred Sizemore
Sundays: School - 10 a.m.; Worship - 10:45 a.m.;
Evening Worship - 6 p.m.

Wed: Adult Bible Study & Youth - 7 p.m.

For more information call 526-3212.

SHORTOFF BAPTIST CHURCH

Pastor Rev. Andy Cloer.

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

Wednesdays: Prayer & Bible Study - 7

UNITARIAN UNIVERSALIST FELLOWSHIP

85 Sierra Drive • 828-524-6777

Sunday Worship - 11 a.m.

Child Care - 10:30 a.m. - 12:30 p.m.

Religious Education - 11 a.m. - 12:15 p.m.

Youth from 8th - 12th grades meet the second

Sunday of each month from 5 - 7:30 p.m.

WHITESIDE PRESBYTERIAN CHURCH

Cashiers, Rev. Sam Forrester, 743-2122

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

POLICE, FIRE, SHERIFF LOGS

The following are the Highlands Police Dept. log entries from Aug. 8. Only the names of persons arrested, issued a Class-3 misdemeanor, or public officials have been used.

Aug. 8

• At 11:30 p.m., officers responded to a call of criminal damage to property on Spring and Third streets where two vehicles, structures and street signs had been spray-painted with obscenities. A spray can cap was found on Church Street behind the Methodist Church.

Aug. 10

• At noon, officers took a report concerning the larceny of numerous hand and power tools from a residence on Dillard Road.

• At 2:04 p.m., officers responded to a call about loud music from a residence at Trillium Court. Occupants were told to quiet down.

• At 9:10 p.m., officers assisted someone locked out of the Methodist Church.

• At 10:52 p.m., officers responded to a verbal dispute at a residence on Wilson Road. No charges were filed.

Aug. 13

• At 10:06 a.m., officers responded to a bank robbery at the RBC Centura Bank on U.S. 64 west and Oak Street. (See story on page 1)

• At 8:37 p.m., officers responded to a 9-1-1 hang up from a residence on Dillard Road. Everything was OK.

• A little after midnight, officers on patrol found an open door at the Methodist Church.

• Officers responded to a call at the Hampton Inn concerning an intoxicated person.

Aug. 15

• At 6 p.m., Baldemar Vanegas Argueta, 29, from Franklin, NC, was arrested for traffic violations.

• At 3 p.m., officers took a report concerning the larceny of numerous jewelry items from a residence on Sequoyah Point.

• At 9:15 a.m., Javier Rodriguez, 22, of Franklin, NC, was arrested in the vicinity of ...on the Verandah Restaurant for speeding, driving without a license, and without a registration card.

• At 2:50 p.m., officers took a report concerning the larceny of landscaping tools and materials valued at \$550 from a residence on Foreman Road.

Aug. 16

• At 10:15 p.m., officers responded to a noise complaint at a residence on Split Rail Road. The occupants were told to quiet down.

Aug. 17

• At 3 p.m., officers responded to a two-vehicle accident at U.S. 64 west and 3rd Street. There were no injuries.

• At 5:45 p.m., officers were called to Highlands School concerning a loud explosion. Rocks were being blasted for the soccer field.

• At 6 p.m., Paige Michelle Carpenter, 22, of Franklin, NC, was arrested for driving without insurance, an expired registration and a revoked license on Main Street.

• At 7 p.m., officers on patrol found an unsecured door at a business on S. 4th Street. It was secured.

Aug. 18

• A little past midnight, officers were called concerning a noise complaint at a residence on Picklesimer Road. The occupants were told to quiet down.

During the week, police officers responded to 6 alarms and issued 31 citations.

The following are the Macon County Sheriff Dept. log entries from Aug. 11. Only the names of persons arrested, issued a Class-3 misdemeanor, or public officials have been used.

Aug. 11

• At 10 a.m., deputies responded to a call about criminal damage to property on Turtle Pond Road where a wooden flagpole had been shot with gun blast.

Aug. 17

• At 7:45 a.m., deputies were called to a residence on Mack Wilson Road concerning injury to personal property where a pickup truck had been damaged.

The following are the Highlands Fire & Rescue Dept. log entries from Aug. 13:

Aug. 13

• At 8:25 p.m., the dept. was first-responders to assist EMS with a medical call at a residence on Fairway Cottage Road. The patient was transported to the hospital.

• At 9:18 p.m., the dept. was first-responders to assist EMS with a medical call at a residence on Dillard Road. The patient was transported to the hospital.

Aug. 16

• At 5:36 p.m., the dept. responded to an accident involving a motorcycle and a car on Hickory Knut Gap Road. There were no injuries.

• At 8:29 p.m., the dept. was first-responders to assist EMS with a medical call at a residence on Mack Wilson Road. The patient was transported to the hospital.

• At 10:27 p.m., the dept. was first-responders to assist EMS with a medical call at a residence on Clubhouse Trail. The patient was transported to the hospital.

Aug. 17

• At 5:20 a.m., the dept. responded to a fire alarm at OEI on Main Street. It was set off by air condensation by the air-conditioner.

Aug. 19

• At 12:51 a.m., the dept. was first-responders to assist EMS with a medical call at a residence on Clubhouse Trail. The patient was transported to the hospital.

• FUN & GAMES •

Hex-a-Ku[©] 2009 by Pete Sarjeant and Don Cook

OBJECT:

A mystery word or phrase using all different letters is designated by circled squares (other short words will appear when solving, for which a list of meanings is provided). Every puzzle has a different mystery word or phrase (no spaces). Assign different letters to each square of each column and row. In addition, 3x2 cells in the puzzle layout have the same different letters. (This is similar to Sudoku but uses letters instead of numbers.)

How to Solve:

Determine the different letters among those given. Write in the mystery word using the clue and these letters. 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 blank squares according to the rules noted above. Focus your attention where the least number of letters are needed to complete a row, column or cell.

Mystery Word: Popular letter puzzle

Across

1. Coloration (3)

Down

2. Hewing Tool (3)

PseudoCube[©] by Pete Sarjeant and Don Cook

#AZ4A Level of Difficulty – Easy

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.

Solution to #DZ3A in Aug. 13 issue

Solution to Aug. 13 Hex-a-Ku

• UPCOMING EVENTS •

17th Bel Canto set for Sept. 13

Just in time for the Bel Canto's 17th annual recital, The Bascom is unveiling Julian Davis' portrait of Bel Canto founder and visionary Richard Joel and his late wife, Edith.

Filling the house at the Martin-Lipscomb Performing Arts Center each year, Bel Canto has grown into a much anticipated opera event, offering a unique, intimate performance by top opera performers from across the country. For years, Joel personally solicited artists, orchestrated the venue and promoted the recital tirelessly year after year. Joel has since stepped down in his role as chairman of the board for Bel Canto, but still serves actively in an advisory capacity as chairman emeritus.

As part of his love for the arts, Joel ensured that a portion of the ticket sales would be donated to both the music program for the students of Highlands School and the permanent collection of what was, at the time, the Bascom-Louise Gallery. When this tradition began, the gallery was simply a one-room exhibition housed in the Hudson Library.

Since 1993, funds raised through Bel Canto have benefited the art gallery, enabling it to establish a permanent collec-

tion. The non-profit gallery has also grown over the years, recently opening its new campus on the Franklin Road and establishing itself under a shortened nomenclature, The Bascom.

The Bascom's new Balcony Gallery has been named for Richard and Edith Joel in honor of his Bel Canto leadership and in gratitude for his help in making possible The Bascom's collection. For that service, Joel's love of music here in the mountains will long be honored.

The unveiling of the portrait will be held Saturday, Aug. 22 beginning at 5:15 p.m. As an extra treat, many of the items from the permanent collection will be on display for viewing.

The unveiling is part of the opening reception for the Southern Landscapes by Lamar Dodd and Will Henry Stevens exhibition. The portrait viewing is timed well, coming just weeks before the Bel Canto performance is set to take stage.

This year's Bel Canto is scheduled for Sunday, Sept. 13, at 4 p.m. with a dinner at Highlands Country Club to follow. Tickets are selling out quickly. To ensure your seat, contact (828) 526-1947.

Designers go "green" at showhouse

The 2009 Cashiers Designer Showhouse is going "GREEN". You won't want to miss this opportunity "to get out of the box" and see how our more than 20 talented designers display through their individual interior designs ways to: a) protect the environment, b) provide a healthy home and c) be economically wise.

Starting Saturday, Aug. 22 through Sunday, Sept. 6 (with an opening night Patron Party - Friday, Aug. 21), the house Nancy Hanks House at 1903 Highway 107 South will be open Monday through Saturday from 10 am to 4 pm and Sundays from 1 pm to 4pm. Admission at the door is \$25. On the grounds and in the walls of this circa 1840 house, you will see this year's theme; "Green - Leaving a Legacy" come alive through:

A) innovative, creative and thoughtfully designed rooms around green guidelines
B) a "green lesson" shared by each designer to increase the visitor's awareness
C) an historic house in a natural setting complete with organic garden
D) our renowned featured designer, Jillian Pritchard Cooke, nationally and internationally known for her trendsetting designs to incorporate green design wherever possible.

e) Cashiers Merchant Green Market where local merchants will be selling such

eco-friendly products as custom rag rugs from old clothes, organic cotton sheets, grapevine wreaths, outdoor furniture from recycled milk jugs, citrus based cleaning products and much more.

F) a Lecture by Jillian Pritchard Cooke and Laura "Turner" Seydel on everyday green living. It will touch on, among other things, earth friendly living and eco-friendly interior design using natural, reclaimed or recycled materials.

G) a special presentation by Anne Quatrano (owner of the famed restaurant, Bacchanilla, in Atlanta) who will provide lunch from her own recipes and created from produce her own garden.

H) an 18 hole putting contest in this natural environment and beautiful setting

The money raised from the 2009 Cashiers Designers Showhouse will be used by the Cashiers Historical Society and the Cashiers Community Center to preserve and protect the beauty, green spaces and character of Cashiers.

Won't you join us to enjoy the beauty of interior design trends, our endeavor to make you more environmentally aware and eco-friendly and to leave "Green - Leaving a Legacy."?!!

Cullasaja Club Challenge aims to bring digital mammography to Highlands

Heading up the Cullasaja Club Challenge Committee were from left, Emily Adkins, Leslie Ezerski, Margi Eichman, (not available for the photo) Rita Hinson and Judith Bobo.

Nearly 170 members of Cullasaja Club of Highlands attended an auction gala, Wednesday, Aug. 19, culminating a week of fun activities that raised more than \$80,000 for the fight against breast cancer.

And the prime focus of this year's event was to kick off a campaign to bring digital mammography to Highlands-Cashiers Hospital.

"We know we can't underwrite the entire cost of this life-saving technology, but we can make a good down payment on it," said Emily Adkins, one of the members of the organizing committee of the Cullasaja Cancer Challenge. "Now we want to challenge other groups and other clubs around Highlands and Cashiers to follow our lead to get behind the effort to bring this important tool in the fight against breast cancer to the hospital."

Approximately \$388,000 is needed to purchase digital mammography equipment to replace the hospital's existing conventional mammography unit. While the equipment purchased in 1999 is still providing good quality images and is fully accredited, digital mammography will provide an even higher level of diagnostic care for women who are under the age of 50 or who have denser breast tissue.

For nearly 10 years, the Ladies Golf Association held a series of events to aid the fight against breast cancer, benefiting the Rally for a Cure and the Susan G. Komen Breast Cancer Foundation. But when Emily Adkins, Leslie Ezerski, Judith Bobo, Margi Eichman and Rita Hinson got together last fall to plan their annual 2009 summer breast cancer fundraiser, a new idea sprung to life.

"Essentially, the idea centered on making a local difference in the prevention of breast cancer," said Emily. "We recognized that fighting the battle against cancer in our

own backyard is more important than ever."

Breast cancer is the number one cause of death in women age 45 to 55, and the number two cause of death in women overall. Early detection of breast cancer provides the best chance for survival. In fact, when breast cancer is found and treated early, the five-year survival rate is nearly 100%. Today, digital mammography provides the latest improvements in testing for breast cancer.

This year's event featured an impressive series of creative and successful "challenges," including a bridge challenge, a tennis challenge, a golf Professional challenge featuring teams composed of the club staff, and a trivia challenge — all capped off by the gala featuring a Twilight golf tournament, a wine raffle and silent and live auctions. While all the events drew good participation, competition in the trivia challenge was reported as most fierce.

Heading the Auction Committee was Rita Hinson, who led the way by gathering over 60 items from Highlands and Cashiers merchants.

"This is only the beginning," said Emily Adkins. "On behalf of the entire Cullasaja Club of Highlands membership, we want to challenge the other private clubs on the plateau, as well as other community organizations, to match our efforts. In so doing, we will all win. Together we can make a difference right here in our communities."

"Hopefully, Cullasaja Club's enthusiasm will be contagious, and the hospital will soon be in a position to the important step forward in medical technology. The hospital foundation is delighted to work with any organization or individual who may be interested in helping out with this local initiative to fight breast cancer," said Robin Tindall-Taylor, Foundation Executive Director. For more information, please call 526-1432.

• BUSINESS NEWS •

Brown honored for Greenway service

Caden Brown, a recent graduate of the Highlands School, received a rain jacket from the Highlands Plateau Greenway Board of Directors in appreciation for his service to the greenway this summer. Our thanks to Jane DeWolf for the embroidered logo.

The Community Foundation of WNC elects new board members

The Community Foundation of Western North Carolina is pleased to announce the following new board members who have each been elected to serve a three-year term.

These individuals are carefully selected for a variety of strengths and experience in order to guide the growth and direction of the Foundation.

They are: James A. Buckner of Black Mountain is a community volunteer and retired president of the Black Mountain Chamber of Commerce. Buckner is also the past chair of the Black Mountain Community Endowment Fund, a CFWNC affiliate fund. Jennie Eblen of Asheville is vice president and co-owner of Eblen Short Stop Stores and an active community volunteer. T. Wood Lovell of Highlands is the president and owner of Sotheby's International Realty in Highlands and the chair of the Highlands Community Foundation, another CFWNC affiliate fund. Laurence Weiss of Asheville is the chief financial officer of Forest Commercial Bank and an active community volunteer.

Wood Lovell

Mountain Findings gives to 23 groups

Mountain Findings volunteer Jean Zulch gives a check to Cashiers-Humane Society volunteer Cassie Welch. In total 23 organizations received \$70,000.

Zulch presents a check to Todd Ortiz and dog Luna of the Macon County Humane Society.

Zulch gives check to Friends for Life volunteer standing in for Director Shelley Marcie.

"Over 20 artisan cheeses available in our deli."

526-2400
520 East Main Street

WWW.NCHIGHLANDS.NET

A one-stop site for all you need to know about Highlands and real estate in the area

Bert Mobley

Harry Norman Realtors
828 200-0846

bert.mobley@harrynorman.com

The Chambers Agency Realtors

**Homes and Land For Sale
Vacation Homes for Rent**

Phone: 526-3717
Toll Free: 1-888-526-3717
401 N 5th St, Highlands
www.chambersagency.net

Kilwin's

Chocolates · Fudge · Ice Cream

LATE NIGHT CRAVINGS!

Monday thru Thursday

10 a.m. to 10 p.m.

Friday & Saturday

10 a.m. to 11 p.m.

CLOSED SUNDAYS

NATIONWIDE SHIPPING

370 Main Street

Highlands, NC * 28741 (828) 526-3788

The Falls on Main
526-5210

highlandswine@nctv.com

Drake's

Diamond Gallery

~ For the luxury of custom jewelry

Wanda H. Drake

~ Custom designed jewelry featuring diamonds of every size and shape, colored stones, pearls & sterling silver

~ Offering appraisals and repairs ~ Insurance replacements

~ Open year round, Tuesday through Saturday, 10 a.m. to 5 p.m.

152 South Second Street

828-526-5858 or 404-668-4380

drakesdiamonds@yahoo.com

Country Club Properties
3 in town locations
LAND - LOTS - HOMES
Call: 828-526-2520

2009 Copyrighted Map