

Highlands' Newspaper

FREE

Volume 8, Number 51

PDF Version - www.HighlandsInfo.com

Thursday, Dec. 23, 2010

FRI	SAT	SUN
39 25F	32 15F	25 10F

NOTE:

• Highlands Town Hall will be closed Friday, Dec. 24 and Mon., Dec. 27 and Fri., Dec. 31. In addition, there will be no garbage pickup those days.

• All recycle centers in Macon County will be closing at noon on Friday, Dec. 24 and closed all day Saturday, Dec. 25 and Saturday, Jan. 1, 2011.

Saturdays

• At Paoletti's Restaurant, intimate Wine Tasting at the bar at 1 pm. Great inexpensive wines from around the world, available for retail sales daily. Cheese and Crackers are served. Cost: \$20 per person refundable with case purchase.

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

Through Dec. 25

• A 22-pound Santa from Kilwin's will be raffled off with all proceeds benefiting Big Brothers, Big Sisters, R.E.A.C.H., and Gar's Kids. The Santa will be at Kilwin's until Christmas Day. \$1 per ticket or \$5 for six tickets.

Sun., Dec. 25

• Christmas Dinner at the Hudson House 11 a.m. to 4 p.m. Proceeds to benefit nonprofits. Call Rick Siegel today for reservations. 828-526-5102.

Sun., Dec. 26

• The Nantahala Hiking Club will take a 3-mile, easy hike, with an elevation change of 300 feet, on the Ranger Falls Nature Trail, featuring unusual plants and trees, a waterfall, an old settler's home site. Call leader Jim Whitehurst, 526-8134, for reservations.

Sun., Jan. 2

• The Nantahala Hiking Club will take an easy 2-3 mile hike on the Bartram Trail loop from Wallace Branch. Meet at Westgate Plaza in Franklin (opposite Burger King) at 2 p.m. Call Kay Coriell, 369-6820, for reservations.

Together 'Relay For Life' in Franklin, Highlands earn national recognition

By Lisa Duff
Relay for Life

When it comes to the fight against cancer, not many can claim to make a bigger statement than

Macon County's Relay For Life volunteers.

The combined statement of Relay participants in Highlands and Franklin totaled nearly \$195,500

and once again resulted in a Top Ten in the Nation Award.

"We are so very proud of all our Relayers and for the effort they put

• See TOGETHER page 3

New input about uses on Upper Chattooga River sought

45-day comment period re-initiates

National Environmental Policy Act (NEPA) process

The Forest Service has re-initiated the NEPA process on recreation uses on the upper Chattooga River by scoping a proposed action. The agency is asking for any new information, such as recently released articles or publications or new concerns, that should be incorporated into the analysis or be part of the decision-making process.

"The most important thing we want people to know is that re-initiating the NEPA process does not mean we're starting over," said Paul Bradley, forest supervisor for the Francis Marion and Sumter National Forests. "Any information submitted to the agency between 2005 and 2009 will be considered in the decision-making process and used to establish standing for ap-

• See CHATTOOGA page 2

Remember the reason for the season. Merry Christmas!

Sammie and David Leffler were Joseph and Mary in the Highlands United Methodist Church procession during the Christmas Parade this year.

Photo by Jim Lewicki

Planning Board sends final draft of UDO to Town Board

OKs subdividing parcel for Police Dept.

At the Dec. 20 Planning Board meeting, the board quickly OK'd subdividing the Town Hall parcel, which is the final step in securing financing for the ABC Store/Police Department renovations.

BB&T is funding the \$610,662 project with a 10-year loan at 3.07% interest with two payments per year.

However, the bank wants the ½ acre of land the building stands on as collateral, so the town has to go through its own subdivision procedure to separate out the parcel.

Code Enforcement Officer Josh Ward said the process doesn't involve a zoning change, and the setbacks are correct. "This is only for financing," he said.

Originally, Town Attorney Bill Coward was going to see if the bank would encumber the ½ acre as described in the deed of trust contingent upon the loan being paid, rather than having to go through the

• See PLANNING BOARD page 8

• Inside •

Letters	2
Obituary	3
Wooldridge	4
Salzarulo	5
Conservative POV	6
Just Hers	7
Coach's Corner	9
Events	10
Spiritually Speaking	12

"We are all about birds!"

526-3910

the bird barn
at the Falls on Main

Nature's Website

HighlandsInfo.com

LOLA's

Specializing in distressed furniture
One-of-a-Kind pieces

Great Prices! Shop & Compare!

207. N.4th.St. • Across from Town Hall
828-526-2009

The Hen House

Pottery, condiments & much more!

Free Samples

**Open Mon-Sat
10 to 5**

488 E. Main Street • Highlands • 787-2473

• THE PLATEAU'S POSITION •

• LETTERS •

Highlands, a winter wasteland

I am a new resident and store owner of Highlands, and have always thought for the last 20 years, that this area is paradise. Not anymore. It is not because Mother Nature has brought us more snow and ice the past two winters, but how the town has (not) responded to keeping its residents safe.

All the roads in and around Highlands were better maintained two years ago. This year, you can easily drive downtown, but don't try to stop! Has anyone tried to park off Main Street lately? A little difficult when DOT dumps the snow in the parking spaces!

Those of us outside the "town" limits (i.e.: Horse Cove or Clear Creek) and work or own a business in town, can forget about opening on time, or at all. Due to budget cuts, county and secondary roads are now ignored for 3-4 days at a time. Since our past snowfall, a house burned to the ground because responders had no access via the impassable Horse Cove Road. Does it take this type of catastrophic event for the Town of Highlands (or Macon County) to "wake-up?" Those making these decisions may be saving money now, but it only takes one law suit to drain the town's pockets.

I hear the town-owned, wireless service in Highlands has been put on the back burner so that we can instead improve our image by way of a state grant for new banners, and tree-lined sidewalks. So if you need to make a phone call due to being stranded, or use your computer while on vacation, forget about it. Banners, trees, and lights are far more important.

Hospitality begins with making a town more hospitable with easy access to businesses and natural wonders. Guests or residents should not wonder if it is going to be a treacherous walk from store to store, or a nerve racking drive from waterfall to waterfall. Highlands in December, January, and February should be a Winter Wonderland, not a Winter Wasteland.

Here's looking to a smarter and safer New Year!

Cathi Mead
Owner of The Bird Barn
Highlands

A different bear hunting POV

Dear Editor,

In response to Kate Messer's uneducated opinion about hunting and hunters' rights:

You may want to consult the North Carolina hunting rules and regulations – maybe concerning harassment to hunters.

As for our town of Highlands, our problem is outsiders putting their noses into the native Highlanders' business. If you don't like our country values and traditions, maybe you should go back to where you came from!

Instead of worrying about wild animals, how about people would try helping human beings, like the homeless and the unemployed.

In one article you admitted to telling the hunters to shot each other! So you would rather people kill people instead of animals? That's called murder and that is illegal.

Have you ever encountered an angry bear? Maybe this bear is trying to kill you. What would you do?

I guess you have a problem with slaughter houses killing cows, chickens, pigs; if you do, this is ridiculous.

I guess you don't go to steakhouse's or burger joints either.

Use common sense and get your priorities straight.

Etta Neely
Highlands

CHATTOOGA continued from page 1

peals. That's why we're asking folks to send any new information and not to resubmit any previously made comments.

"More specifically, we are asking for new information on proposed management actions that would allow for boating opportunities above S.C. Highway 28, use separation strategies to mitigate conflict, and establish visitor use capacities to manage use during peak-use times of the year," emphasized Bradley. "We're also seeking any new details on management actions that would limit overnight camping to designated campsites and incorporate adaptive management measures that will help us maintain desired use levels."

In August 2009, the three forest supervisors in North Carolina, South Carolina and Georgia issued decisions selecting Alternative 4 in the Environmental Assessment (EA) titled Managing Recreation Uses on the Upper Chattooga River.

Alternative 4 emphasized year-round, high-quality trout fishing while providing boating opportunities on the main stem upper Chattooga River.

Specifically, from the confluence of Norton Mill Creek in North Carolina to Burrells Ford Bridge between December 1 and March 1 at flow levels of approximately 450 cfs or higher (Burrells Ford gauge).

The previously selected alternative also called for limiting overnight camping in the upper Chattooga to designated sites and closing and/or rehabilitating a number of user-created campsites and trails.

The agency withdrew those decisions last December when inconsistencies were discovered between the Biological Evaluation/Biological Assessment and the Decision Notices. More information is at: <http://www.fs.fed.us/r8/fms/sumter/resources/>

Chattooga.php.

"We've been busy since the last set of decisions was withdrawn," said Bradley. "We have been not only reviewing our documents for accuracy, but also conducting additional analysis and considering other information such as recent scientific literature and court rulings."

New management direction would be established by amending the three national forests' land and resource management plans. The responsible officials (three forest supervisors) are proposing to establish new management direction for their respective forest plans that would:

- Allow boating opportunities on the main stem Chattooga above SC Highway 28.

- Manage social impacts by using separation strategies including zoning by space (river reach), time (season) and flow levels.

- Manage biophysical impacts to natural resources by limiting trails, campsites, group sizes and parking. User-created trails and campsites that violate current or proposed forest plan standards would be closed. Campsites and fire rings would be designated. Camping would be limited to three tents per campsite, except in designated group campsites.

- Manage large woody debris (LWD) recruitment and retention on the upper Chattooga consistently across all three national forests to assure that no LWD is removed to accommodate recreation within the river or stream banks.

- Protect and enhance the visitors' front-country and backcountry1 experiences by establishing visitor use capacities.

- Protect and enhance solitude and a sense of remoteness in the backcountry by limiting and/or redesigning and relocating trails and campsites, as well as limiting numbers of groups and encounters per day, group sizes and available parking.

- Maintain current use levels and protect natural resources by monitoring use and adopting adaptive management strategies such as indirect measures (e.g. signage or education) and/or direct measures (e.g. limiting parking spaces, permitting or registration).

Hard copy comments may be mailed to the Chattooga Planning Team, U.S. Forest Service, 4931 Broad River Road, Columbia, S.C. 29212.

Electronic comments should be e-mailed to comments-southern-francismarion-sumter@fs.fed.us.

All submitted comments will become part of the project record and available for public review. The agency is asking that any new information be e-mailed or postmarked no later than January 24, 2011.

- *Frontcountry is defined as those areas of the Chattooga River within 0.25 miles of four bridges: Grimshawes/Sliding Rock Bridge; Bull Pen Road Bridge; Burrells Ford Bridge; and, Highway 28 Bridge. Backcountry is defined as at least 0.25 miles from roads and bridges and is referred to by stream reaches: Chattooga Cliffs Reach; Ellicott Rock Reach; Rock Gorge Reach; and Nicholson Field Reach.*

LETTERS-TO-THE EDITOR-POLICY

We reserve the right to reject or edit submissions. **NO ANONYMOUS LETTERS WILL BE ACCEPTED.** Views expressed are not necessarily those of Highlands' Newspaper. Please EMAIL letters by Monday at 5 p.m. There is a 500-word limit without prior approval.

Highlands' Newspaper

"Our Community Service - A Free Local Newspaper"

Member N.C. Press Association

FREE every Thursday; circulation 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.

...TOGETHER continued from page 1

Relay For Life leadership volunteers from Franklin and Highlands gathered recently to display their Top in the Nation award for fund-raising achievement. The communities' combined donations of more than \$194,000 resulted in Macon County earning the No. 4 spot for Relay fundraising in its population bracket. Displaying the winning banner are, from left, Debbie Grossman of Highlands, Becky Ramey of Franklin, Michael Murphy of Highlands and Toby Blanton of Franklin. The 2011 Relay For Life event in Franklin is set for June 3, while Highlands' Relay will be held Aug. 19. Prior to these dates, both Relays are planning a shared event for participants in the spring. More details are expected to be announced early in 2011.

forth this past year," said Becky Ramey, co-chair of the Franklin event.

"Macon County Relayers are some of the best, biggest-hearted people I know," Toby Blanton, Franklin's co-chair, added.

The 2010 Relay season in Franklin and

Highlands netted a total of \$195,474, or \$5.92 raised for every man, woman and child in the county. With that total and per capita achievement, Macon County claimed No. 4 in its population bracket against all other Relays across the country.

• OBITUARY •

Georgianna Mae Ralston

Georgianna Ralston died suddenly sometime in the early morning hours of December 19th. The evening before, she and her husband Jack hosted a joyful family Christmas gathering for which, although well known to be somewhat challenged in her cooking skills, she prepared an excellent salad.

Georgianna lived in her beloved Highlands for approximately 13 years. She was born in 1943 to Franklin Schenck and Millie Richardson in Marion County, Indiana and grew up in Plainfield, Indiana. She had a successful career as a flight attendant for Delta Airlines. She was also a nurse and was a longtime volunteer at the Fidelia Eckerd Living Center.

In her last weeks, Georgianna visited her mother in Indiana, and she and Jack spent time with cherished friends in Europe. They also took their grandchildren on a wonderful trip to Disney World and Universal Studios.

Georgianna was a talented artist, especially a photographer and a quilter. Her photographs were often exhibited in the Highlands area and her quilts adorn many homes. She was also an avid reader and

member of the Highlands Book Club.

Georgianna is survived by her husband Jack, her mother Millie Richardson, her brother Tom Richardson, her sister Jacqueline Bryant, her step-children Lauren Hester and Christopher Ralston (Cristen), and step-grandchildren Anna Hester, Braden Ralston and Davis Ralston. She also leaves behind numerous cousins, nieces and nephews, and her little dog Maggie Mae who will long be waiting for her at the front door.

Georgianna made close friends wherever she went. For all of us, a bright light has gone out this Christmas, but our memories of Georgianna will warm us through the winter and long after. A celebration of Georgianna's life will take place Monday, December 27 at 2 p.m. at the Highlands Presbyterian Church. Those wishing to make contributions in Georgianna's memory may make them to Friends For Life, P.O. Box 340, Sapphire, NC 28774.

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

"A Top in the Nation award is something to be proud of," said Lisa Duff, American Cancer Society senior community manager. "We are so excited for Macon County's continued success in fund-raising and thrilled to see another national recognition for these hard-working volunteers."

The 2010 Top in the Nation recognition marks the ninth time in 10 years that Macon County Relay For Life events have achieved such credit.

"The money raised at both events helps support the society's mission of saving lives from cancer," said Sarah Bishop, ACS staff partner in Franklin. "Both events left volunteers exhausted, but happy that they could come together on two separate nights to fight for cancer's eradication."

"Through their hard work in preparing for the event, and by spending hours walking for the cause, residents of Highlands and Franklin certainly did their part to help the American Cancer Society create a world with less cancer and more birthdays," said Debbie Grossman, co-chair for the Highlands event.

"We were especially proud of those who used the website as a fund-raising instrument this year," said Michael Murphy, the 2010 Relay online chair in Highlands and the 2011 co-chair. "Highlands' Relayers were able to donate more than \$10,000 to the effort just by pushing a few buttons on their keyboards."

• See TOGETHER page 6

ANNAWEAR

ALL
merchandise
ON
SALE!

Featuring:
Free People • Hudson
• Joes
Citizens 7 for All Mankind
Tulle • Michael Stars
& our Shoe Boutique

355 Main Street
in The Galax Theatre
526-4660

*While sugarplums dance in the heads
of our sleeping bears...*

... Sneak on in to see our distinctive selection of gift ideas for your favorite birdwatcher, football fan or nature lover.

*We're all about birds
... and more!*

the bird barn
at The Falls On Main

526-3910

Fressers eatery
Serving Highlands Since 1999

Serving Lunch, Dinner,
Sat. & Sun. Brunch
Extensive Wine & Beer List

151 Helen's Barn Ave. **828-526-4188**
www.fresserseateryhighlands.com

the Bakery at Fresser's Express

470 Oak Street, Highlands 828-526-8867

WILD THYME GOURMET

Serving Lunch and Dinner Year-Round!

Gourmet Foods, Fine Wine and Beer

Wed.-Sat.: Lunch: 11:30 a.m.-4 p.m.; Dinner from 5:30.

Monday Lunch: 11:30-4

Closed Sunday & Tuesday

www.wildthymegourmet.com 526-4035 • 490 Carolina Way • Highlands

...on the Verandah Restaurant
on Lake Sequoyah

Open for Dinner from 6 p.m.
Fridays & Saturdays in December & Christmas Week on Dec. 24, 26-31

Wine Spectator Award

"Offering lite fare in the Dugout Bar from 4 p.m."
828-526-2338 • www.ontheverandah.com

Don't miss our
New Year's Eve
Bash!

Dinner: \$55
Party: \$115

Seating for dinner at 6 p.m.
Party seating after 8:30 p.m.
Featuring: The Hooligan's

Nick's Fine Foods

Fine Food For Particular People

Lunch Wed.-Sun. 11 a.m to 2:30 p.m.

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

Sunday Brunch: 11 a.m. to 2:30 p.m.

Now offering beer, wine and cocktails!

www.nicksofhighlands.com

108 Main Street • 526-2706

El Azteca Mexican Restaurant

www.ElAztecaHighlands.com

"The Best Mexican Cuisine You've Ever Eaten"

Mon/Tues - Kids Eat Free! (12 & under)

Wed - Large Classic Margaritas & Mojitos \$5

Thur - Buy One/Get One Fajitas!

Fri - Steak Nite! This Week: Azteca T-Bone \$15

large burritos, healthy salads, amazing fish tacos, and more!

Now Open! The Rainforest

Margarita & Mojito Bar

at El Azteca

hand-prepared fresh fruit
margaritas & mojitos

peach, strawberry mango, pomegranate,
cucumber mint, and more!

El Azteca / The Rainforest **Open Mon-Sat @ 5 PM**

70 Highlands Plaza - Highlands, NC (Located In Bryson's Shopping Plaza) **526-2244**

Ristorante Paoletti

Uptown Italian Dining Since 1953
Downtown Highlands Since 1984

Exceptional Wines and Robust Cocktails

Dinner/Bar from 5:30, Fri.-Mon. • Reservations: 828.526.4906

• LAUGHING AT LIFE •

I never got what I wanted for Christmas Soooo, bah humbug.

The winter of 1945 was not a good year for me. Even though Hershey bars were beginning to reappear at candy counters and gas rationing was coming to an end, none of that could offset the personal disaster I encountered that winter. Who cared about all that stuff? I didn't drive in '45 and I had no money for candy....soooo I said, "Bah humbug to Christmas." I had reasons.

Fred Wooldridge

Feedback is encouraged!
email:
askfredanything@aol.com

It was the Christmas season of '45 when I broke off my two permanent front teeth in a biking accident. I'll never forget that day. I was only 9 years old. My friend and I were playing a game called "chicken" on our bikes at Saint Bridget's schoolyard in Louisville, KY.

I sat my front wheel on the long white line outlining the basketball court and signaled across the schoolyard to my friend. On his signal, we headed toward each other, peddling as fast as possible. The bicyclist who veered off the white line first was a chicken.

In '45, being labeled a chicken was worse than being called a sissy; there was shame. Since both my friend and I had poop for brains, (Duh!) our bikes collided and we both went flying, eventually crashing to the ground. My friend was lucky and went home with skinned knees and elbows. I took a giant bite out of the asphalt and broke off my two front teeth.

A year before, a second-grade school teacher named Don Gardner, inspired by his class, wrote a song titled All I Want For Christmas Is My Two Front Teeth after he noticed half his class was missing front teeth. It took him 30 minutes to write the song. Don't ya just hate people like that?

When I got home, I was rushed to the dentist chair. While waiting in that scary chair, I could hear the Don Gardner song playing on the radio in the next room. I grew to dislike that Christmas tooth song a lot. The dentist looked in my mouth, shook

his head and told my ma, "Too bad. Those teeth were coming in nicely. And too bad they broke off snagged. The good news is there are no nerves exposed so let's do nothing until he's much older. Then we'll cap them."

"Much older," I thought. "I'll never make it to 'much older' I'm gonna get killed at school." Sure enough, when I showed up the next day, I was dubbed "Freddie snaggle tooth"

which remained with me through the eighth grade. This was also the year I learned to fight well.

I was the only 9-year-old in the second grade. You see, I flunked sand box in public school while in the first grade and they kicked me out after I threw a brick through my classroom window. (Could I make this up?) While the nuns at St. Bridget were busy whipping (literally) me into shape, they were also teaching me how to pray. Oh, by the way, the nuns of '45 were scary, scary people.

Since this was the Christmas season, the nuns told us that Jesus would listen to our prayers if we didn't ask for material things, like wagons or bikes. They never mentioned teeth. I felt this was definitely out of Santa's hands so every evening I prayed to Jesus for a new set of front teeth. I was tired of being made fun of and tired of fighting. Once a week, Eddie Crawley would beat me up and then call me "Fred-die snaggle tooth." So half way through my prayer, I would also pray for Jesus to allow me to beat up Eddie Crawley, something I could never do without His help. I was terrified of the guy.

So guess what? Christmas came and went and all I got was another Lionel train set. I never got my teeth and I never beat up Eddie Crawley. Worse, the friggin' kid was a year younger than I was. After Christmas, I was very mad at Jesus. Christmas?.... bah humbug.

• See WOOLDRIDGE page 13

Full Bar, Beer
and Wine

WOLFGANG'S RESTAURANT & WINE BISTRO

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

474 Main Street • 526.3807

Open for dinner Dec. 26-31 from 5:30
Closed Jan & Feb
Reservations suggested

The Bistro

Open 4 p.m. - Small Plates
Fireside Dining Available!

"Our State" magazine named Wolfgang's Restaurant & Wine Bistro the "Place you must eat in Macon County."
"Southern Living" magazine named Wolfgang's Restaurant & Wine Bistro the "Best place for dinner in Highlands."

THE VIEW FROM HERE

A Christmas story

Feedback is encouraged.
email:

hsalzarulo@aol.com

I guess I must have been 11 when I learned the truth. Until the moment of discovery, I had never had a doubt. Flying around the world in a sleigh powered by reindeer, sliding down the tightest chimney, gaining entrance even into buildings without a chimney, knowing every child's wishes, having the capability to grant those wishes; it all made perfect sense. Of course, I was raised Catholic so I was comfortable with miracles. If, as I suspect, doubt is an indication of intelligence, I am one dumb bunny.

Pete and I wanted baseball gloves for Christmas. I'd asked for a Gil Hodges signature first baseman's mitt. I was limited by both speed and arm strength, and was left handed to boot, so first base seemed an ideal position. It didn't hurt that Gil played first for my beloved Brooklyn Dodgers. When my police League saw me in tryouts the following spring, he had other ideas. He put me and my Gil Hodges signature glove in right field. There was no other position where my lack of athletic gifts was less likely to hurt the team. Few balls were hit to right. I stood in the field and silently prayed that there would be none. Sometimes my prayers were answered. Other times I made an error. But that's another story.

Pete and I were snooping in our parents' bedroom closet, hoping to discover our Christmas gifts. There in a Spaulding glove was the first baseman's mitt I'd asked for. The problem was that I'd petitioned Santa. I might have withheld judgment, waited for Christmas, hoped that Mom and Dad had asked Santa if they could give me my special present. Might have, but didn't. I knew immediately that my friends had been right about Santa, as surely as they'd been right about where babies came from. Yep. It's true. I believed David Gossett about human sexuality before I believed him about Santa. Not that I believed him right away. Unlikely as the stork story was, it seemed infinitely more probable than that my parents would engage in the behavior

• See SALZARULO page 8

*Jones, Key, Melvin & Patton, P.A.
is pleased to welcome the return of*

**MAJOR
JOHN A. VANHOOK**
North Carolina Army National Guard

*from his recent tour of duty in
Afghanistan*

61 East Main Street
Franklin, North Carolina 28734
Phone: (828) 524-4444
E-mail: javanhook@joneskey.com
Website: www.joneskey.com

*Mr. VanHook has been licensed in North Carolina since 2006 and
will practice in the areas of criminal, civil, and domestic litigation,
wills, estates, trusts and real estate*

Time to get ready for Christmas at...
Bryson's Food Store
Locally owned and operated since 1977

**Poinsettias
Wreaths
Garland
Apple Cider
Aspen Spices
Assorted Gift Baskets**

**Prime Rib
Fruit Cakes
Beef Tenderloin
Crown Pork Roast
Hams & Turkeys
Christmas Candy**

**Bryson's Gift Cards make the perfect gift
throughout the year!**

Winter Hours:

Mon.-Sat. 7:30 a.m. to 6:30 p.m.

Sunday 8 a.m. to 6 p.m.

103 Highlands Plaza Highlands NC 828-526-3775

Email for 2011 ad rates
Don't miss out!
highlandeditor@aol.com

Join us to Celebrate
the Christmas Season
at
**Highlands
United Methodist Church**

Christmas Eve Services:

5 pm

Family-friendly

Candlelight Service

7-8 pm

Drop-in Communion

11 pm

Candlelight Service

Sunday, December 26

10:50 am

Sunday Worship Service

315 Main Street / 526-3376

Pastor Paul Christy

... TOGETHER continued from page 3

Top fundraising teams in both communities include Just For You in Highlands, which is lead by Team Captain Betty Fisher and raised just over \$30,000; and Macon Bank in Franklin, which is lead by Team Captain Sherry Sutton and raised some \$16,657.

As a way of working together to represent all of Macon County, leaders from both the Franklin and Highlands Relay For Life committees met recently to discuss a combined fund-raising effort in 2011. While details are still being worked out, the resulting fund-raiser will give participants in both communities an opportunity to shine.

The American Cancer Society combines

an unyielding passion with nearly a century of experience to save lives and end suffering from cancer. As a global grassroots force of more than 3 million volunteers, ACS volunteers fight for every birthday threatened by every cancer in every community.

To learn more about Relay For Life of Franklin, visit www.RelayForLife.org/franklinnc.

To learn more about Relay For Life in Highlands, visit www.RelayForLife.org/highlands. To learn more about the American Cancer Society or to get help, call anytime day or night at 1-800-227-2345 or visit cancer.org.

526-5208

A Full Service Photo Center

Hours:
Mon-Fri 9-5
Sat. 10-2

Come browse our SALE TABLE!

High Quality Prints and Enlargements • Photo Books • Home Movies to DVD • Photos Printed on Canvas • Passport Photos • Frames and Albums

Donations Welcome

THE BOOKWORM

Gift Certificates Available

Located on the Lower Level – Peggy Crosby Center • 348 S. 5th Street, Highlands, NC

Open Year-Round Tuesday – Saturday 10-4

*Mysteries, Biographies, Fiction, Non-Fiction, Sci-Fi, Children's Books
Puzzles, Books on CD, Cookbooks, and much more...*
~~~~All at Fantastic Prices~~~~

The Bookworm is a used bookstore operated in conjunction with the Hudson Library.  
ALL PROCEEDS BENEFIT THE LIBRARY and the store is totally operated by Volunteers!  
Visit today and shop for yourself, friends and family.


# Autumn Roasted Coffee

Warm up with our **organic** beans roasted in house, then crafted into your favorite **coffee** drinks. Espresso, Latte, Cappuccino, Coffee Shakes, or just a **great** cup of coffee. Pair with **apple** fritters, croissants, and **muffins** baked fresh every morning.  
Mon - Sat open at 7 am and Sundays at 8 am.


MOUNTAIN FRESH GROCERY  
& WINE MARKET

Take home one of our new coffees

Honduran Copan Las Capucas and Tanzania Balckburn Estate AA

Corner of 5th & Main, Highlands NC 828-526-2400

• CONSERVATIVE POV •

Joy to the World...

For those of us who live immersed in the doings of the day, those words are hard to summon. Try as I may to lift myself out of the dregs of reality, the weight of too much of man's stupidity keeps me mired in the muck. I think if I get some of it off my chest, the Christmas spirit will penetrate the veil of gloom.

Let's look back a couple of years, when I was sounding the alarm over the election of President Obama. We had just elected a man who came out of nowhere to lead the most powerful country on Earth. We thought he was a brilliant orator based on a few public speeches. Other than that, his qualifications to lead were non-existent.

His birthplace, allegedly Honolulu, has been in question for years. It is the subject of several lawsuits, all of which could be thrown out if he would produce a birth certificate. He has spent large sums to fight the demands that he produce it. Others have spent a great deal of money to prove otherwise. It seems to me that if concrete proof existed, the fire would go out and the smoke would go away. Hasn't happened.

I, for one, in the company of hoards of others, cannot understand how Obama enjoyed the platinum-level edu-


**Don Swanson**  
Feedback is encouraged. Email [swansonson@dnet.net](mailto:swansonson@dnet.net)

cation that he did. Occidental College for two years, then on to Columbia for his BA. How did a kid from a meager home and apparently no family wealth get into an Ivy League school, live in Manhattan, support an admitted romance with drug use, with no work on his resume, at the time, that I can find.

Harvard Law. Hmmm. How did that happen? An article from WorldNetDaily, written by Jack Cashhill, perhaps sheds some light. "In the summer of 2008, I was tipped to a story that the media were scrupulously ignoring. It involved the venerable African-American entrepreneur and politico Percy Sutton.

A Manhattan borough president for 12 years and a credible candidate for mayor of New York City in 1977, Sutton had appeared in the late March 2008 on a local NYC show called "Inside City Hall." When asked about Obama by the show's host, Sutton explained that he had been introduced to Obama by a friend.

The friend's name was Dr. Khalid al-Mansour, and the introduction had taken place about 20 years prior. Sutton described al-Mansour as 'the principal advisor to one of the world's richest men.' The billionaire in question was Saudi prince Al-Waleed bin Talal. According to Sutton, al-Mansour had asked him to 'please write a letter in support of Obama... a young man who has applied to Harvard.' Sutton had friends at Harvard and gladly did so.

Three months before the election it should have mattered that a respected black political figure had publicly announced that a crazed anti-Semite like al-Mansour, backed by an equally bonkers Saudi billionaire, had been guiding Obama's career perhaps for the last 20 years, but the story died a quick and unnatural death."

Another writer states that Obama was an "unspectacular" student in his two years at Columbia and at every stop before that going back to grade school. Another said "I don't think Obama did too well in college." As to Obama's LSAT scores, Jimmy Hoffa's body will be unearthed before those are, as will his grades at Columbia.

If these subjective statements are to be believed, how such an indifferent student got into law school whose applicant's LSAT scores typically track between 98 to 99 percentile and whose GPA's

•See SWANSON page 13

# • JUST HERS •

## The Red Ruana

In the end, I got the red one. The credit slip was good until February, but it had been one of those particularly awful days. Just looking at me the wrong way reduced me to tears. A pick-me-up was on the cards, and while I'm not a great believer in retail therapy, I was willing to try anything.

When I walked into the shop, however, I wondered if I hadn't miscalculated. The bright colors and incredible selection of pretty things made me feel ugly and overwhelmed. Maybe I should make my apologies, and come back another day. After all, it was almost closing time. I walked through the store, willing myself to find some item of clothing that would fit, and make me feel better. Wandering through the aisles, I found lots of lovely things, mostly for the husband I could no longer shop for. The hat rack contained a duplicate of the hat we'd bought John last Christmas. Fighting back my tears, I murmured under my breath, "Why does it have to be so hard?"

Then, making my way toward the exit, I saw it. Surrounded by gorgeous clothing, it still beamed with glowing chic. It was the first in a rack of lovely ruanas, sleeveless poncho-type garments that wrap around, nice and toasty. All of the colors were beautiful – the warm brown; both a light and a dark gray, each elegant in its own way; a pretty maroon. Still, it was the red one that caught my eye, and my heart.

To be fair, I tried on both the red and the dark gray. After all, as the daughter of a French lady, I have the specter of elegance hanging over my shoulder like Marley's ghost. The red was, well, so red. A lovely, warm red, but red. I am, after all, a widow of four months, but the rules for mourning in America are so vague. Can I have a drink in a bar? Am I allowed to laugh and smile? What if I seem to be enjoying myself a little too much? Can I dance? It's all a social minefield. One thing I did know, though. Bright red was definitely a no-no. I looked at my image in the mirror, willing myself to prefer the gray ruana. The two salesladies watched my dilemma. One preferred the gray; the other the red. The decision was mine. I tried the crimson one again, shocked at the red, puffy eyes and pale face staring back at me from the mirror. Nothing would ever make me feel pretty again. Or would it? I remembered how John loved to see me in bright colors, how he hated all those black New York outfits I'd come down to Highlands lugging. Maman hated all that black, too. "Are you auditioning to be a widow?" she would say. How could she know?

"Do you love it?" the saleslady asked. "Yes," I said, "Yes, I do!" We all laughed, delighted that I'd finally made my decision. The tension broke. They folded up my red ruana, and slipped it into the carrier bag. I felt like I'd climbed Everest, swum the English Chan-

nel, discovered penicillin. How silly! After all, I'd just bought an article of clothing.

I haven't written my traditional Christmas letter this year. What do you write about the year your husband dies? It was all going so well, and then in April we found out John had cancer, in May, he had radiation and chemo, and in August, he had his surgery and died. Talk about the elephant in the living room! Remember the old, sick joke – "Besides that, Mrs. Lincoln, how did you like the play?"

Actually, I'd resisted Christmas letters for years, remembering the dreadful epistles I'd read during my childhood. First, there would be the card - goofy, secular, or surprisingly religious. The signatures, often illegible, were no hint as to who sent the card. If the signa-


**Michelle Mead-Armor**  
michiamead@aol.com

tures were legible, they still left us totally in the dark. "Love from Buzzy, Biffy, CJ, and Muffy." Who were these people? Since folks often included the names of their pets, we were even more puzzled. Was Biffy a wife, a child, or a poodle?

The contents of the newsletters usually fell into two categories – the bragging ones and the organ recitals. Let me give you a slight example of each.

### Bragging Letter

It's been a busy year for the Snodgrass family. We want to share our marvelous news with you, so here it goes!

Bessie Mae was chosen as runner-up in the Miss Pasteurized Cheese Competition in Moosebreath, Wisconsin, for the second year in a row. While her baton twirling has defi-

nately improved, the fire trick went horribly wrong, singeing the eyebrows of the Michigan judge, and setting the curtains on fire. Still, runner-up is nothing to sneeze at. Dad and I think that spending the egg money on the electrolysis and remedial twirling lessons was money well spent.

Sammy's science project on recycling the gas from Aunt Ethel's cabbage dip was a great success! We weren't surprised that it came to the attention of the newly-appointed Energy Czar, but it was a thrill when the gentlemen showed up from Oslo. We've never had a Nobel Prize winner in the family!

### Organ Recital

Despite winning the lottery, it's been a real struggle this year. Grandpa's prostate has come back to haunt us. Billy Sam's acne is the worst they've seen in ages, and Florence has escaped again. I'm still being plagued by hot flashes, but at least they dropped the manslaughter charges. Grandma's dropsy has returned, and she's had to drop out of bowling.

• See JUST HERS page 16

## Highlands Eateries & SPECIALTY FOODS


### Pescado's

**Quesadillas – Tacos – Burritos**  
Homemade soups &  
freshly baked cookies

Monday & Thursday 11-7  
Tues., Wed., Fri., & Sat 11-4  
Closed on Sundays

226 S. 4th St., Highlands  
838-526-9313

**Eat right, Live long!**

### DUSTY'S

Looking for Holiday Gifts?

Our Holiday Cookie Trays, Cute Handmade Cake Pops, Wonderful Cakes, Special Breads & Pastries, Wines & more are Great Gifts for any budget.

Remember we make beignets Friday & Saturday mornings until 10 a.m.

M-F: 8-5:30; Sat: 8:30-5:30; Closed Sun.

493 Dillard Road (NC 106) Highlands  
(828) 526-2762


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

365 Main Street  
526-5660

Your  
family  
friendly  
pizzeria  
& sub  
shop

**The  
Pizza  
Place**

**Open 7 days a week  
11 a-10p**

Now Open -- a 2nd location in Franklin on  
the Highlands Road!

### Gourmet Sauces & Spices


**Casafina**

- Accessories
- Gourmet Kitchenware
- Dinner Settings

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

Don't miss out on  
prospective buyers!

Call 526-0782

or email:

highlandseditor@aol.com

for ad rates and  
information.


## ... PLANNING BOARD continued from page 1

subdivision process, but that didn't work out.

The subdivision request now goes to the Town Board. The town hopes to close on the loan in mid-January.

In other business, the board quickly verified that previous requests concerning verbiage, spelling, organization and clarification were made to the Unified Development Ordinance (UDO) draft, but then extensively discussed final changes in the Dimensional and Density Standards section concerning dormers on buildings in the B1 business district.

Because members agreed that the built-upon percentage of 70% and the per floor, square foot allowances in an attic would likely take care of someone trying to use dormers as a "built upon loophole," a change to verbiage was eventually made to clarify the allowance of dormers.

Chairman Thomas Craig initiated the

discussion — concerned that the verbiage in the ordinance actually disallowed dormers, when in his opinion and that of other board members, they should be allowed, not only to make the most use out of space but for aesthetic reasons. "They make a building more interesting," he said.

So in the end, verbiage was changed to "roof rafters shall sit directly on the attic floor system with the exception of dormers whose length shall not exceed 50% of its underlying wall structure."

With that final change, at its Jan. 5 meeting, the Town Board will consider the 283-page UDO document which incorporates all codes pertaining to zoning, subdivision, erosion control, stormwater, and floodplain into a more simplified, user-friendly document for the public and town staff to view and use — a document now void of redundancy and contradictions. — **Kim Lewicki**

# Musty Odor? It's Mold!


Be **Healthy** and Protect your Family!

Call **828-505-6780**

[www.ahhealthyhomeNC.com](http://www.ahhealthyhomeNC.com)

**ahealthyhome**  
crawlpace solutions


**Valentine's  
Photo  
Studio  
Holiday  
Portrait  
Photographer  
Sarah Valentine**

♥

located on the  
"Hill" @  
**Greenleaf Gallery**  
**211 S. Fourth St.**  
**Highlands, NC**  
**828.342.1995**

**sValentinePhotos.com**  
**Call Now, Sessions**  
**are filling FAST**

## • THANK YOU •

### From 'Tis the Season

It is with a grateful heart that we thank both the local newspapers, WHLC and the entire community for their participation in 'Tis the Season. This meaningful project could not have been done without the help of the following churches: the Episcopal Church of the Incarnation, First Presbyterian, Highlands United Methodist, Holy Family

Lutheran and Our Lady of the Mountain Catholic Church. Our thanks to the 13 non-profit organizations who set up interesting displays and explained their services. Please remember 'Tis the Season will continue to receive donations through the Episcopal church through the end of the year.

### ... SALZARULO continued from page 5

David described. It was bad enough that my folks had engaged in such disgusting behavior. On top of everything else, they were liars.

On Christmas morning the mitt was under the tree along with other gifts from Santa. I feigned surprise. I didn't need to pretend excitement. I loved that Mitt. When I wore it, I became a Dodger, a team mate of Duke Snider, Pee Wee Reese, Preacher Roe, and of course Gil Hodges. Pete and I oiled our gloves to keep the leather supple. We inserted baseballs deep in the pockets, bound them tightly to form a trap from which no ball could escape. Then we waited for spring.

It might have been the first warm day when it happened. It was Saturday. The

grass was green. We asked, then pleaded with Dad, to go to the park with us to hit grounders and flies to us. He answered that he didn't have time, that there was grass to cut, that if we weren't so lazy, we would have cut the grass. The truth was that neither of us had the strength to push the reel mower through the dense spring grass.

While I relented, Pete took a stand. He defiantly threw his new mitt in the path of the mower, reasoning that Dad would have no choice but to stop, and having stopped, perhaps reconsider. I still shudder when I remember what happened next. Pete's new glove, his last gift from Santa, jammed the mower, but not before the blades had gashed through the leather to expose the padding inside. Then Dad scolded Pete for being careless with his things, actually blamed him for the destruction of the mitt.

It was years before I understood Dad's anger, the pressure he felt, his anxiety that we did not share his first generation passion. If I could have one Christmas wish, it would be to share one more Christmas with them. I'd hug them both. Dad would be uncomfortable, but I'd hug him anyway, and I'd say, "Mom, Dad, it doesn't matter about Santa. It doesn't matter about Pete's glove. I love you."

### Fund for Joiner family at First Citizen's Bank in Highlands

The community quickly responded when it learned that the Joiner family has lost everything in a fire that destroyed the home they were living in on Horse Cove Road last week.

They have received bags of clothing, which they originally requested, but now they are asking for cash and gift cards.

If interested in helping them further, please visit First Citizens Bank in Highlands. A fund has been set up for them there.


## • COACH'S CORNER •

### So this is Christmas

**O**K, so small confession here, after 30 years of life on this mortal coil, I don't believe in all that much anymore -- but I believe in a few things. And, much in the same way that Crash Davis believed in the soul, the sweet spot, etc., I believe in Christmas.


**Ryan Potts**  
tryanpotts@hotmail.com

While Christmas is the celebration of Christ's birth (I'll get to that in a minute) at this point and time in our society it represents not simply a celebration of a Savior but also a celebration of the capacity of mankind for good. We speak of the "Christmas Spirit" as an entity that breathes goodness into the hearts of man, regardless of their previous behaviors. From the real life "Christmas Truce" in World War I to the fictional character of Ebenezer Scrooge, these people were enveloped with a spirit of goodness and kindness that occurred simply because of the example of others during this time of year.

Obviously, much of this can be attributed to the celebration of the birth of Jesus Christ. After all, the entire concept of a Christ whose sole purpose is to become a sacrifice for the good of all mankind cuts to the very heart of giving.

While the celebration of Christ has given way in some respects to commercialism and political correctness — the idea of people giving of themselves and promoting goodwill has not.

As humans, we want to believe in this more than anything else, the capacity of all men to have love and goodness in their hearts. Our literature and film reflect this — those villains such as Darth Vader or the Grinch are full of evil to begin with but ultimately are won over by the love still left in their hearts. The "spirit of Christmas" is simply an embodiment of this love

and the holiday season gives us a chance to access it with the knowledge that others are going to return the favor.

While we desire good in our lives, we fear being taken advantage of. Our society trumpets "fairness" for all to the point that we are all so afraid to give of ourselves out of fear that we will be walked on or left behind-but Christmas provides us with an umbrella of protection against that fear.

It's precisely because of this lack of fear that I believe in the "magic" of Christmas.

While there is no good spirit floating through the air inhabiting us, there is certainly a change in our hearts at this time of year. Unfortunately, it's not a real change, but simply us allowing ourselves to stop worrying about what is fair and what "belongs" to us and instead focus on making ourselves happy by making others happy.

It's not simply about finding the appropriate gifts for one another — it's about holding the door open for someone, giving money to the Salvation Army, donating time to a local shelter so that everyone can experience Christmas, the tingly feeling you get inside when singing your favorite Christmas Carol, you get the idea. In *A Christmas Carol*, Ebenezer Scrooge ultimately finds happiness in the warmth of family fellowship and giving of himself, not simply monetarily but by appearing at his nephew's home for

So yeah, that's why I believe in Christmas. It's not because of the presents, or the fat guy in a red suit, or even mistletoe. It's also why I believe in Christmas in spite of garish holiday sweaters, inedible fruitcake and every annoying "Christmas Sale" announcer's voice. As Tiny Tim would say (insert joke about my first name here) Merry Christmas to all and "God bless us, every one."

### Highlanders dominate Blue Ridge

**By Ryan Potts**

After a snowy couple of days on the plateau the Highlanders were able to get back into action against the Blue Ridge Bobcats on Friday night.

In the girls' game, the Lady Highlanders started strong early thanks to their pressure defense and strong shooting from Junior Emily Munger. In the second quarter, the Highlanders were able to tighten up their D, holding the Lady Bobcats to just two points. The second half saw many of the Lady Highlander JV players see action in what turned out to be a 47-28 victory for the Lady Highlanders. Munger led all scorers with 18 points.

The nightcap featured the Highlanders trying to win their fourth home game of the season, and early on the Highlanders showed that they had come ready to play.

Using a 20-7 run to start the game the Highlanders dominated on the boards and were able to force their will on the defensive end. After the first quarter, the rout was on in what would eventually become a 73-25 victory. Josh Delacruz led all scorers with 21 points and Logan Schmitt and Clayton Lassiter scored 11 and 14 points respectively.

The Highlanders will return to action after Christmas in the Walhalla Apple Classic beginning December 28 at 4pm.


## What's for Dinner?

Highland's favorite lunch place now has  
homemade dinner to go.

All served hot and ready to take home.

Mon - Sat pick up from 4 30 pm until 6 30 pm.


Each Dinner feeds a  
family of four

| | | |
|-----|-----------------------------------------------------------------------------|-------|
| Mon | Buffalo Wings or Chicken Tenders and hand cut fries | 14.95 |
| Tue | Premium in-house made soup large salad and dinner rolls | 15.95 |
| Wed | Chicken or Steak pot pie and a large salad | 14.95 |
| Thu | Smoke roasted Chicken, flame roasted corn on the cob and a large salad | 14.95 |
| Fri | Wild fried shrimp, hand cut fries, handmade hush puppies, and coleslaw | 18.95 |
| Sat | In-house smoked BBQ, coleslaw, apple and bacon baked beans, and yeast rolls | 16.95 |

Mon - Sat open at 7 am and Sundays at 8 am.  
Corner of 5th & Main, Highlands NC 828-526-2400


# On going and Upcoming Events

## Saturdays

• At Paoletti's Restaurant, intimate Wine Tasting at the bar at 1 pm. Great inexpensive wines from around the world, available for retail sales daily. Cheese and Crackers are served. Cost: \$20 per person refundable with case purchase.

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

• At The Bascom, Art Cinema and ongoing exhibitions. Call 526-4949 for more information

## Through Dec. 25

• A 22-pound Santa made with Kilwin's chocolate will be raffled off with all proceeds benefiting Big Brothers, Big Sisters, R.E.A.C.H., and Gar's Kids. The Santa will be at Kilwin's until Christmas Day. \$1 per ticket or \$5 for six tickets. The 22-pound chocolate Santa is being donated by Jerry Moore owner of Kilwin's in Town Square on Main Street.

## Sun., Dec. 25

• Christmas Dinner at the Hudson House 11 a.m.

to 4 p.m. Proceeds to benefit nonprofits. Call Rick Siegel today for reservations. 828-526-5102.

## Sun., Dec. 26

• The Nantahala Hiking Club will take a 3-mile, easy hike, with an elevation change of 300 feet, on the Ranger Falls Nature Trail, featuring unusual plants and trees, a waterfall, an old settler's home site. Meet at the Highlands Bank of America at 9:30 a.m. or at the Cliffside Lake picnic area parking lot by the trailhead at 9:45 a.m. Bring water, lunch; wear sturdy shoes. Call leader Jim Whitehurst, 526-8134, for reservations. Visitors are welcome but no pets please.

## Friday, Dec. 31

• The High Mountain Squares will be having a "New Years Eve Dance" on Friday, December 31st, at the Macon County Community Building on Route 441 South from 9:00 p.m. to midnight. The square dance callers are Ken Perkins from Pelzer, SC, Tom Pustinger from Spartanburg, SC, and Jim Duncan from Otto, NC. We dance Western Style Square Danc-

ing. There will be main/stream, plus, and high energy level square dancing. There will be plenty of food for this special event. So come and dance, eat, and celebrate New Years Eve with us. Everyone is welcome. For information call 828-349-0905, 828-349-8344

## Sun., Jan. 2

• The Nantahala Hiking Club will take an easy 2-3 mile hike on the Bartram Trail loop from Wallace Branch. Meet at Westgate Plaza in Franklin (opposite Burger King) at 2 p.m. Bring water, a snack if you wish; wear sturdy shoes. Drive 6 miles round trip. Call Kay Coriell, 369-6820, for reservations.

## Thursday, Jan. 6

• Franklin Community Blood Drive at the First Baptist Church, 69 Iotla Street, Franklin, 12:30 pm to 5:30 pm. Please call 369-9559 for more information or to schedule an appointment. Walk-Ins Welcome! Appointments preferred. *All presenting donors have a chance to win one of two pairs of Delta Air Lines tickets!*

## DUTCHMANS

*"Transforming Your House into a Home"*

Rowe Sleeper Sofas

Robin Bruce

Upholstery

Mattresses

Pinecone Hill

Bedding

Dash & Albert Rugs

Bramble Wood

Furniture

Lamps

Great Gifts

Open

Year Round

342 Main Street

Highlands, NC

828-526-8864


**DUTCHMANS  
CASUAL LIVING**  
Become a Fan Today!

www.DutchmansDesigns.com

## Last chance to reserve your spot at the Christmas Dinner Table!


The Highlands Annual Christmas Dinner is served on December 25<sup>th</sup> from 11 a.m. - 4 p.m. in the quiet elegance of the Hudson House at Highlands Country Club (30 Hummingbird Lane). The cost is \$35 per person for adults; \$25 per person for children under 12 and children under 5 eat free. All proceeds go to R.E.A.C.H. of Macon County; Garr's Kids Program of Carpe Diem Farms; and Big Brothers Big Sisters of Highlands.

In addition to a mouthwatering buffet prepared by area chefs, Jerry Moore of Kilwin's is raffling a 22-pound Chocolate Santa and the drawing will take place at the dinner.

Old Edwards Inn & Hospitality Group has donated a weeknight at the Inn and dinner for 2 at Madison's, all available for a drawing at the dinner itself. The "Christmas Tree" will add to the festive mood by providing a beautifully decorated tree to greet everyone at the door.

This amazing menu includes ham, turkey, squash casserole, scalloped potatoes, sweet potato soufflé, cranberry walnut tossed salad, sautéed French green beans, orange cranberry relish, dressing, gravy, & rolls. For a sweet ending, there will be a plethora of desserts on a magnificent sweet table.

Sign up today for a stress free Christmas while at the same time contributing to these wonderful causes serving our community. Make reservations with Rick at 828-526-5102. We are only 1 week away!

## The Bascom's Gingerbread House winner shines


Sarah and Gena Futral, shown working on their gingerbread creation, took first place at The Bascom's Gingerbread House Competition.

The votes are in! Using a delightful assortment of sweets, confections and creativity, Sarah and Gena Futral are the 2010 Bascom Gingerbread House Competition winners! On December 10th, the results of the judging, open to the public, were announced. Second place went to Grace Raulet with Charlie Raulet taking third place. Congratulations and thank you to everyone who participated.

Now open year round and welcoming visitors on Fridays and Saturdays from 10 am - 5 pm, there's plenty to see and do at The Bascom in January and February.

• View *The Bascom Collection*, January 8-February 12, which includes 20th and 21st century American art in numerous media. Then, from February 19-April 2, Re-

gional Art Leagues will present their annual exhibition. Join us in celebrating the art and artists who offer a glimpse into the beauty of the plateau.

• Students will use their imaginations at Saturday Art School (January 8-February 12) for fun, hands-on, age appropriate art classes. Other winter art classes for young people include Friday morning's Pre-School Creativity Classes (January 14-February 18), Tuesday After School Art (January 11-February 15) and Thursday's Paint Like a Master (January-March 3).

The Bascom winter hours from January 7th to April 2nd, Fridays and Saturdays only, are 10 am-5 pm. For more details on all Bascom winter activities, visit [www.thebascom.org](http://www.thebascom.org) or call 526.4949.


# Upcoming and Ongoing Events


## Friday, Jan. 7

• NC Wildlife Advocates will meet from Noon to 3 p.m. at Lake Junaluska Conference and Retreat Center. The meeting will convene after lunch which will be available at the noon for a fee of \$8.95. The focus of the meeting will be on two topics for discussion. First, NC Representative Ray Rapp will present his ideas for increasing funding and manpower for wildlife law enforcement officers. Second, the group will discuss the NC Wildlife Federation's Responsible Sportsman Doctrine as tool for educating hunters and encouraging responsible behavior. Everyone is invited – bear hunters and non-bear hunters. For information, email phyllisedwards@frontier.com

## Jan. 8-Feb. 12

• At The Bascom, view "The Bascom Collection:" 20th and 21st century American art in numerous media. Call 526-4949 for more information.

## Saturdays, Jan. 8-Feb. 12

• At The Bascom, Saturday Art School for students. Fun, hands-on age appropriate art classes. Pre-school. Call 526-4949 for more information.

## Sun., Jan. 9

• The newly formed Concert Chorale of Highlands and Cashiers will commence rehearsals for the spring and summer concerts on Sunday at 3 p.m. at the Episcopal Church of the Incarnation. If you enjoy singing classical, madrigals, art songs, show tunes from musicals and other forms of music, you will want to be a part of this group. Interested singers may contact Grat L. Rosazza, conductor and musical director at 828-526-4278 for more information.

## Tuesdays, Jan. 11-Feb. 15

• At the Bascom, After School Art. Call 526-4949 for more information.

## Friday, Jan. 14

• Angel Medical Center Blood Drive, 120 River-view Street, Franklin, 8 am to 5 pm. Please call 369-4166 for more information or to schedule an appointment. Walk-Ins Welcome! Appointments preferred. *All presenting donors have a chance to win one of two pairs of Delta Air Lines tickets!*

## Fridays, Jan. 14-Feb. 18

• At The Bascom, Pre-School Creativity Classes. Call 526-4949 for more information.

## Sat., Jan. 22

• At The Bascom, Winter Barn Dance honoring educators from 7-10 p.m. Tickets are \$5. Call the Chamber of Commerce at 526-2112 for more information.

## Fri. & Sat., Jan. 28-29

• At The Bascom, Photography for Lovers with Greg Newington. for more information, call 526-4949.

## Thursday, Jan. 20

• Taize in Highlands, 5:30 at Our Lady of the Mountain Catholic Church.

## Tuesday, Jan. 25

• Macon County Public Library Blood Drive, 149 Siler Farm Road, Franklin, 10 am to 7 pm. Please call 524-3600 for more information or to schedule an appointment. Walk-Ins Welcome! Appointments preferred. *All presenting donors have a chance to win one of two pairs of Delta Air Lines tickets!*

## Feb. 19-April 2

• At The Bascom, view Regional Art Leagues annual exhibition. Call 526-4949 for more information

## Sat., Feb. 26

• At The Bascom, Winter Barn Dance honoring police, firefighters and EMS from 7-10 p.m. Tickets

are \$5. Call the Chamber of Commerce at 526-2112 for more information.

## Sat., March 26

• At The Bascom, Winter Barn Dance honoring veterans from 7-10 p.m. Tickets are \$5. Call the Chamber of Commerce at 526-2112 for more information.


## Made to Order

Our grill serves fresh angus burgers made to order with hand cut french fries, grilled chicken, and daily specials like soup bread bowls, stew, and chicken tenders. Grill open from 11 am until 3 pm every day.


Call Ahead  
for Take Out

Corner of 5th & Main, Highlands NC 828-526-2400

CROCS • GRAMICCI • MERRELL • MINNETONKA • AVENTURA • CAMELBAK • LOLĚ • TEVA


**SALE!**

**BEAR MOUNTAIN  
OUTFITTERS**

MEN • WOMEN • KIDS  
CASUAL CLOTHING • ACTIVE WEAR  
ACCESSORIES • BACKPACKS

HUNDREDS OF  
SANDAL, SHOE AND BOOT STYLES

"We Outfit You for Life"

Mon-Thur 10-5, Fri Sat 10-6, Sun 11-5 • 828-526-5784

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


MOUNTAINSMITH • AETREX • BORN • GEOX • TIMBERLAND • SMARTWOOL • WOOLRICH • JAMBU

CLARKS • EARTH • ASOLO • SEBAGO • OBOZ • PRIVO • ECCO

AMERIBAG • WEEKENDZ OFF • SOFTSPOTS • MARMOT


• SPIRITUALLY SPEAKING •


‘Magic’ of the season

**Pastor Paul Christy**  
Highlands United Methodist Church

If the last week hasn't gotten you in the Christmas Spirit, I don't know what will. I mean how many of us do not like the 5 degrees and 8 inches of snow? This lets us know that not only winter has smacked us in the face, but likewise, it is that special time of year we call Christmas.

There is something special and almost magical about this time of year. People seem nicer and even friendlier, and yes people even seem more involved in the plight of others. We see gifts given to the needy, we see meals prepared for others and we see an attitude of peace of good will. There is something special about this time of year.

Several years ago when I lived in Morganton, for six years a man from my church named David and I went to Foothills Correctional Prison to teach a Bible study every Tuesday night from 6-8. Going to prison was a scary thing because the prison we were in was a maximum security prison. That meant that the men in our Bible study were in there for murder, rape, and all kinds of violent crimes. So it wasn't a Bible study with Boy Scouts, but David and I got to know them and we did become friends with many of them.

While most of the time we just did serious Bible study, there were two nights that we brought food in, the Tuesday before Christmas and the last session of class for the year. Those two nights we always had a big crowd. That always amazed me because most nights we would have six men, but those two nights we always had around 20. Go figure?

But on the Tuesday before Christmas in 2000, something very interesting happened. David and I walked in the prison, with pizza and tacos in hand, and the guards met us, frisked us like always, and while the guards never ate with us on our Christmas celebration, on this night something strange happened.

We went into our regular Bible study room and after all the prisoners had gathered we read the Christmas story from Luke and started eating. For a brief moment, I forgot that those men were in prison because we laughed and had a good time. When all the sudden two of the guards that had frisked us came into the room and Juan, one of the prisoners, went over to these guards and asked if they wanted something to eat. These two guards were always tough on Juan because they thought he was a trouble maker, but this night something strange happened. Juan and these two guards sat and ate together and laughed and talked like long lost friends, they broke bread together.

Now I know that most of the prisoners must have thought to themselves, this is a night for free food, for Juan and two prison guards — this was a night for a miracle — and a babe born in a manger brought them together. There is something special about Christmas.

I encourage you to find what makes this time of year special to you. Maybe it is a card, a present someone gives us out of love? Maybe it is a special visit with friends or family? Maybe it is word of encouragement you give or is given to you? Maybe it is a word of forgiveness given to you? Maybe it is the fact that God loves us enough to send His Son? All I know is that there is something special about this time of year, what do you think?

• PLACES TO 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, GA  
Church: 706-746-2999  
Pastor's residence: 706-746-5770  
Sundays: 10 a.m. – Worship  
Holy Communion 1st Sunday of the month  
Wednesdays: 9 a.m. Healing and Prayer with Holy Communion each service

**CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS**  
NC 28 N. and Pine Ridge Rd., (828) 369-8329  
Rai Cammack, Branch President, (828) 369-1627

**CHRIST ANGLICAN CHURCH**  
Rector: Jim Murphy, 252-671-4011  
Worshipping at the facilities of  
Whiteside Presbyterian Church, Cashiers  
Sunday: Holy Communion - 9:00 a.m.  
Sunday: Adult Forum - 10:45, Bucks Coffee Cafe, Cashiers  
Monday: Evening Bible Study at Whiteside Presbyterian – 5 p.m.; Bible Study & Supper at members' homes - 6 p.m.  
Wednesday: Men's Bible Study -8:30 a.m., First Baptist Church  
Thursday: Women's Prayer Group - 10 a.m., Whiteside Presbyterian Church; Healing Service at noon

**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  
Sun.: 9:30 am: Adult Sunday School, Prayer Group.  
10:30 am: Children's Program (Pre-K – 5th Grade), Merge for 6th Graders. 10:45 am: Worship Service. 5 pm Student Arts Group, The River Middle & High School Student Ministries.  
Tues.: 9:30 am: Women's Bible Study.  
Wed.: 5 pm: Dinner. 6pm: Children's Program

**EPISCOPAL CHURCH OF THE INCARNATION**  
526-2968  
Reverend Denson Franklin  
Sunday: Breakfast; 9 A.M. - Sunday School  
10:30 a.m. Holy Eucharist (Rite II)  
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

**FIRST ALLIANCE CHURCH OF FRANKLIN**  
Rev. Mitch Schultz, Pastor • 828-369-7977  
Sun. Worship 8:30 & 10:45 a.m.; 6: p.m.  
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.

**FIRST BAPTIST CHURCH**  
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 – 11 a.m.; Sun. School – 9:30  
Mondays: 8 a.m. – Men's Prayer Group & Breakfast  
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 11 a.m.; 5 p.m. Youth  
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.

**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

**MOUNTAIN BIBLE CHURCH**  
Pastor: Clayton Lopez • 828-743-9704  
Independent Bible Church  
Sundays:10:30 a.m. at Blue Ridge School  
Weds: Bible Study 6:30 p.m.; Youth Group 6 p.m.

**OUR LADY OF THE MOUNTAINS CATHOLIC CHURCH**  
Rev. Dean Cesa, pastor  
Parish office: 526-2418  
Mass: – 9 a.m.: Sun., Thurs. & Fri  
Saturday Mass – Mem Day through Oct. at 4 p.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


## ... SWANSON continued from page 6

range between 3.8 and 4.0 is open to conjecture.

Why do I continue to challenge Obama's background, his intentions, his actions? From before his election, people questioned who pushed his buttons, who

## ... WOOLDRIDGE continued from page 4

Well, many prayers and many Eddie Crawley's have come and gone in my life since I took that bite out of the asphalt at St. Bridget's playground. I've learned a lot. This Christmas, I will not pray for teeth and other material things. Instead, I'll thank Jesus for being born and then dying to save my soul. Oh, and I just might ask Him for Eddie Crawley's current address.

Merry Christmas everyone.

• Read Fred's column on-line all winter at [www.highlandsinfo.com](http://www.highlandsinfo.com), click on LOCAL NEWS.

was his backer, or backers, what were their intentions? Even the most fervent supporters of the President can't explain how a fellow can go from 0 to #1 in a few years.

Bush II had a family legacy, the experience of governing a large, industrious state and running a large business. Clinton, who came from humble beginnings, had several years of high-level governing experience including 12 years as Governor of Arkansas. Bush I was a successful businessman before he served for many years at the federal level of government. Even the disastrous Jimmy Carter had four years as Governor of Georgia.

Obama, aided by the most devious, destructive, traitorous congressional leaders I can remember, has taken us down a road most of us didn't choose to travel. The blessing is that God is in His Heaven, Christ is on the Throne, and all this really doesn't matter that much.

Merry Christmas.

## Athletes named 'All Conference'


Volleyball Little Smoky Mountain Conference awards were given to four Highlands School seniors. Named All Conference were Courtney Rogers, Taylor Buras, Stephanie Puchaz, and sophomore Jenny Coram. Player of the Year is Marlee McCall. Not pictured is Jenny Coram.

Photo by Stephanie McCall

...on this day from the History Guy

Dec 23, 1983

**Discovery of the first modern coelacanth, thought to have been extinct for 65 million years.**

This creature has the distinction of being found after its extinction. You might have been sad and stoic about its disappearance in the Mesozoic, but I think we can now surmise there were premature reports of its demise.

but I must be an apologist for the profession of paleo-ichthyologist, cause no one had the slightest notion one could be found in any ocean, so it wasn't any one's specific mission to look for one by going fishing. but it still remains a subject acanthic, this finding of something live that's coelacanthic.

**Center for Plastic Surgery**

What will be under your tree? Gift Certificates

Rejuvenation Procedures • Skin Care  
Obagi® • Skin Ceuticals® • Therapon®

Robert T. Buchanan, MD  
Board Certified Plastic Surgeon

828-526-3783  
209 Hospital Drive, Suite 202  
Highlands, NC 28741  
[www.PlasticSurgeryToday.com](http://www.PlasticSurgeryToday.com)

## Dr. Joseph H. Wilbanks, D.D.S.

278 East Doyle St. • Toccoa, GA

706-886-9439 • 800-884-9439

[www.WilbanksSmileCenter.com](http://www.WilbanksSmileCenter.com)

You are only 50 miles away from 30 years experience in top-notch, high-tech, one-stop dentistry known for its gentle touch.

- Dental Implants
  - Root Canal Therapy
  - Single Visit Crowns
  - Orthodontics including Invisalign
  - Wisdom Teeth Extractions
- and of course Fillings and Cleanings!  
(IV Sedation, too)


## AREA HEALTH SPECIALISTS

*The Gift That Keeps On...  
Seeing Clearly*

Imagine a gift that your loved one will use every waking minute of the day. It's hard to think of many gifts you could reasonably give that would literally change his or her life. *A life without glasses or contacts is just such a gift.* Call or go online today to see just how easy and affordable All Laser Lasik can be. Give the gift of sight this year.

Help your loved one make those bad eyes *Blue*.


**How to earn \$1200 in savings:**

1. Go to [facebook.com/bluelasergroup](http://facebook.com/bluelasergroup)
2. Watch one of our videos
3. Use the promo code in the video to save \$1200!!

295 Dillard Rd - Highlands  
(888)2-DR-BLUE [www.bluelasergroup.com](http://www.bluelasergroup.com)


# • CLASSIFIEDS •

## Classifieds Policy

### Non-Commercial Classifieds:

\$6 for first 10 words; 20 cents per word thereafter.

### Commercial Classifieds:

\$6 for first 10 words; 25 cents per word thereafter.

### 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

VI SA/MASTERCARD Accepted

### DEADLINE:

Mondays at 5 p.m.

## WANTED

**LOOKING FOR CARPENTRY WORK.** Have tools. Please call Alferdo: 524-9304 or 371-2976.

**LOOKING FOR LANDSCAPING** yardwork. Call 828-200-1038 or 526-1025.

**LOOKING FOR HOUSECLEANING WORK.** Call 828-200-1038 or 526-1025.

## REAL ESTATE FOR SALE

**SKY VALLEY** – 3 Bed, 2 Bath, 2-car garage. View. Single level home. Small yard, 8 years old. 706-746-3551. Leave Message. (12/30)

**CLASSIC 40'S CABIN** in Webbmont area w/ 1+ ac. 2/2.5 w/ wormy chestnut walls. Completely renovated in 2000. Below REA at \$439K furnished. By appt ONLY. 526-0974

**\$103,000!! LOWER CLEAR CREEK.** 5.5 miles from Main Street. 2 Lots. .55 & .95 acres. Septics installed. Borders National Forest. 2005 2/bed, 2/bath. Very cozy

with fabulous view. Call 828-482-2052. (st. 11/11)

### **\$205,000 FOR BOTH. BY OWNER NO AC NEEDED.**

**CLASSIC COUNTRY HOME**, 4.2 acres. Perennial landscaping. 4 bed 3 bath, garage and shed 2900 sq. ft living space. 1,523 sq. ft deck. \$338,500, 743-5788 (st. 10/15)

## LOST and FOUND

**BROWN CAP WITH FISH ON FRONT**, heirloom. Call 772-321-0881 or 526-5669.

## RESIDENTIAL FOR RENT

**COMMERCIAL – MAIN STREET EXPOSURE**, 800 sq ft. with storage space. Small kitchen area. Great for retail or small office space. handicap access. Call for details. 526-3363

**WATERFRONT HOME** – Mirror Lake. One mile from town. Furnished, 3 BR, 2 BA, LR/DR/Sunroom, gas heat/fireplace, W/D, dock, decks, porch, canoe, storage. Now through May. \$1,000/mth, plus utilities, 770-435-0678 (12/30)

**NICE 1BR CABIN CLOSE TO TOWN ON SMALL HORSE FARM.** Private, well insulated, pretty view, W/D and gas heat/fireplace. Can provide some optional rent relief with occasional property maintenance. \$600/mo. 421-7922. (st. 11/18)

**2-BED, 2 BATH**, loft, finished basement. Central heat. Long view. Near boat dock. 828-508-2542. (st. 11/4)

**CUTE HIGHLANDS COTTAGE**. 2BR/1BA. Recently remodeled. Close to town, private, quiet. Deck, W/D, DW, wood stove. No smoking. \$795/month + utilities. 770-845-1577. (st. 11/4)

**ARCHITECTS PRIVATE 3BED/3BATH HOME.** Stunning open living area. Two stone fireplaces, den, two decks overlooking stream and private stocked trout pond. Designer furnished. Walking distance to town. Non smokers only; deposit required. Call 770-639-2682. (3/31/11)

**COTTAGE ON TURTLE POND ROAD NEAR DILLARD ROAD.** 2/2, unfurnished, \$600 a month plus utilities. Call 526-5838 ext. 230 (st. 9/30).

**1 BEDROOM/1 BATH**, in-town furnished apartment, totally renovated, 2 decks, hardwood floors, granite countertops, washer/dryer. Call: 526-9523 (st. 9/30)

**1/BED/1 BATH APARTMENT.** Furnished. Clean. No smokers, no pets. \$450 per month plus utilities. Call 828-200-9360. (10/7)

**2 BEDROOM, 1.5 BATH**, central heat/air, dishwasher, wood floors at Oak Square Apartments on Main Street, Highlands. Washer-dryer access. Competitive rental price. Call 828-421-1157. (st. 9/23)

**SMALL PRIVATE ONE BR FURNISHED COTTAGE ON CHESTNUT STREET** with screen porch. Additional sleeping loft. Three blocks to Main Street. Available immediately. \$650. monthly plus utilities for six months lease. e-mail: [chestnutcottages@yahoo.com](mailto:chestnutcottages@yahoo.com) or, contact Charlie @ (828)526-8645 (st. 4/22)

## REAL ESTATE FOR RENT/SALE

**3BR/2BA HOME**, In Town, Hickory St, level landscaped lot, 24x36 2-car garage/workshop, \$595,000, offers welcome. 352-494-1531 (Jan 6)

**A STEAL ON GORGEOUS 3 BED/3 BATH** – Monthly rental (or weekly) – Beautifully furnished home on 1.5 acres in a private community just off Hwy 64, between Cullasaja Club & Lake Osseroga. Central heat/air, lg. stone fireplace, large open living design, 1,000 ft. deck, garage, many extras. (561) 212-2148 or (561) 239-2424 [woodlandsvie@bellsouth.net](mailto:woodlandsvie@bellsouth.net) or see our place on [www.vrbo.com/99644](http://www.vrbo.com/99644). Contact for special low monthly

rates. Tell us you heard about it from this ad ... house is also for sale(12/30)

**PINEBROOK CONDO FOR LEASE OR SALE** – 2/2 downstairs. Call for details. 200-0018 or 421-2144.

**FOR SALE/RENT – BEST 'COMMERCIAL' BUY IN HIGHLANDS** – 535 4th Street. Zoned mixed-use, commercial and residential. Recent Remodel. Great retail/office and separate one-bedroom basement apartment. \$299,000. Call 770-827-0450. (St. 11/5)

**RESTAURANT FOR LEASE ON THE CASHIERS ROAD.** – Previously occupied by High Country Cafe. 6,300 sq. ft. Call Buddy or Sherry Kremser at 706-782-6252. (St. 11/5)

## ITEMS FOR SALE

**2009 CAMOUFLAGE ATV 250 CC BRAND- KAYAK** has front and rear racks with helmet and trailer only 20 miles. Great Christmas Present or Great for Hunting Season! Paid \$5,000, will sacrifice for \$1,895 or OBO. 828-371-2129 or 828-371-2129. (st. 9/9)

**AFGHANISTAN-VINTAGE RIFLE** very rare. Collector's Dream. Saw one at gun show for \$7,000-\$10,000. Great for Christmas for REAL gun collector. Over 100 years old. Will sacrifice for \$1899 or OBO. 828-371-2129 or 828-524-7233 (st. 9/9)

**BALDWIN ORGAN** \$100, Gulbransen Spinnet piano \$250. 828 526 4818 (st. 8/26)

**PIANO — MAKE OFFER!** Gorgeous Fully restored. Late 1800s upright owned by the Vanderbelts and was in the Biltmore Estates. Plays beautifully \$7,000 invested, worth way more. Must sell. Will sacrifice for \$2,100. 828-524-7233 or 828-371-2129 (st. 10/22)

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

## VEHICLES FOR SALE

**COLLECTORS!** '65 Sunbeam Tiger with hardtop. Red. Excellent brakes, wheels. All new front end. Records. Original parts available. Serious inquiries only. Call 404-966-0283. (12/23)

**MERCEDES BENZ 1995. C220**, \$5,900. New tires, brakes, battery, hoses. Garaged. Perfect, dependable, exceptional. 32 mpg regular gas, 182,000 miles. 706/745-3993 or 404/520-0852. (st. 6/17)

**2003 NISSAN FRONTIER** – 4 Door, 60,000 miles, Excellent condition, \$9,000 OBO. 526-9180. (st. 5/20)

## SERVICES

**HANDYMAN SPECIAL** – Repairs and remodeling, electrical and plumbing, carpentry, painting and pressure washingmore. Low prices. Free estimate. Call 828-421-4667.

**WILL SIT FOR ELDERLY, HANDICAPPED OR CHILDREN.** Your home or mine. 13 years childcare experience. By the hour. Call 828-966-3988. References.

**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.

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

**J&J LAWN AND LANDSCAPING SERVICES** – Complete Landscaping Company, Design, Installation and Maintenance. Also featuring Plants, Trees, Hardscapes, Water Features, Rockwork, Fencing, Drainage, Erosion Control and RR-Tie work. 20 years serving Highlands area. 828-526-2251.

166327

  
**Highlands-Cashiers**  
**HOSPITAL**

Fidelia Eckerd Living Center  
US 64 Between Highlands & Cashiers, NC

## Positions Now Available

### Scrub Tech

### Registered Nurses

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 substance screening. Call Human Resources, 828-526-1376, or apply online at [www.hchospital.org](http://www.hchospital.org).


## Highlands Police & Fire Reports

**Highlands PD log entries from Dec. 15** Only the names of persons arrested, issued a Class-3 misdemeanor, or public officials have been used.

### Dec. 15

- At 2:45 p.m., officers responded to a two-vehicle accident on Poplar and the town shed.

### Dec. 19

- At 6:59 a.m., officers assisted EMS with a patient at a residence on Raoul Road.
- At 5:15 p.m., officers assisted another agency with a domestic dispute at a residence on Ashwood Circle.
- During the week, police officers responded to 3 alarms and issued 3 citations.

**Highlands F& R Dept. log entries from Dec. 15:**

### Dec. 15

- At 6:17 p.m., the dept. was first-responders to a residence on Cook road. The victim was taken to the hospital.

### Dec. 16

- At 9:44 a.m., the dept. responded to a fire alarm on Church Street. It was cancelled by the alarm company.

### Dec. 17

- At 5:31 p.m., the dept. was first-responders to a residence on Highlands View Road. The victim was taken to the hospital.

### Dec. 19

- At 6:53 a.m., the dept. was first-responders to a residence on Raoul Road. The victim was taken to the hospital.

### Dec. 21

- At 1:24 p.m., the dept. responded to a fire alarm at Clubhouse Trail. It was set off by workers.

## Salons & Spas

### Images Unlimited Salon

225 Spring Street • Highlands

Highlights, Color, Cuts & Perms  
~ Yonka Facials ~  
Microdermabrasion ~  
~ Manicures & Pedicures ~  
~ Acrylics & Gel Enhancements ~  
Gift Certificates

**828-526-9477**


Creative Concepts Salon, Inc.

549 East Main Street "Falls on Main"  
Highlands, NC (828) 526-3939

Walk-Ins Welcome!  
Opening at 9 am, Tuesday - Saturday  
Owner/Stylist: Lacy Jane Vilardo,  
Stylist: Heather D. Escandon,  
Stylist: Christa Hooper,  
Massage Therapist: Betsy Phillips


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

OPEN: Tues. - Sat. • Monday by appt.

Located behind Highlands Decorating Center  
on Highway 106 (The Dillard Rd)

NC LMBT #1429

**(828) 526-4192**

### 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


### FIRST PRESBYTERIAN CHURCH OF HIGHLANDS

*Cordially invites you to a Christmas Season filled  
with Meditation, Music, and Candlelight.*


FRIDAY, DECEMBER 24, 2010

"CHRISTMAS EVE CANDLELIGHT  
COMMUNION SERVICE"

4:30 p.m. Harp Prelude

Valerie Whitcup, Harpist

Candlelight Communion Service

designed for the entire family at 5:00 p.m.

Homily by Rev. Dr. Lee Bowman

471 MAIN STREET, PO BOX 548, HIGHLANDS, NC 28741

828-526-3175 FAX 828-526-0784

E-MAIL: FPCHS@FRONTIER.COM

VISIT US ON THE WEB AT WWW.FPCHS.HIGHLANDS.ORG

NURSERY PROVIDED

Deluxe, Indoor  
Climate Con-  
trolled  
Self Storage  
With covered  
loading zone


• Units Available •

**Highlands Storage Village**

**828-526-4555**

**Cashiers Road**


## Renovate & Renew

Eliminate Mold, Mildew, & Radon Immediately!

FREE Radon Testing • Call 828-226-9696

[www.drycrawlspaces.com](http://www.drycrawlspaces.com)

# Dry Crawl Spaces

Crawl Space Encapsulation System®

## 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


Email EVENTS to [highlandseditor@aol.com](mailto:highlandseditor@aol.com)

They will be UPDATED and SEEN in the newspaper and online every week!

## ... JUST HERS continued from page 7

one of her few pleasures left in life, once they closed down the cow pat bingo at Cousin Fern's. Fortunately, they let the twins out on parole to attend their Grandpa's funeral, him being run over by the tractor and all. Still, it would be wrong not to count our blessings.

I miss all those Christmas newsletters, which were the source of great mirth and entertainment. It gave us a rare insight into people who otherwise seemed almost normal.

If you are spending the holidays with loved ones, enjoy your time with special people. If you are alone, be kind to yourself. If you are Buzzy, Biffy, CJ, and Muffy, the Meads remember you fondly. Watch for that shameless widow in the pretty red ruana. And whatever you do, keep a look out for Florence. She's still on the loose.

•About the Author: Michelle A. Mead-Armor is a writer and translator who grew up in Waynesboro, Virginia, before wasting her youth and good looks in Baltimore, Sydney, Paris, and New York. She moved to Highlands several years ago to live on top of a mountain on the Continental divide near Highlands with her precious husband, author and attorney, John C. Armor, and two very spoiled cats. While this will be a difficult

Christmas, Michelle is particularly grateful to all of her family, friends, and readers who have been so kind and supportive. They are truly her greatest gift this year.

## Bear hunters and non-bear hunters invited to special meeting

On Friday, Jan. 7, the WNC Wildlife Advocates will meet from noon to 3pm at Lake Junaluska Conference and Retreat Center. The meeting will convene after lunch which will be available at the noon for a fee of \$8.95.

The focus of the meeting will be on two topics for discussion. First, NC Representative Ray Rapp will present his ideas for increasing funding and manpower for wildlife law enforcement officers. Second, the group will discuss the NC Wildlife Federation's Responsible Sportsman Doctrine as tool for educating hunters and encouraging responsible behavior.

For information, email [phyllisedwards@frontier.com](mailto:phyllisedwards@frontier.com)

\$17 weekly

## • SERVICE DIRECTORY •

### MANLEY'S AUTO AND TOWING

Complete Auto Service  
Towing Available 24 Hours

James "Popcorn" Manley - Owner/Operator

P.O. Box 1263

1597 South 4th Street  
Highlands, NC 28741

Garage: (828) 526-9805

Cell: (828) 342-0583

Towing: (828) 526-0374

TIRES • BRAKES • OIL CHANGES • TUNE UPS

### 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](mailto:JJlawn1663@verizon.net)

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

### Don't Scream...

Get the help you need with

**TempStaffers!**

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

**526-4946 • 342-9312**

[www.tempstaffers.net](http://www.tempstaffers.net)


### FIREWOOD!


**Big  
LOAD!  
Only  
\$250!**

Call 526-4946 or 200-0268

### 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](mailto:tinarogers@nctv.com)


### UNIFORM PAVING & Seal Coating

"All work guaranteed"

Leonard Harrison, Owner  
828-361-5343


### Allan Dearth & Sons Generator

Sales & Service, Inc.

828-526-9325

Cell: 828-200-1139

email: [allandearth@msn.com](mailto:allandearth@msn.com)

### Kenneth M. Crowe

Custom Homes • Remodels • Maintenance  
& Repairs

Cell: 828-332-8290

Office: 828-526-5943

Fax: 828-526-8421

1540 Blue Valley  
Highlands, NC 28741


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

"I t's good to do business in Highlands"


# • HIGHLANDS-CASHIERS HOSPITAL NEWS •

## Hypertension; Anxiety and Depression

First, hypertension.

Hypertension is one of the most common medical problems treated by physicians as well as one of the most commonly overlooked.

It's estimated that well over 30 million people in our country have hypertension which is not being treated, leading to heart problems, heart attacks, vascular disease, and cerebrovascular disease or strokes.

Monitoring one's blood pressure is extremely important. Normal blood pressure is considered below 130/90. Any reading between 130 - 140 systolic (the top number) is borderline hypertension. Any reading over 140 is considered hypertension.

Please see your doctor if you find that your routine blood pressures stay above 140/90 and have this evaluated and treated. This is a very easy and typically inexpensive medical problem to treat which will extend your life and prevent medical problems in


**Dr. Richard S. Matthews**

the future.

Following are five basic anti-hypertensive medications commonly used to treat hypertension and their side effects:

1) Diuretics such as hydrochlorothiazide work by lowering the amount of fluid volume in your body to lower your blood pressure. Dizziness, muscle cramps, dehydration, raised blood sugar levels, and raised uric acid (which may lead to gout) are some side effects from the

use of diuretics.

2) Beta-blockers (Lopressor, Toprol, metoprolol, atenolol) lower the blood pressure by slowing down the heart rate and are, therefore, regularly used to treat palpitations and irregular heartbeat as well. Beta-blockers can have side effects of fatigue, shortness of breath, slow heart rate, slightly elevated triglycerides and can sometimes have a mildly adverse effect on lipids or cholesterol levels in the body.

3) ACE inhibitors (Vasotec (enalapril),

Zestril (lisinopril), benazepril, quinapril) are probably one of the least expensive and have the fewest side effects of all of the antihypertensives. Many times, ACE inhibitors are combined with diuretics. These work by dilating the capillary bed throughout your body; therefore, lowering your blood pressure. Side effects can include dry cough and may occasionally lead to impotence, elevated potassium levels, or fatigue.

4) ARB's or Angiotensin Receptor Blockers are medications that work very similar to ACE inhibitors by dilating the capillary bed and small blood vessels in the body. The most common side effect of ARBs is occasional fatigue.

Alpha-blockers (Hytrin, terazosin, Cardura) are medications that cause dilatation of the small vessel capillary bed

and large arteries. They can have side effects of dizziness, lightheadedness, and orthostatic hypotension, which is dizziness when you bend over or stand up. These drugs are commonly used for people who have severe hypertension and need a stronger agent and also help as a side effect to relax the prostate so many men take these drugs for prostatism.

### – Anxiety and Depression –

Over the years I have seen many patients that have come in for complaints of anxiety and depression. This can be work-related, relationship-related, lifestyle-related, as well as inherited. I try to explain to patients that they should first make sure that they have a job that is worthwhile and that they can enjoy. Also, I try to get everyone to work on improving their friendships, relationships, and intimacy. Everyone needs someone to talk to and confide in. When people get depressed they tend to withdraw from their friends and family, making them feel worse. Next, I try to talk to people about having a healthy lifestyle. This includes eating three healthy meals a day, getting exercise three or four days a week, sleeping enough without taking sleeping pills or using alcohol regularly. I also talk to people about having some fun on a regular basis since many middle-aged people tend to go to work, go home, and just do not have any fun in their life. I explained to people that this is a 1-2-3-4 approach to happiness and reducing depression. To explain this, I mean:

1. Work on having a happy work environment. Everyone needs to have something to get up and do everyday. If you have a job that you really hate or do not enjoy, it will make it very hard for you to be happy in your life.

2. It is important for everyone to have friendship, good relationships, as well as intimacy in their life. It is very important to have someone to talk to, someone to be inti-

mate with in your thoughts, feelings, and sexuality. I believe being able to be close to someone and say what you think without fear of reprisal is very important.

3. It is important for you to have a healthy lifestyle. This would include exercising for 30-45 minutes a day or every other day, eating a healthy diet, and sleeping enough so that you feel well. Taking sedatives or alcohol every night, to sleep, can cause a mild chronic depression, as well.


4. One of the most important things is to have some fun on a regular basis. This means whether reading a book, watching TV, playing a game, or talking to a friend that makes you laugh, you should have some fun everyday.

These are four things that will go a long way toward your mental health and happiness in the future.

### Upcoming rehearsals

On Sun., Jan. 9, the newly formed Concert Choral of Highlands and Cashiers will commense rehearsals for the spring and summer concerts on Sunday at 3 p.m. at the Episcopal Church of the Incarnation. If you enjoy singing classical, madrigals, art songs, show tunes from musicals and other forms of music, you will want to be a part of this group. Interested singers may contact Grat L. Rosazza, conductor and musical director at 828-526-4278 for more information.

### Art Galleries & Antiques


### Cor ey James Gal lery


**20% to 70%  
OFF  
Season End  
SUPER SALE  
Open  
daily until  
sundown!**

Paintings, Antiques, Lamps, Furniture, Orientalia, Crystal, Bronzes, Porcelain, Estate Jewelry, Nick-nacks, & more

Corner of Spring & 3rd. • 526-4818

## 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 Year Round  
Monday - Saturday 10 - 5  
Sundays 12-5**

**828-526-5577**

2089 Dillard Road Highlands, NC  
(2 miles from Main Street)  
[www.summerhousehighlands.com](http://www.summerhousehighlands.com)


Main Street  
526-5010

# COUNTRY CLUB PROPERTIES

Wright Sq. 828-526-2520 | [www.ccphighlandsnc.com](http://www.ccphighlandsnc.com) | [ccp4info@verizon.net](mailto:ccp4info@verizon.net)

Mt. Fresh  
787-2002


This 4 bedroom, 2 bath home is situated atop 12.6 acres and has one of the highest vantage points in the area. Breathtaking views of Whiteside, Yellow and Short-Off mountains along with Lake Glenville. Stacked-stone fireplace in the living room, kitchen with granite counter tops and stainless appliances, huge wrap around deck. Offered at a greatly reduced price of 1,250,000.


Charming cottage with 3 bedrooms and 3 baths. Newly updated kitchen, wood floors, spacious deck with mountain and Lake Sequoyah view. Great curb appeal and off street parking make this a great seasonal or year round home. Priced at 325,000. MLS#70210


Residential or Commercial location with loads of potential. Total renovation in 2008. 0.59 +/- acre zoned B-3 small duplex building. Offered at \$349,500. MLS# 69329


Cold Springs. Great condition and recently updated! Main floor has 2 bedrooms and 2 baths, open kitchen and living room with wrap around decks that have some view of the lake. Lower level has family room with fireplace, bedroom, bath and large workshop. Offered at \$ 576,500. mls #69961


Whiteside Cove. Perched in the treetops and flanked by 2 babbling brooks, 4 bedroom, 3 bath home with native stone fireplaces. Home is wheelchair accessible with mother-in-law suite. Nearly 4 acres, ponds, organic gardens, outdoor living spaces and decks. Priced to sell at \$298,500. MLS #70915. Adjacent 2.68 acres is also available for \$75,000.


One of the nicest 3/3 condos at The Views at Highlands Cove. Great mountain view, easy walk-in access. Lots of upgrades. 2 fireplaces, screened porch, hardwoods, granite counters, crown moldings, 10ft ceilings, built-in wine cooler, 2 master suites and more. Priced at \$695,000. MLS# 69876


Artists Retreat Cabin in Horse Cove: 2 BR, 1.5 bath cabin, kitchen/DR/LR combo, studio. Loft, sleeping porch, outdoor tiled shower and sauna. Light and bright. 9.06 +/- acres w/waterfall on property. Great view of Fodderstack and Satulah. MLS #70551 Offered at \$329,000.


Wright Square. Excellent rental property. 2 commercial shops in lower level, 3 rental offices upstairs. Offered at \$799,000.00. MLS #68722


Close to town tucked among the trees and rhododendron this secluded property has an extra bonus - a superb five year rental record. Call today to see this second home/rental investment. Offered at \$439,000. mls #71990


Great neighborhood close to town with unrivaled views of Blue Valley. Home sits on 1.3 acres which backs up to National Forest. Priced to sell at \$443,000. MLS# 69207


Sagee Woods. Excellent neighborhood and the most reasonable house in this area. 3 bedrooms, 3 baths, sunroom, fireplace, fresh paint, Low maintenance roof. Two car garage, large storage shed. Great privacy with possible additional building site. Offered at \$795,00.00. mls #69625 virtual tour


Rocky Knob. The epitome of a lake-side cabin. Located on over 2 acres. This well built Hearthstone Cabin features 4 bedrooms, 3 baths, heavy beam work in living room, full glass sun porch. Additional deck for entertaining is almost on the shoreline, large dock on deep water. Possible additional building site. A great offering from the original owners. Priced at \$775,000.00. mls #70289


Cold Springs Saddle and Tennis Club: Post & Beam home on wooded .75 acre backed by USFS. 3BR/3Bath. Galley kitchen. New metal clad windows. 2/car garage w/bonus room above. Full dry basement w/bath, ID/OD entry, easy to finish. FH Generator. Cedar shakes siding. A good investment at \$375,000. mls # 72017


Shelby Place. Cozy two-bedroom cottage next to green space, tennis courts and clubhouse. Wood burning fireplace, wooded lot, wrap-around deck, screened porch and one-car garage. City water and sewer. Motivated seller. Offered at \$279,000. MLS# 70603


7 acres with a barn, garage with guest quarters above, and wonderful mountain view. Large rooms, five fireplaces, stone floors in living room, wood floors and custom wood paneling. Offered at \$3,500,000. MLS# 66714


17 acres with waterfalls, trout pond, house and barn. This house has a stream running under the entrance decks and side decks. There are vaulted ceilings and wood floors. Great kitchen open to the dining room and great room. On the Atlanta side of Highlands in beautiful Highlands Gap. Offered at 1,295,000. mls #71030


Commercial Building in Wright Square in lower level with excellent prior rental history, 3 bedroom apartment in upstairs that is currently rented. Corner location and in good condition! Offered at \$775,000. MLS #68720


Highlands Country Club. "Apple Hill" (circa 1850) is a gardener's delight. Overlooks the 5th fairway on the Donald Ross-designed golf course. Four bedrooms and four and a half baths, garage apartment, and a screened porch. Club membership subject to approval. Offered furnished at \$1,599,000. MLS #70675


Located in Mirror Lake Area, this 2 bedroom, 2 1/2 bath home has been updated in excellent taste, fireplaces in the living room and master bedroom. Wood floors in main areas, cute court yard and private sitting area in rear of house. Offered at \$475,000


Sequoyah lakefront on the end of a peninsula and adjacent to a wooded park. The dwelling is a 3 bedroom 3 bath home, plus a family room, den, 2 car garage, and workshop. Huge porch and open deck, with stairs that lead down to a boathouse with electric hoist. Offered at \$1,395,000. mls #70123.


The Chandler Inn  
1-888-378-6300

**Country Club Properties**  
"Your local hometown  
Real Estate professionals."

3 Offices 828-526-2520  
[www.CCPHighlandsNC.com](http://www.CCPHighlandsNC.com)

**TWIGS**  
at Highlands' Edge

"Everything for your Nest"®  
... including  
furniture, accessories, art & gifts.  
526-5551  
Cashiers Road about 1 mile from town


Main Street Inn & Bistro on Main  
526-2590 • [www.mainstreet-inn.com](http://www.mainstreet-inn.com)


526-1717  
866-526-3558  
450 N. 4th Street  
[meadowsmtnrealty.com](http://meadowsmtnrealty.com)


**The  
Chambers  
Agency  
Realtors**

Homes and Land For Sale  
Vacation Homes for Rent  
526-3717 OR 888-526-3717  
401 N 5th St, Highlands  
[www.chambersagency.net](http://www.chambersagency.net)


**The Car  
Spa of  
Highlands**  
In Highlands Plaza

Mitchell's Lodge &  
Cottages

[www.mitchellslodge.com](http://www.mitchellslodge.com)


On  
Log Cabin  
Lane  
526-5899


On  
Main St.  
526-9380

"Ace is the Place!"

**Reeves  
Hardware**

At Main & 3rd streets  
Highlands 526-2157

**WAYAH Insurance Group**  
Auto~Business~Home~Life~Health

526-3713

800-333-5188

[www.wayah.com](http://www.wayah.com)

Professional • Local • Personal  
Service • Great Prices

472 Carolina Way


THE PEOPLE YOU TURN TO.  
THE BANK YOU TRUST.

800.438.2265

[WWW.MACONBANK.COM](http://WWW.MACONBANK.COM)

MEMBER FDIC  
EQUAL HOUSING LENDER

**HighlandsInfo.com**  
Weekly Events, News  
Real-Time Weather  
Hi-Res WebCam  
Golf, Hiking & Fishing


**Drake's Diamond  
Gallery**

"For the luxury of fine  
custom jewelry"  
Open year round  
Tues. through Sat., 10-5

152 South 2nd Street  
828-526-5858 or 404-668-4380  
[drakesdiamonds@yahoo.com](mailto:drakesdiamonds@yahoo.com)


**Great Food,  
Ice Cream, Coffee**  
Mountain Brook Center  
(1 block off Main Street)  
526-9822

**the bird barn**  
"We're All About Birds"

Next door to  
Mountain Fresh Grocery  
at The Falls on Main  
828-526-3910

Enjoy Wine  
Tastings  
every  
Saturday  
afternoon


The Falls on Main • 526-5210  
[highlandswine@nctv.com](mailto:highlandswine@nctv.com)

**Needlepoint  
of  
Highlands**

526-3901 • 800-526-3902  
**Barbara B. Cusachs**  
Village Square • Oak at 5th

**Mill Creek Gallery  
& Framing**

Village Square • Oak Street at 5th


Art and crafts by local artisans  
(828)787-2021 • [cypicturelady@aol.com](mailto:cypicturelady@aol.com)

| DINING | DINING | SHOPPING | SHOPPING | LODGING | REALTY | SERVICES |
|-----------------------|-----------------------|--------------------|-----------------------|---------------------|--------------------|------------------------|
| 1 Brick Oven | 17 Wild Thyme Gourmet | 32 AnnaWear | 48 | 64 Chandler Inn | 80 Century 21 | 96 Chamber of Commerce |
| 2 Cyprus | 18 | 33 Bear Mountain | 49 Twigs | 65 Hampton Inn | 81 CCP | 97 Larry Rogers |
| 3 Golden China | 19 | 34 Bird Barn | 50 Wholesale Down | 66 Highlands Inn | 82 Harry Norman | 98 Macon Bank |
| 4 Flipside | 20 | 35 C.K. Swan | 51 Wine&Cheese | 67 Mitchell's Lodge | 83 Meadows Mtn. | 99 Northland Cable |
| 5 Fresser's | 21 | 36 Custom House | 52 McCulley'sCashmere | 68 Main St. Inn | 84 Preferred Prop. | 100 Wayah Insurance |
| 6 Highlands Hill Deli | 22 | 37 Cyrano's | 53 | 69 | 85 Prestige Realty | 101 The Car Spa |
| 7 | 23 | 38 Drakes Diamonds | 54 | 70 Prestige/Rentals | 86 Signature Prop. | 102 Post Office |
| 8 | 24 | 39 Dry Sink | 55 | 71 | 87 ChambersAgency  | 103 |
| 9 Main St. Inn | 25 | 40 Reeves Hdware | 56 | 72 | 88 | 104 |
| 10 Nick's | 26 | 41 Needlepoint | 57 | 73 | 89 | |
| 11 on the Verandah | 27 | 42 Hen House | 58 Corey James | 74 | 90 | |
| 12 Paoletti's | 28 | 43 | 59 Bryant Art Glass | 75 | 91 | |
| 13 Pescado's | 29 | 44 Highlands Photo | 60 Greenleaf | 76 | 92 | |
| 14 Pizza Place | 30 | 45 Kilwins | 61 | 77 | 93 | |
| 15 Ruka's Table | 31 | 46 | 62 | 78 | 94 | |
| 16 SweetTreats | | 47 | 63 | 79 | 95 | |


*Our passion for the mountains starts with you!*


**HARRY NORMAN**  
REALTORS®  
Since 1930  
www.HighlandsRealEstate.com

828-526-8300  
800-223-8259

Hwy 64 & Carolina Way

**THE GAMEKEEPER'S TAVERN**

Dinner: from 5:30  
Lounge: 4 until


(828)743-4263  
3646 US 64 East  
Sapphire, NC  
www.gamekeeperstavern.com


**NADINE PARADISE, BROKER**

828-526-8300 (OFFICE)  
828-371-2551 (CELL)  
nadineparadise@gmail.com  
www.NadineParadise.com

**MOUNTAIN BROOK CENTER**  
HWY 64 & CAROLINA WAY, HIGHLANDS


Unique Home Furnishings  
• • •  
Lampshades & Lamps Galore!!!


**The Custom House**  
442 Carolina Way • 828-526-2665  
Highlands

**Nature's Website**  
**HighlandsInfo.com**

Waterfalls | Hiking | Fly Fishing


Landmarks include: Cullasaja Falls, Lake Glenville, Whiteside Mtn., Sliding Rock, Iron Bridge, Silver Run Falls, Chattooga Trail, Horse Cove Rd, Glen Falls, Dry Falls, Scaly Mtn., Sky Valley Public Golf, Dry Falls, Cliffside Lake, Hospital, Chestnut Hill, Bridal Veil, Norton Rd, CASHIERS, Hwy 64, Hwy 106, Hwy 107n, Hwy 107s.


Dinner from 5:30  
Reservations: 526-4906

**Hours:**  
Mon.-Sat. 10-5  
828-787-2473


**The GOOD EARTH POTTERY**  
488 Main Street • Highlands


**www.firemt.com • (800) 775-4446**

**Scaly MOUNTAIN**  
outdoor center  
scaly mountain, nc

Home of the DownHill Grill!  
Food and Live Entertainment  
Friday & Saturday 7-9 p.m.  
828-526-3737  
www.scalymountain.com

**Cut n Patch Quilt Shop**

Custom Quilts  
Fabrics, Notions  
526-9743  
Hours by Appointment  
Highlands


**Building Green Building Value**

**CIMARRON BUILDERS**

828-526-2240  
www.cimbuild.com


**CHESTNUT HILL AT HIGHLANDS**

Retirement Community and Assisted Living. New Respite Care Facilities, Monthly Rentals, Seasonal Rentals, Short Term Rentals. No Endowment Fees.

64 Clubhouse Trail  
Contact us: 828.787.2114 - Marketing  
JanEdwards@ChestnutHillAtHighlands.com  
www.ChestnutHillAtHighlands.com

**The Animal Wellness Hospital**  
OF HIGHLANDS  
**NOW OPEN**  
Brad Smith, DVM  
Stephen Arbitter, DVM  
Amanda Whitlock, DVM  
828-526-8700  
Large, Small, & Exotic  
Animal Medicine & Surgery  
Laser Surgery Available  
Next to Freeman Gas @ 19 Cabe Place, Highlands

**M'CULLEY'S CASHMERE**

Scotland's Best Knitwear  
Top of the Hill • 242 S. 4th St.  
526-4407 • Open 7 days a week


10-5: Mon.-Sat 12-5: Sunday

**THE TOY STORE**

526-9415 364 Main Street


**OPEN**  
Mon.-Thurs.  
11 am to 6pm  
Fri. & Sat.  
11 a.m. to 9 p.m.

**Fudge & Ship Special!**  
\$20 total  
3 Fudge slices  
Anywhere in USA  
Main Street, Highlands  
828-526-3788

