

Highlands Newspaper

FREE every Thursday

Volume 10, Number 30

Internet PDF Version at www.HighlandsNewspaperPDF.com

Thursday, July 26, 2012

Thurs, July 26-Sun., Aug. 19

• At The Highlands Playhouse, Dames at Sea. Call 828-526-2695 for tickets

Thurs.-Sun., July 26-29

• Live music at Altitudes at Skyline Lodge. Call for performers and hours. 526-2121.

Thursday, July 26

• Zahner Lecture at the Nature Center at 7 p.m. Woolly adelgid and dead hemlocks. Free

Friday, July 27

• HCCMF: "The Eroica Trio - Solo" at PAC at 6p. \$30, students \$15. 526-9060.

Saturday, July 28

• Tour of Homes fundraiser for Methodist church. \$25. Call 200-0261.

• Tour the Fisher's Sagee Manor to benefit the Episcopal church. For reservations call 526-2968. \$30.

• Relay for Life: An Evening with the Johnny Webb Band. 5:30-8:30pm at the Rec Park. \$10 donation.

• Audubon's Bird Walk. Meet in the Town Hall parking lot at 7:30 am.

• At The Bascom, Woodturning from 10a-4p.

Sat. & Sun, July 28-29

• Open House - 292 Upper Brushy Face Road. Luxury Home Sale. 12-4p.

• Open House - Sat., 10a to 4p, Sun., 1-4p. 35 Ravenel Lake Road.

Sunday, July 29

• R.E.A.C.H. Gala. Cocktails, live auction at 6 p.m. \$75. For reservations, call 828-369-5544.

• At First Baptist, a reception for Associate Pastor Jeremy Dooley at 6:30 p.m.

• HCCMF: "The Eroica Trio-A La Carte" at PAC at 5p \$30, \$15. 828-526-9060.

• Playhouse fundraiser concert at 5:30 p.m. at the Playhouse with daMon Goff. Cost is "Pay What You Can."

Monday, July 30

• At H-C Hospital, Memory Loss, Dementia and Alzheimer's. The Basic. 10a to noon. RSVP to 526-1498.

Wed., August 1

• A free Interlude concert at 2 pm. Robert Henry, piano at the Episcopal Church.

Drake blasts newspaper at TB meeting

For 10 minutes of the Thursday, July 19 Town Board meeting, Commissioner Gary Drake lambasted Highlands Newspaper for its official inquiry into and coverage of the legality of two elected officials meeting on a regular basis at Town Hall.

sis at Town Hall.

To see the article to which Commissioner Drake referred "2-member meetings allowed by law," see the July 19 edition at www.highlandsnewspaperPDF.com.

To read part of what he read

into the record Thursday night, see his letter-to-the-editor in this week's paper. The rest will be available to citizens once the minutes are made public which include many verbal interjections.

• See DRAKE page 3

Test scores up in MC schools

County-wide End-of-Grade and End-of-Course test scores for 2011-'12 show math, reading, biology and English proficiency up in Macon County Schools - something administrators attribute to the Lindamood-Bell reading program, the non-traditional calendar and the intercessions for remediation and enrichment held this past school year.

At the Monday, June 25 Board of Education meeting, administrators reported that teachers said on an individual level, many students who never passed End-of-Grade (EOG) tests which are required by No Child Left Behind for grades 3-8, passed the first time by earning a 3 or 4 which is the required mark on a 1-4 scale.

MC Schools Director of Testing and Accountability Pat Davis said scores for the EOG tests for elementary and middle school students and End-of-Course (EOC) tests for high school students aren't official until the state releases

• See TEST SCORES page 6

Summer fun at Bust Your Butt falls

Visitors enjoy nature's good, clean, cool fun at Bust Your Butt Falls on US 64 west between Highlands and Franklin. Highlands Fire & Rescue chief James Manley reminds all that this isn't an amusement park and special care should be taken while enjoying what nature has to offer. Photo by Jim Lewicki

• Inside •

Letters	2
Obituary	3
Wooldridge	4
Salzarulo	5
Swanson	8
Just Hers	9
Events	12
Police & Fire	19
Classifieds	21

Highlands rolls with outage

Some made lemonade out of lemons; others didn't fare as well when around 5:30 p.m., Thursday, July 19, the lights went out in Highlands.

Time was when a squirrel on a power line or inclement weather caused the power to go out in Highlands rather frequently in one quadrant or another, but those days are long gone. So when the entire power grid went down it really was puzzling.

On his way into Thursday's 7 p.m. Town Board meeting at the Rec Park, Public Service Administrator Lamar Nix said he was still trying to get the full story.

Later everyone learned that though there was no telling weather in Highlands at the time, according to Fred Alexander, Duke Energy's district manager for government and community relations, a lightning strike destroyed two insulators at the substation outside the Thorpe Powerhouse off Hwy 107 in Jackson County. Since everyone gets their power from Duke, everyone was affected.

For a little over three hours, grocers, restaurateurs and citizens grappled with no power in

• See OUTAGE page 14

The
SUMMER HOUSE
'Home Furnishing Center'
Mon.-Sat. 9-5, Sun. 12-5p
Year Round!
2089 Highway 106
828-526-5577

"Dames at Sea"
on stage at the
Highlands
Playhouse
July 26 - Aug. 18!
Tickets: 828-526-2695

Cyprus
International Cuisine
The most exciting dining destination in Highlands!
Dinner nightly, 5-10p
526-4429
cyprushighlands.com

• THE PLATEAU'S POSITION •

• LETTERS •

• HAWK'S EYE VIEW •

Religious beliefs should be tolerated

Dear Editor,

In his article, "The Spirit of Molech Lives with Us," Pastor Sam Forrester makes the allegation that burning to death a living, breathing human infant as a sacrifice to the pagan god Molech is the exact same thing as terminating the growth of a developing fetus. That comparison is a real stretch and hinges heavily on the belief of certain religious groups that human life begins at the moment an egg is fertilized - not proven legally, medically or theologically.

A few interesting points which we discuss in our book "Choice Matters." A fertilized egg does not implant in the uterus and become "a pregnancy" for 7 to 10 days with 50%-70% of these fertilized eggs never implanting. In the Old Testament they didn't even know that there was an egg - it was erroneously believed that a man planted his seed and if it didn't grow, it was the women's fault.

Breath seems to be a better determinant of human life than a fertilized egg. The Bible has many passages which refer to breath meaning life. We say in our book, "We became living human beings when we took our first breath and we will cease to be living after we take our last breath."

In our country religious beliefs should be tolerated and respected, but not imposed on others whose beliefs are different.

Paul and Barbara Gerhardt
Sapphire, NC

Highlands Newspaper questions my integrity

Dear Mr. Mayor, commissioners and ladies and gentlemen of Highlands,

I've prepared this letter so that it may be part of the public record at this meeting, Thursday, July 19, 2012. I am reading

this to you instead of speaking from memory to get all the facts correctly stated and also to control my anger issue.

I recently received an email that basically accused the mayor, another commissioner, the town manager and me of inappropriate behavior at Town Hall. In my 68 years, my integrity has never been questioned and I won't allow it now.

The email was sent by Kim Lewicki, owner and editor of the Highlands Newspaper, to Town Attorney, Bill Coward, me and others. Kim questioned the legality of the mayor, the town manager and two commissioners meeting at Town Hall on a regular basis in the mornings.

I take my job as Highlands commissioner very seriously and make it my mission to stay abreast of all town business, its employees and citizens' concerns. My morning visits to Town Hall are made because I owe it to the people who elected me. I was NOT elected to simply show up once or twice a month at a meeting and pretend to be aware of the complexities of safeguarding our town, our homes, and our citizens.

Showing up for one or two meetings a month isn't enough to have a real pulse on our community and I don't know of a job anywhere that can be done effectively with limited knowledge. It is my duty to come to the meetings well informed and ready to make the necessary decisions required with little or no delays for our citizens. Also, I am a member and serve on other Macon County government boards and I feel it is incumbent upon me to relay the information I have received at these meetings to the town of Highlands and it is usually in these morning meetings.

In recent days there have also been accusatory letters-to-the-editor about the

Highlands Newspaper

"Our Community Service - A Free Local Newspaper"

FREE every Thursday on the street and on the web;
Circulation 10,000

Toll Free FAX: 866-212-8913 • (828) 526-3228

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.

• See LETTERS page 17

• OBITUARY •

David Ricky Webb,

David Ricky Webb, age 55, of Highlands, NC, died Saturday, July 21, 2012 at a Highlands-Cashiers Hospital. He was born in Macon County, the son of Doris Gibson Webb of Highlands and the late Richard Webb. He was of the Baptist faith. He was a lineman for the Town of Highlands. He was a very loving son, husband, father, grandfather and brother. His nieces and nephews loved him very much.

In addition to his mother, he is survived by his wife of 12 years, June Wallace Webb; three daughters, Teri Wallace of Fountain Inn, SC, Amanda Webb of Alto, GA and Debbra Gilbreath of Dade City, FL; one son, Shane Webb of Spartanburg, SC; four grandchildren; one sis-

ter, June Webb of Highlands, NC; three brothers, Freddie Webb of Highlands, NC, Johnny Webb of Franklin, NC and Randy Webb of Hollywood, Maryland. He was preceded in death by two brothers, James Webb and Bill Webb. A memorial service was held Sunday, July 22 at 2 PM at Horse Cove Cemetery with Rev. Randy Reed officiating.

In lieu of flowers, memorials may be made to The Liver Transplant Program, 400 Parnassus Ave. Sixth floor, San Francisco, CA 94143 or Four Seasons Hospice, 571 South Allen Road, Flat Rock, NC 28731. Bryant-Grant Funeral Home is in charge of arrangements. Online condolences may be made by visiting www.bryantgrantfuneralhome.com

... DRAKE continued from page 1

The article in the Thursday, July 19 edition didn't mention any names or accuse any public official of wrongdoing – rather it set the record straight concerning the legality of meetings between two elected officials, as per Frayda Bluestein of the UNC-Chapel Hill School of Government.

Bluestein verified what Town Attorney Bill Coward has always said over the years – that such meetings are legal.

Commissioner Drake also suggested that Highlands Newspaper had no business querying Town Attorney Bill Coward. "Who pays your salary, Bill? Kim or us?" Coward replied, "You do."

However, it is the taxpayers of Highlands who pay Attorney Coward's salary.

The purpose of the article was to set the public's mind at ease as to the legality of two-member meetings and to assure the public that Highlands Newspaper is a watchdog of government.

In other Town Board news commissioners heard a report about Highlands Playhouse repairs and discussed an interim 18-month lease with the Playhouse.

In recent months, the town has replaced the roof on the building, addressed flooring of the auditorium, removed a de-

funct 5-ton A/C system from the roof and replaced it with two 5-ton units installed in the crawlspace and a 3-ton unit for control areas and the box office; wiring has been substantially upgraded to OSHA standards and ADA requirements addressed.

Still more is needed.

At Thursday's meeting, MIS/GIS Di-

• See DRAKE page 6

CORKCICLE.

Perfectly chilled wine. Every time. CORKCICLE chills your wines from the inside of the bottle to maintain perfect drinking temperatures.

Exclusively at...

**The
Hen House**

488 E. Main St. • 787-2473

Open: Thurs.-Sat.
10a-4p

Oh say have you seen...our bus around town?
Come, live on our hill. No buy-in!
Call 787-2114
to discover what you are missing!

CHESTNUT HILL
OF HIGHLANDS

A Residential Retirement Community

Independent Cottages and Apartments or Assisted Living Suites

Retirement as it is meant to be! Enjoy our carefree lifestyle with elegant dining, scheduled transportation, and a full calendar of planned events to meet all stages of life.

Marketing Office: 2220 N. 4th St. (Hwy 64 East) 828-787-2114

Main Campus: 828-526-5251

CHESTNUT HILL is located at 64 Clubhouse Trail.
Turn on Buck Creek Road and proceed to Clubhouse Trail.
Visit us at www.ChestnutHillAtHighlands.com

• LAUGHING AT LIFE •

Tom and Gerry

One of my favorite stories is about a couple named Tom and Gerry, short for Thomas and Geraldine. After being happily married for over 60 years, Tom became terminally ill. On his death bed, Tom gazed into Gerry's eyes, held her hand and said, "If there is any way I can reach you from the other side, I will. Listen for any sign that could be me trying to communicate with you."

In tears, Gerry said, "Yes, Tom, I will.

I'll miss you so much. Please, if you can reach me, I'll listen and be there for you as I have been for all these years."

Well, shortly after making this vow, Tom croaked and Gerry was heartbroken. A week passed and then one night, in the dead of sleep, Gerry heard her name whispered in her ear. She bolted up in her bed and stared into the pitch black bedroom. Then she heard it again, a soft whisper in her ear. It was Tom's voice. "Gerry, can you hear me?"

"Yes, Tom, I can hear you. How is it on

with Fred Wooldridge
Feedback is encouraged!
askfredanything@aol.com

the other side? Are you happy? Tell me everything," Gerry asked.

Tom whispered, "Yes, Gerry, I'm very happy. I waken each day and the first thing I do is have sex, then I eat and have sex again. Then I nap. When I wake, I have sex again, take another nap and eat again followed by more sex. My new life is all about sex, eating and napping. Yes, Gerry, I'm extremely happy."

Elated, Gerry responded, "Oh, Tom, I'm happy for you although I'm a little envi-

ous about you having all that sex. You must admit, that never happened when you were alive and married to me. What a wonderful gift you received from God."

Tom responded, "God? ... you think I'm in heaven? I'm a friggin rabbit in Kansas."

I think it's a fun story because if you're a person who refuses to believe there is an afterlife with the Lord, but on the other hand, being an atheist is waaaaay too frightening for you, then there is always reincarnation. I suggest you read Many Lives, Many Masters by Dr. Brian Weiss, a devote atheist. It's a fun read but don't take him too seriously. Remember, most every-

• See WOOLDRIDGE page 11

Highlands Dining & Eateries

Serving Highlands Since 1999

New look; new menu!
Come see us!

Open for Lunch & Dinner

Mon.-Sat. 10a-untill; Sun. 10a-3p

Jamming with James Mondays at 6 p.m.

Ask about your "Working Highlander" card

www.Fresserseateryhighlands.com

151 Helen's Barn Ave. • 526-4188

Coffee • Espresso Drinks
Smoothies • Frozen Yogurt
Paninis • Baked Goods
Cyprus Salads To Go

On Main Street

7 days a week • 7 a to 6 p • 526-0020

Paoletti
Uptown Italian Dining
in Downtown Highlands
Since 1984

Dinner
Every Evening
from 5:30 pm

Exceptional Wines &
Robust Cocktails

The Area's
Freshest Seafood

Reservations
828. 526. 4906

Cyprus
International Cuisine

The Most Exciting Dining Destination in Highlands!

Dinner 7 days a week
5-10p

N.C. 106 in Dillard Road Shopping Center

526-4429

www.cyprushighlands.com

...on the Verandah Restaurant
on Lake Sequoyah

Open nightly for
dinner at 6;
Bar open nightly
at 4;
Sunday
Champagne
Brunch with
Bloody Mary Bar
from 11-2

828-526-2338

www.ontheverandah.com

Serving Lunch and Dinner Year-Round!
Gourmet Foods, Fine Wine & Beer

Open 7 days a week!
Lunch: 11a.m.-4 p.m.; Dinner 5:30-10p
Outdoor Dining, too!

526-4035

490 Carolina Way
Highlands

www.wildthymegourmet.com

• THE VIEW FROM HERE •

As a Christian do you include or exclude?

Jon Meacham, Pulitzer Prize winning author and editor at Time Magazine, recently penned an article entitled "God and Gays." Meacham, an Episcopalian, mused on the decision of some dioceses to bless same-sex unions. Like all members of the church he also gave some thought to the dwindling numbers of people attending services.

To further his point, he discusses the dangers of taking the bible literally. As he so eloquently states, "If we all took all scripture at the same level of authority, then we would be more open to slavery, to the subjugation of women, to wider use of stoning. Jesus himself spoke out frequently against divorce in the strongest of terms. Yet we have — often gradually — chosen to read and interpret the Bible in light not of tradition but of reason and history."

Dr. Henry Salzarulo

Feedback is encouraged.

email:
hsalzarulo@aol.com

His conclusion is that the Episcopal Church has made a sensible decision, in allowing dioceses to decide where they stand on this matter. Uncertain as to how this will affect membership, he nonetheless stands on the side of inclusion.

He mentions how Christianity is a religion that, at its best, reaches out and embraces our similarities and our differences. And if that causes diminishing numbers, so be it.

I applaud Meacham's point of view. I believe it is our responsibility to adhere to the tenants set forth in the gospels despite the outcome. We must be inclusive when we are tempted to be exclusive. We must embrace our differences when we would rather be lulled into the comforts of homogeneity.

• See SALZARULO page 16

PESCADO'S

Quesadillas • Tacos • Burritos

Homemade soups & freshly baked cookies

Monday-Saturday

11a - 7p

Closed Sunday

226 S. 4th St. Highlands • 828-526-9313

Rustico

AT THE LOG CABIN

Northern Italian
Cuisine

Full bar, wine & beer
Dinner daily from
5:30p

For reservations,
call: 828-526-0999

130 Log Cabin Lane
Highlands

Bistro
— ON MAIN —
— a restaurant

NOW OPEN

for Lunch & Dinner
Serving Breakfast
Sat. & Sun.

at The Main Street Inn

270 Main Street • (828) 526 - 2590

FULL BAR – Beer, wine, cocktails

Check website for days and hours:
www.mainstreet-inn.com

Skyline Lodge & Altitudes Restaurant

"Highlands Best Kept Secret"

A unique 4,300' Mountain Top Retreat designed circa 1929

Fine Dining w/Full Service Bar

Open for dinner Wed.-Sat. 5:30 til'

Breakfast Sat. & Sun. 8-11a • Sun. Brunch 12-2p

Gourmet foods and Loulou's homemade desserts
Warsteiner back on tap!

Live Entertainment Thursday-Sunday

(828) 526-2121 and 1-800-5-Skyline

Directions: Take Flat Mtn. Road off US 64 east and turn left on Skyline Lodge Road to 470 Skyline Lodge Road

Cabin Couture

Featuring artwork
by
Diane McPhail

~ Home
~ Gifts
~ Antiques

828-526-3909
468 Carolina Way

Highlands Dining
& Eateries

Breakfast
All Day
Long!

Fresh country
cooking with
great prices
AND outdoor
dining!

8a to 2:30p
everyday
Closed
Wednesday

Next to the Community Bible Church at
3601 Cashiers Road • 787-2299

JACKSON HOLE
Gem Mine
 Open ALL summer ...
 through ALL road
 repair!
 10a to 4p
 828-524-5850
 www.jacksonholegemmine.com

NANTAHALA
 The Original Zickgraf Flooring Outlet
Even better than before!
 Now your one-stop flooring outlet: ceramic,
 carpet, area rugs, resilient & luxury tile, too!
Lowest Prices Period!!
 Introducing Jeff Nelson: 25 years experience with
 carpet and tile! Call 828-342-7902 for prices & appt.
 And as always ... featuring:
 Hardwood, Engineered,
 Laminate & Vinyl Flooring
**Also offering Cabinets
 (SOLID WOOD)**
 Unfinished Red Oak and Hickory builder- grade options,
 as well as Pre-finished custom cabinets at big-box store
 non-wood prices!

Unbelievable Prices!
Ready to Go!

Solid Unfinished – Starting at **\$0.89**
 Solid Pre-finished – Starting at **\$1.29**
 Laminate – Starting at **\$1.09**
 Vinyl – Starting at **\$0.77**

791 Ulco Drive • Franklin, NC
 Office: (828) 369-9781 • Fax: (828) 524-6888

... TESTING continued from page 1

es the scores so they could change a bit both up or down, but overall results are promising.

Highlands high school students scored the highest percentages in the county for EOC tests in Algebra I, Biology and English I – 90.9, 100 and 100, respectively. However, compared to last year's scores, Highlands was down 9.1 percentage points in Algebra 1, but still beat the county's overall score in Algebra I by 10.60 percentage points.

In Biology, Highlands high school students scored 100, up from last year's 96.2; the county's overall score was 80.8.

In English I, Highlands high school students scored 100 for the second year in a row; the county score was 90%

Highlands students grades 3-8 bested county overall scores in

reading and in math EOC tests in grades 5th-8th but fell short in 3rd and 4th grade math.

The county's 3rd grade scores in math were 83.4; Highlands was 81.8; the county's 4th grade percentages were 88.2; Highlands was 84.2.

The 2001 No Child Left Behind mandate that required the annual testing of students in English and math and mandated federal sanctions based on those scores has been tweaked by the Obama administration.

Due to broad dissatisfaction with the law, the federal Education Department is allowing states that implement pieces of the Obama administration's education platform to work around NCLB's broadest provisions.

Specifically, states are granted conditional waivers from

NCLB if the Department of Education accepts their proposal to raise standards, tie teacher evaluations to test scores and create new accountability systems that reward or punish schools based on performance. Macon County is currently outlining those requirements for submission.

The federal government approved the first group of NCLB-free states in February. The newest states to emerge from under NCLB will be Connecticut, Delaware, Louisiana, Maryland, New York, North Carolina, Ohio and Rhode Island, making for a total of 19 states that are no longer bound by the law. Seventeen other states and Washington, D.C., also applied in the second round, but their plans have not yet been accepted.

NCLB expired in 2007, and both Republicans and Democrats agree on the need to revamp the law, due largely to widespread concerns about the effect of standardized testing, which is said to encourage educators to teach to the middle and lower academic standards

Most of what the Obama administration has done is to try to give states more flexibility.

The next Board of Education meeting is Monday, July 25 at the administration office in Franklin at 6 p.m.

– Kim Lewicki

Highlands Playhouse 74th Season
 2012 Corporate Sponsor
Lupoli CONSTRUCTION

Dames at Sea
 July 26 - August 18

Lindsey Alley
 August 30 & 31
 September 1 & 2

An Intimate Evening with Frank Sinatra
 October 5 - 7 & 12 - 14

daMon Playin' the Keys Singin' Some Tunes
 5:30 pm Sunday, July 29th
 Donations Accepted

Dance Camp - July 30th-August 3rd
OPEN ENROLLMENT

362 Oak Street - Highlands, NC 28741
828-526-2695
 www.highlandsplayhouse.org

... DRAKE from page 1

rector Matt Shuler outlined both minor and major items that need to be addressed sooner, rather than later.

The ceiling joist needs repair estimated to cost \$1,340; an ADA sidewalk to street level is needed for egress estimated to cost \$50,145; and two rotten exterior doors need to be replaced, one on the Oak Street side and one on the Maple Street side -- one of which is causing rot under the stage, estimated to cost about \$4,000.

The status of the Playhouse repairs report is the first step in

• See DRAKE page 15

• COACH'S CORNER •

Thoughts on the 1000th WWE Raw

Much to my wife's chagrin, Monday night was spent in front of the television taking in the special three hour edition of Monday Night Raw. Monday Night Raw is the flagship show for World Wrestling Entertainment, (or as my wife calls it "men prancing around in man panties")

Ryan Potts
tryanpotts@hotmail.com

and has been on the air since 1993. Obviously there was quite a bit of nostalgia involved, as I can recall "going to bed early" on Monday nights as a 13 and 14 year old so that I could watch wrestling uninterrupted. My parents banned me from watching wrestling, but I thought I was smart and was getting away with murder by watching wrestling, all while my parents chuckled in relief at the fact that I was watching wrestling instead of sneaking out to drink.

The actual wrestling product that WWE has been putting out for the past 20 years has been hit or miss. At its best is when there is an interesting storyline that breaks new ground or introduces a captivating new character. Then, much like any other soap opera, the story gets run into the ground or the character becomes predictable, and then we are left with silliness until the next new character or storyline is developed. Characters that were once new and fresh can become boring and overexposed, which is what has happened with current WWE superstar John Cena. Cena is the modern day equivalent to Hulk Hogan... a cartoonish character who never loses and is no longer interesting. If Cena "turned bad" he would once again draw interest, but then WWE wouldn't be able to sell t-shirts to little kids

The 1000th episode of WWE Raw had some highlights, as the show opened with a reunion of DX. When I was a teenager DX was extremely edgy and many times crossed the barrier into "R" rated material, but it seemed cool at the time. It was decidedly less cool to watch a bunch of almost 50

year old men point at their crotch... although it did make for an interesting conversation as I tried to explain this to my wife. There was a bit more nostalgia, with appearances by former Raw staples like The Undertaker (still one of my favorites) and Jim

Ross and Stephanie McMahon, but that gave way to a couple of the current storylines, most of which I find to be boring and repetitive.

Maybe it is just my age, but as the WWE expands its flagship show to three hours every evening, I am not sure that I will be able to justify watching on a regular basis. There are some potential storylines or characters that might be able to change that, but at this point it is the John Cena show and until he freshens up his character I am going to turn the channel. My wife will likely be excited at the prospect of me moving on from RAW, but just like any other soap opera fan, the right storyline can easily reel me back in again.

Highlands Fine Consignments

Finest collection of NEW and select fine consignments available in Highlands

- Bistro table with leather or wicker stools
- Great wrought iron bar for porch or large entertaining area
- Ethan Allen queen bedroom set
- Mission solid oak dining room furniture

New shipment of furniture and accessories coming in every week!

Call 526-3742 for pieces you are looking for!

**Open Mon.-Sat. • 10a-4p
Sun. 1-4p**

460 Carolina Way • 526-3742

MOUNTAIN FRESH GROCERY DINNERS-TO-GO SUMMER MENU 2012

MON JAMES BEARD AWARD-WINNING CHEF, LOUIS OSTEEN'S LOW COUNTRY **\$31.95**

LOBSTER/SHRIMP BOIL FOR TWO
LOBSTER TAILS, WILD CAUGHT LARGE SHRIMP, RED BLISS POTATOES, SUMMER CORN, HOUSE MADE SAUSAGE, ALL STEEPED IN LOUIS'S PROPRIETARY SEASONING. SERVED WITH DRAWN BUTTER AND COCKTAIL SAUCE. SERVES TWO.

TUES OVEN OFF NIGHT **\$21.95**

2 FRESH CHICKEN BREASTS, GRILLED WITH ROSEMARY INFUSED OLIVE OIL. SERVED ON A BED OF MIXED GREENS, WITH STUFFED BRIE, SPICY/SWEET PECANS. BALSAMIC VINAIGRETTE ON THE SIDE, AND TWO CUPS OF HOUSE MADE GAZPACHO, WITH A FRENCH BAGUETTE. SERVES TWO.

WED JAMES BEARD AWARD-WINNING CHEF, LOUIS OSTEEN'S LOW COUNTRY **\$31.95**

LOBSTER/SHRIMP BOIL FOR TWO
LOBSTER TAILS, WILD CAUGHT LARGE SHRIMP, RED BLISS POTATOES, SUMMER CORN, HOUSE MADE SAUSAGE, ALL STEEPED IN LOUIS' PROPRIETARY SEASONING. SERVED WITH DRAWN BUTTER AND COCKTAIL SAUCE. SERVES TWO.

THURS BABY BACK RIBS **\$21.95**

COOKED FALL-OFF-THE-BONE-TENDER. SERVED WITH HOUSE MADE BACON/APPLE BAKED BEANS, AND POTATO SALAD. SERVES TWO.

FRI SHRIMP; FRIED OR STEAMED **\$22.95**

WILD CAUGHT LARGE SHRIMP EITHER LIGHTLY BREADED IN OUR SEASONED CORN FLOUR MIXTURE, AND THEN PROPERLY FRIED IN PEANUT OIL AND SERVED WITH HUSH PUPPIES; OR STEAMED TO ORDER IN OUR LOW COUNTRY SEASONING. BOTH COME WITH COLESLAW AND ROSEMARY SEA SALT BROILED RED POTATOES, TARTER AND COCKTAIL SAUCE. SERVES TWO.

SAT IN-HOUSE SMOKED BBQ **\$20.95**

SERVED WITH COLESLAW BACON/APPLE BAKED BEANS AND YEAST ROLLS. SERVES TWO.

**COME BY OR CALL IN YOUR DINNER ORDER!
AVAILABLE FROM 4:30PM - 7:00PM MON - SAT**

CORNER OF FIFTH & MAIN, HIGHLANDS NC • 828.526.2400

• CONSERVATIVE POV

You don't say...do you?

**Don Swanson
Feedback is
encouraged.
Email**

swanson@dnet.net

In the past, around the time of the last general election, I wrote at least two columns centering on Obama's inexperience in leadership and management, and referred to his group as run amateurs. So, what did I know? Three-plus years later, Edward Klein, former foreign editor with Newsweek, former editor-in-chief of The New York Times Magazine, and a contributing editor of Vanity Fair wrote a book entitled *The Amateur*.

Needless to say Klein's editorial associations would earn him the label of "liberal," at least. Well, upon having read most of *The Amateur*, he certainly is no fan of Obama's, but that's beside the point. One thing most agree on is that Obama is no amateur when it comes to campaigning. Get him up there in front of a friendly crowd, and he is a pro. Or is he?

During one of his infrequent press conferences, on June 8th to be precise, the president declared "the private sector is doing fine." Really? This should come as cold comfort to 23 million Americans who are

struggling to make ends meet. Is he so far out of touch with reality that he doesn't realize the plight of the unemployed, or the underemployed, or those who have given up trying and are living on government handouts? Or, is this his objective? If so, it's doing fine.

Let's look at a little dose of reality, shall we? The day I'm writing this, reported initial claims for state unemployment benefits increased 34,000 to a seasonally adjusted 386,000.

Factory activity in the U. S. mid-Atlantic region contracted for a third month in July. The National Association of Realtors said that sales of previously occupied homes fell 5.4 percent in June. These are one day's economic headlines. Doin' fine? Maybe he was just having a moment of wishful thinking.

More recently, the *Blaze* headlines it this way. "President Obama to CBS: The Biggest Mistake Of My First Term Was Not Explaining How Good My Policies Are." "In an interview with 'CBS Good Morning' host Charlie Rose, President Barack Obama opened up and revealed what he considers to be the biggest mistake of his first term. No, it had nothing to do with his policies; those were good, he explained.

The mistake of my first term was thinking that this job was just about getting the policy right. And that's important. But the nature of this office is also to tell a story to the American people that gives them a sense of unity and purpose and optimism, especially during tough times. What a revelation! That's called leadership, of which you and your nature know nothing about. You are too busy with your class warfare schtick to know how to spell unity; we know your purpose and that does not engender optimism. The storyteller-in-chief is falling down on the job.

Obama completed a trifecta of hopelessly out-of-touch statements even more recently. The following is excerpted from *The Denver Post*: "The teleprompter must have been out of commission when President Obama, speaking off the cuff, stuck his foot in his mouth at a campaign rally in Roanoke, Va. Despite the best efforts of campaign spokesman Ben LaBolt to recast Obama's remarks, he said what he said.

•See SWANSON page 10

Faster than a speeding bullet. 12 Mbps Internet is now available!

Enjoy High Speed Internet that delivers faster, more reliable performance than DSL!

- Faster uploads and downloads.
- Greater bandwidth for multiple users at the same time.
- Smoother HD streaming without buffering.
- Better gaming with less lag time.

Internet starting at
\$19.99 PER MO.
WHEN BUNDLED

Call Northland Today!
(828) 526-5675
www.yournorthland.com

Offer ends 12/31/11. Promotional price through March 31, 2012. Unlimited pricing limited to direct-dialed domestic calls. After promotional period, regular monthly fees apply and may change. Activation fee due on activation. Installation not included. Offer valid for new Phone customers. May require credit check, deposit and/or payment by credit card. Rates exclusive of fees, taxes and, if necessary, equipment rental. Equipment necessary for some services. Not available in all areas. Subject to terms and conditions of Northland's Subscriber Agreement. See www.yournorthland.com/offers for details.

We've got it covered on the street and on the web at www.highlandsinfo.com

JOIN US FOR EGGS, HASH BROWNS, SLOW COOKED GRITS, FRESH BAKED BISCUITS, COUNTRY HAM AND MADE IN HOUSE SAUSAGE.

BREAKFAST TO ORDER!

WAFFLES AND FRENCH TOAST SERVED WITH REAL MAPLE SYRUP.
STEEL-CUT OATMEAL. FRESH BAKED MUFFINS,
AND OUR ORGANIC ROASTED IN HOUSE COFFEE
AND ESPRESSO.

**MOUNTAIN FRESH GROCERY IS SERVING BREAKFAST
MONDAY - SATURDAY 7 TO 10:30AM, SUNDAY 8 - 10:30AM
STORE HOURS: 7AM-8PM MON-SAT, 8AM-6PM SUNDAY**

CORNER OF FIFTH & MAIN, HIGHLANDS NC • 828.526.2400

• JUST HERS •

Driving Miss Michie II

I walked into the waiting room of the Franklin DMV with the swagger of a nervous gunslinger in a disreputable Old West bar. The waiting room was full of equally anxious, unhappy looking people, each of whom had brought three friends and an equal number of people from their immediate family for moral support. Charles Parrish, the examiner, was a courteous, jovial gentleman, and he apologized for the length of the waiting time of people to be served. I signed the waiting list - #11 - and prepared for a long wait, my courage and bravado disappearing with each passing minute. Finally, they got to the young man just in front of me, and the bomb dropped. Since he was taking the actual driving test, he was the last person that morning to be dealt with. The rest of us would have to come back 1 ¼ hours later, after lunch. My heart sank. Head hung low, I accompanied Lee back to the car, sniveling at first, and then breaking into loud wailing. I sobbed and sobbed, inconsolable.

"Why don't we get something to eat?" Lee said, cheerfully. Normally, I'd have to be on death's door not to tackle food, but my appetite was gone. Instead, we walked around K-Mart, picking up odds and ends of shopping. Way too early, we were back in the DMV parking lot. We waited in the hot car, Lee making small talk, and me racking my brain to remember the fine print of the driving code. Surely I knew it by now, having studied it with the eagle eye of a Hollywood lawyer looking over a pre-nup. At times, I'd even tried bringing up details of the driving code into normal conversations, a challenge for some parts. Imagine my delight when one day I found myself with a friend in Clemson, stuck in funeral traffic. With great enthusiasm, I expounded on the do's and don'ts of driving, giving particular attention to the use of headlights and hazard warning signals. Even though she didn't say so, I'm sure she was impressed.

Michelle Mead-Armor
michiemead@aol.com

Finally, it was one o'clock, and Mr. Parrish reopened the doors. "Next," he called out. I clutched the documents I had brought, stood up, and moved toward his desk. Not wanting to have to come back for lack of the correct documents, I had brought with me: My short form Florida birth certificate (no, I was not born in France), My Social Security card,

showing my full name, My North Carolina marriage license, My late husband's death certificate, The title and all other papers relating to my car, My car insurance information, My passport, My utilities bill from the Town of Highlands, My North Carolina voter registration card and an issue of the **Highlands Newspaper**, with my photo and column.

That should do it, I thought. Heck, if he'd asked, I would have even shown him my tattoos - except that I don't have any! Poor Mr. Parrish smiled soothingly, and plowed through my paperwork like a trooper. Then it was on to the eye test. Funny, how the letters on the left side weren't as clear as the ones in the middle

• See JUST HERS page 10

THE DRY SINK
HIGHLANDS, NC

- Gourmet Cookware
- Fine Bakeware
- Quality Cutlery
- Gadgets & Utensils
- Countertop Appliances
- German Stemware
- Full Bath & Body lines!
- And MUCH MORE!

Open Mon - Sat 10am to 5pm & Sun 1 to 5pm
450 Main St. Highlands, NC 828-526-5226

Whole Life Market

Stop by and see our wide selection of Local 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

We have moved next door. Come see our new digs!

Eliminate Mold, Mildew, & Radon Immediately!

"Save 15%-20% on utilities by encapsulating your crawlspace!"

Bill Barber's
Dry Crawl Spaces
Crawl Space Environment Specialists™

Call 828-226-9696 • www.drycrawlspaces.com

Sports Page Sandwich Shoppe

Now serving Breakfast & Lunch!

Monday - Saturday

Breakfast: 7:30 - 10:30am • Lunch: 11am - 2:30pm

Full cooked-to-order breakfast featuring house-made:

- Three-egg Omelets and Egg Plates
- Triple-Stack Pancakes
- Southern French Toast
- Granny's Biscuits and Sausage Gravy
- Fresh Hot Biscuits with sausage, bacon, country ham...

Daily Lunch Specials!

Pick Two - Half sandwich, cup of soup, or small salad

314 main Street, Highlands

(828) 526-3555

... JUST HERS continued from page 9

and on the right side. Never mind! Then, it was the sign test. Confident, I clearly stated what each sign silhouette stood for, and aced the lot. My confidence returned. I was on a roll! Then the examiner motioned for me to sit down at one of the two computer testing sights. I took a deep breath. It was show time.

I made myself comfortable in the chair, and put on the earphones. The instructions were clear. I tapped the screen, and began. There were 25 questions, and I had to get 20 of them right. Upon getting the required 20 correct answers, the test would stop. I took my time, reading each question thoroughly before answering. "You don't have to rush through this," I told myself. I got each question right, and moved to the

next. Then, I got one wrong. If you are involved in an accident, what do you do? Two answers seemed reasonable. I took a guess, and got it wrong. "Oh, no!" I thought to myself. "Was this the beginning of the end?" I panicked, but moved on to the next question. Confidence shaken, I read it, and froze. Another one with two reasonable answers. I pressed the button, and skipped it. Then, a few more correct answers, and another skipped one. I lost track of my tally at the bottom left hand side of the screen. Suddenly, the test stopped, and closed down. Had I blown it? Anxiously, I looked up to see Mr. Parrish smiling benevolently in my direction.

"Just give me a second, M'am, and I'll take your picture for your license." I

looked up, and said to no one in particular, "Put on your snowshoes, folks, it's a cold day in hell!" The lady having her picture taken burst out laughing. Lee exclaimed to the crowd in the waiting room, "This woman is 61 years old, and she's just now getting her Learner's Permit!" The waiting room erupted in cheers and applause. I walked over to have my photo snapped, wondering if when I got it in a few weeks it would show my stunned amazement and joy.

And then, it was all over. All that waiting and worry. All those sleepless nights and anxious days. That sour feeling in the pit of my stomach. The specter of failure hanging over me. Lee and I walked out of the building and down the sidewalk to the car. Suddenly, I remembered my school days in Virginia, and the victory cry we'd been taught as good Southern children. And with apologies to my Yankee father, I began to shout, my best rebel yell. "Yee-haw!" I crowed with enthusiasm. And since it sounded so good to my ears, I did another one. And another. I wonder what they thought in the waiting room of the DMV!

• Michelle is a writer and translator

who moved to Highlands after years of living in Baltimore, Sydney, Paris and New York. She lives in town with her two very spoiled cats, Orion and Weasel. Now that Michelle has her Learner's Permit, she is not amused by comments like "Boy, give me a call when you're out on the roads, and I'll be sure to stay home!" They are tacky, unnecessary, and just plain cruel. Oh, and they're not particularly funny, either. Or helpful.

... SWANSON continued from page 8

'If you were successful, somebody along the way gave you some help. There was a great teacher somewhere in your life. Somebody helped to create this unbelievable American system that we have that allowed you to thrive. Somebody invested in the roads and bridges. If you've got a business, you didn't build that. Somebody else made that happen,' says Obama.

Although there were many kids in that great teacher's classroom, you may be the only entrepreneur who emerged, the one with the inspiration and the talent to build your own business; to risk a second mortgage on your home for startup capital; to work countless hours to get it off the ground; to run the obstacle course of government bureaucrats to get the required permits and licenses; and to take the job home with you every night.

What Obama called our 'unbelievable American system' was founded on individual liberty, private enterprise and limited government. That was the engine that propelled our economy to world dominance from the 19th century industrial revolution onward.

Henry Ford produced automobiles long before the infrastructure of paved highways. The likes of Alexander Graham Bell, Andrew Carnegie, John D. Rockefeller, Bill Gates and Steve Jobs are those who rise above the crowd. Their contributions were the result of individual initiative that ultimately created more wealth for the collective than it did for themselves.

This is a blind spot for Barack Obama, the student, community organizer, law-school lecturer and politician. He's had no life experience in the world of commerce. In his mind, business is something to be mistrusted, regulated and taxed. He takes the production of wealth for granted. His joy is in the redistribution of it. And he sees the government as the utopian solution to all our problems."

As someone recently wrote, he truly is the "affirmative-action president." A great example of what government can inflict on its people.

Literacy Council of Highlands
1992-2012

GREEN CARPET PREMIERE
to benefit
The Literacy Council of Highlands
Celebrating 20 years of "Changing lives...one mind at a time."

Please join us for an exclusive
Highlands-Cashiers Players' performance of
Ken Ludwig's hilarious play
FOX ON THE FAIRWAY

Wednesday, August 22, 2012 6:30 p.m.
Martin-Lipscomb Performing Arts Center
507 Chestnut Street · Highlands, NC
Champagne reception · Wine · Heavy hors d'oeuvres · Silent auction
Tickets: \$75

Sponsorship Levels

Masters \$2,500

8 Premiere seats, acknowledgement in program, poster at event

Players \$1,500

6 Premiere seats, acknowledgement in program, poster at event

U.S. Open \$1,000

4 Premiere seats, acknowledgement in program, poster at event

British Open \$500

2 Premiere seats, acknowledgement in program, poster at event

PGA Champ \$250

2 Premiere seats, acknowledgement in program

Ryder Cup \$ You choose amount

Unable to attend, but would like to contribute

President's Cup \$75

1 individual ticket

Last 2 Days
Sat 28th & Sun 29th
12 to 4
Tough to Find,
Impossible to Forget:
292 Upper Brushy Face
Best views in
HIGHLANDS.
Many will see it;
All will want it;
One will own it;
Will that be you?

... WOOLDRIDGE continued from page 4

thing you read these days is fake.

Which brings me to my last story (Yeah!!!) about another married couple named Tom and Gerry who were career criminals, killing people and stealing stuff their whole lives. They were eventually killed in a shootout with the police and were reincarnated as dung beetles in Africa. These small bugs find animal dung on the jungle floor, roll it into a ball and push

it to their den for nourishment. One day while hard at work, Tom looked over at Gerry and said, "Is this all there is to life? Eat poop and die."

* Fred is in hiding at the Farmer's Market at the high school each Saturday morning peddling his books, I'm Moving Back to Mars and Deceived. Like Waldo, he's hard to spot but stop by anyway and give him "what for" if you can find him.

New Democratic Headquarters

Opening Gala

on the porch of the Peggy Crosby Center

Thurs., Aug. 2, 5-8p

\$15 for High Country Boil and dessert

Meet local candidates, tour the new office, shop the Democratic Store and enjoy live music!

THE TRUTH IN THE LIGHT

New Photography by Elizabeth Bick

CHIVAREE
Southern Art & Design

Contemporary art, folk art and fine studio crafts of the American South

Visit us online on Facebook and at www.chivarts.com

Before

After

Center for Plastic Surgery

MACS LIFT

Minimal Incision • Fast Recovery
Safer

Applicable for young, old and redo patients

Robert T. Buchanan, MD

Board Certified Plastic Surgeon

209 Hospital Drive, Suite 202 Highlands, NC
526-3783 Or Toll Free: 877-526-3784

www.TodaysFaceLift.com

Advertising in Highlands Newspaper works!
Call 526-3228 or email
highlandseditor@aol.com

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

278 East Doyle St. • Toccoa, GA

COMPLETE DENTAL CARE UNDER ONE ROOF!

706-886-9439 • 800-884-9439

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)

WILBANKS SMILE CENTER
anchored

PULL OUT

Highlands Area Upcoming Events

Saturdays 28 & Aug. 4

• Tour of Homes fundraiser for Highlands United Methodist Church. \$25. For more information call Wiley Sloan at 200-0261.

Thursday, July 26

• Movie at the Cashiers Library at 10a. Treasure Island.
• Movie at the Cashiers Library at 4p. A Space Odyssey.

• Zahner Lecture at the Nature Center at 7 p.m. Addressing the wooly adelgid and dead hemlocks. Free

• Opening Reception at Chivaree Gallery in Cashiers, "The Truth in the Light" new photography by Elizabeth Bick. 4:30-6:30p.

Thurs, July 26-Sun., Aug. 19

• At The Highlands Playhouse, Dames at Sea. Call 828-526-2695 for ticket information.

Friday, July 27

• HCCMF: The Eroica Trio Program: "The Eroica Trio – Solo" – Chopin, Brahms, Ravel, Franck. Performing Arts Center, Highlands. 6 PM. \$30, students \$15. 828-526-9060 or www.h-cmusicfestival.org

• Free movie at the Cashiers Library at 4 pm. "Big Year."

Saturday, July 28

• HCCMF: The Eroica Trio Program: "The Eroica Trio – Solo" – Chopin, Brahms, Ravel, Franck. Albert Carlton Library, Cash-

iers. 5 PM \$30, students \$15. 828-526-9060 or www.h-cmusicfestival.org

• Tour the Fisher's Sagee Manor to benefit the Episcopal church. For reservations at 828-526-2968. \$30 per person and is payable by cash or check.

• Artist Talk with photographer Elizabeth Bick at Chivaree Gallery in Cashiers. 3-4 p.m.

• Relay for Life, An Evening with the Johnny Webb Band. 5:30-8:30pm at the Highlands Rec Park. Concert, Spaghetti Dinner, Live

and Silent Auction. \$10 donation requested. For more information, please contact Betty Fisher with the Just for You team at donandbetty9126@frontier.com.

• Audubon's Bird Walk. Meet in the Town Hall parking lot near the public restrooms at 7:30 am. Call Michelle at 743-9670.

• At The Bascom, Woodturning from 10a-4p sponsored by the Carolina Mountain Woodturners and Cashiers' Western Carolina Woodturners.

• The 2012 Glenville Historical Society tour is 10a to 2p. It begins at the Norton Community Center, a schoolhouse in its original life, located on Norton Road. Tour sites which include historic homes, farms, points of interest and a toy museum. Gruelle of the Raggedy Anne and Andy Museum will host the museum visit, has also donated a Raggedy Ann and Andy doll for a GHS fundraising raffle. Raffle tickets, \$5 each or 5 for \$20, are available now from any GHS member and of course will be sold during the tour. The drawing will be held at the museum at the end of the tour...the winner will be called if not present. The cost for the tour is a \$10. Tour and raffle tickets can be purchased by calling Marietta and

Eroica Trio returns for the H-CCMF 2012 season

On Friday, July 27th, and Saturday, July 28th, the trio will perform selections from Chopin, Brahms, Ravel, and Franck.

They'll follow up with "The Eroica Trio – A La Carte" on Sunday, July 29th, and Monday, July

30th. These performances will demonstrate exactly why the trio has been invited back to the Highlands-Cashiers Chamber Music Festival year after year – their impeccable musicianship and the undeniable playfulness that informs their appearances. Based on audience applause, they'll perform selections from a musical menu – Brahms or Gershwin; Berceuse de Jocelyn or "Londonderry Air;" Caprese or Nicoise; Beethoven's "Kakadu Variations" or "Ireland Phantasie;" Brahms' "Trio in C Major" or "Arensky Trio;" and "America" from "West Side Story" or "Miniature Viennese March." It's the musical equivalent of a high-wire act and it's the sort of challenge that The Eroica Trio clearly relishes.

Throughout the Highlands-Cashiers Chamber Music Festival season, concerts will be held at 6 p.m. Fridays at the Martin-

Lipscomb Performing Arts Center in Highlands and repeated at 5 p.m. Saturdays at the Albert Carlton-Cashiers Community Library in Cashiers. Sunday concerts will be staged at 5 p.m. at the Performing Arts

Center in Highlands and repeated at 5 p.m. Mondays at the Cashiers Community Library.

The 2012 Performance Schedule stretches all the way to Sunday, August 12th, culminating with a final gala concert at the Performing Arts Center in Highlands and a Dinner Party at Wildcat Cliffs Country Club.

The Linden String Quartet will stage a free concert at Buck's Café in Cashiers (at the Crossroads) at 8 p.m. Wednesday, August 1st. Bach at Buck's is as natural a combination as, well, rich coffee and warm, mellow notes.

For tickets or information about Highlands-Cashiers Chamber Music Festival and its full lineup of performances and events, visit www.h-cmusicfestival.org or call (828) 526-9060. Tickets are also available at the door of the venue for each performance.

Woodturning at The Bascom! Young Artists, Unite! opens on July 31 at the Hudson Library

Experience a day of woodturning at The Bascom on Saturday, July 28 from 10 am – 4 pm, sponsored by the Carolina Mountain Woodturners and Cashiers' Western Carolina Woodturners. Using the Turning Learning Center, a portable turning lab, eleven mini-lathes will be set up on The Bascom Terrace. Stop by and do simple woodturning projects like honey dippers, bud vases, bottle stoppers and spinning tops. Adults and children, 10 years old and up, are eligible to try woodturning!

Young Artists, Unite!, a children's art exhibition, will be at the Highland's Hudson Library, from July 31 through September 1. This wondrous expo of The Bascom's various partnerships with local organizations includes Big Brothers, Big Sisters (ceramics); Franklin Girl Scout Troop 02315 (ceramics); Literacy Council of Highlands (quilt); the Hudson Library and Fontana Regional Library; and the International Friendship Center (The Year of the Dragon creations). An opening reception will be held on Tuesday, July 31 from 3-4:30 pm at the Hudson Library in Highlands. Admission is free and open to the public.

The Bascom is open year-round - Monday through Saturday, 10 am to 5 pm and Sunday, 12 noon to 5 pm. Enjoy workshops, exhibitions, special events and quality programs throughout the year at The Bascom. For more information, to register for Bascom workshop offerings or for more details on all Bascom activities, visit www.TheBascom.org.

Playhouse fundraiser concert on July 29

Music Director and Highlands favorite daMon Goff will be holding a concert titled "daMon: Playin' the Keys, Singin' Some Tunes" on Sunday, July 29th at 5:30PM on the Playhouse Stage. Act I will be daMon playing and singing some of his favorite songs, from Gershwin to the Beatles. Act II will be a Sing Along - so bring your singing voice! Cost is Pay What You Can, as all proceeds will benefit the Highlands Playhouse.

Docents needed at Historical Society

Where was Abraham Lincoln born?

What could Abraham Lincoln possibly have to do with Highlands, North Carolina? For the answer to these and other fascinating questions about the history of our town, visit the Highlands Historical Museum on Fridays and Saturdays between 10 a.m. - 4 p.m. and Sunday afternoons from 1 - 4. Meanwhile, the Highlands Historical Society needs docents for three hours on Friday, Saturday, and Sunday afternoons. If interested call 828-787-1050 and leave a message, or visit the Museum at 524 N. 4th Street.

Highlands Area Upcoming Events

PULL OUT

Don Domkowski at 828 743-3004.

Sat. & Sun, July 28-29

• Open House – 292 Upper Brushy Face Road. Luxury Home Sale. 12-4p. Offers may be made in person or by email to northcarolina@lhgn.com. www.buyhighlandshomenc.com. 10% of profits to go to Highlands-Cashiers Hospital.

• Open House – Sat., 10a to 4p, Sun., 1-4p. 35 Ravenel Lake Road. US 64 east past Cullasaja Club to Ravenel Lake Road on the right.

Sunday, July 29

• Second Annual R.E.A.C.H. Gala. Cocktails, live auction at the home of prominent Houston and Highlands interior designer, Tony Raffa and his partner Scott Allbee at 6 p.m. For reservations, call 828-369-5544.

• HCCMF: The Eroica Trio Program: "The Eroica Trio-A La Carte" – audience choice Performing Arts Center, Highlands. 5 PM \$30, students \$15. 828-526-9060 or www.h-cmusicfestival.org

• Playhouse fundraiser concert at 5:30 p.m. at the Playhouse with daMon Goff. Cost is Pay What You Can.

Monday, July 30

• HCCMF: The Eroica Trio Program: "The Eroica Trio-A La Carte" – audience choice Albert Carlton Library, Cashiers. 5 PM \$30, students \$15. 828-526-9060 or www.h-cmusicfestival.org

• Highlands Watershed project at Coleman Hall in the First Presbyterian Church on Monday at 1:30PM. Plans are to present the results of the study for the nine-element plan and to solicit feedback from all stakeholders in the target watershed. For more information, call LTLT at 524-2711 x309.

• At H-C Hospital, Memory Loss, Dementia and Alzheimer's. The Basic. 10a to noon. RSVP to 526-1498.

July 30-Aug. 3

• The Playhouse's Dance Camp. An intensive dance class for different levels. 9-11:30 for beginners and 12:30-3 for intermediate and advanced students. Cost is \$100 per student. For more information call (828)526-2695.

• At the country club at Sapphire Valley at 4 p.m., Bear Stories and Photography with Bill Lea.

Tues., July 31

• An opening reception of Young Artist Unite Exhibition at the Hudson Library from 3-4:30p.

Wed., August 1

• A free Interlude concert at 2 pm. Dress is casual. Robert Henry, piano at the Episcopal Church.

Thursday, Aug. 2

• Taize service at Incarnation Episcopal Church at 5:30 p.m.

• Zahner Lecture at the Nature Center at 7 p.m. Natural history of the southern Appalachians. Free.

• New Democratic Headquarters opening gala from 5 until 8 pm. Featuring a High Country Boil. Enjoy low country classic food fare in the mountains: shrimp, sausage, corn and potatoes accompanied by hush puppies with watermelon for desert all for \$15 and beer

or wine extra. Meet some of the local candidates, tour our new office, shop the Democrat-ic Store and enjoy music from area musicians. Look for the Party's Opening Party on the Screened Porch of the Peggy Crosby Center-Lower parking lot.

Friday, August 3

• HCCMF: Bertrand Giraud, piano; Linden String Quartet. Program: "The French Connection" – Francaix, Debussy, Franck Performing Arts Center, Highlands. 6 PM \$30,

Fire & Rescue Open House Aug. 4

Highlands Fire & Rescue Open House at the station on Oak Street, 11a-3p. Hotdog plates and rides on a fire truck are part of the festivities celebrating 59 years of service to the Highlands community.

HCP's August production 'Fox on the Fairway' in the works

Play director Tanji Armor has cast the following actors in the Highlands Cashiers Players' production of Ken Ludwig's comedy, "The Fox on the Fairway," scheduled to run Aug. 23-26, and Aug. 30-Sept. 2, at the Performing Arts Center in Highlands. From left are Stuart Armor, Lance Trudel, Michelle Hott, Laura Zepeda, Ronnie Spilton, Chris Hess.

students \$15. 828-526-9060 or www.h-cmusicfestival.org

• Nature by Night at the Nature Center. Search for creatures like fireflies, snails, bats, owls, frogs and salamanders. Meet at the Nature Center at 9 p.m. Ages are 6 to adult, and advanced registration is requested due to limited space. To sign up call the Nature Center at 526-2623.

Sat., Aug. 4

• Highlands Fire & Rescue Open House at the station on Oak Street, 11a-3p. Hotdog plates and rides on a fire truck are part of the festivities celebrating 59 years of service to the Highlands community.

• At Cliffside Lake/Van Hook Glade Campground at 7 p.m. Hiking and Camping in Bear Country.

• BARK FOR LIFE. 9am-Noon Highlands Dog Park (behind the Rec Park). A fun event for dogs and their owners. After party for adults and dogs - Noon - Fressers Eatery at Helen's Barn - outside deck.

• GIANT YARD SALE. 9am-2pm First Citizens Bank (across the street from the Highlands Rec Park). For more information, please contact Betty Fisher with the Just for You team at donandbetty9126@frontier.com.

• HCCMF: Bertrand Giraud, piano; Linden String Quartet Program: "The French Connection" – Francaix, Debussy, Franck Albert Carlton Library, Cashiers. 5 PM \$30, students \$15. 828-526-9060 or www.h-cmusicfestival.org

Dames at Sea opens July 26 at the Playhouse

The Highlands Playhouse is excited to open its third show of the 2012 Season, Dames at Sea, on Thursday, July 26th. Dames at Sea is a send-up of the classic 1930s musicals as it follows a young girl, Ruby, as she moves from Utah to New York City in order to land a role in a Broadway show. Expect madness and mayhem along the way as Ruby encounters obstacle after obstacle in obtaining her dream.

"Tap dancing sailors, classic show tunes, glitzy costumes, and a battleship – what more could an audience want in an evening's entertainment," Director William Patti said. Patti, a Rabun County resident who serves as the Director of Performing Arts at Rabun Gap-Nacoochee School and Co-Director of the North Georgia Studio of the Performing Arts, thinks that this will become an instant audience favorite in Highlands. "Audiences are going to be able to come to see Dames at Sea, relax for two hours, and leave with a smile on their face. No deep thinking, just good old fashioned fun!"

The show is being choreographed by Karyn Tomczak, a former Radio City Rockette and touring theater actress. The show stars Otto resident Heidi Spoon, as Mona, who will be making her Playhouse debut despite a long list of professional credits before moving to Macon County – including the 1998 run of The Wizard of Oz at Madison Square Garden. Nigel Huckle, who recently starred in the critically acclaimed Spitfire Grill at the Highlands Playhouse, will return to play the lovable sailor, Dick.

Tickets for Dames at Sea can be purchased by visiting the Highlands Playhouse Box Office or by calling 828-526-2695. Dames at Sea will run through August 18th, with shows on Tuesdays through Saturdays at 8PM, and Sundays at 2PM.

LUNCH AT MOUNTAIN FRESH GROCERY

FRESH BURGER 8.99

8 OUNCES OF ALL NATURAL ANGUS GROUND DAILY IN-HOUSE. SERVED WITH HAND CUT FRIES

GRILLED CHICKEN SANDWICH 8.99

SPECIALLY MARINATED AND CHARGRILLED. SERVED WITH FRIES

HOT DOG 7.49

QUARTER POUND ALL ANGUS BEEF SPLIT AND CHARGRILLED. SERVED WITH FRIES

CHICKEN SALAD 8.99

SPECIALLY MARINATED AND CHARGRILLED BREAST ATOP OUR HOUSE GARDEN SALAD

HOUSE GARDEN SALAD 7.29

GREEN LEAF LETTUCE, VEGGIES AND CHOICE OF DRESSING

CHICKEN TENDERS 8.99

HAND BREADED AND COOKED TO ORDER. ATOP A SALAD OR WITH FRIES

**GRILL OPENS AT 11AM EVERY DAY.
SERVING MON-SAT TIL 7PM, SUNDAY TIL 4PM
FULL DELI OPEN ALL DAY,
INCLUDING PANINI, SOUPS AND CHILI
STORE HOURS: 7AM-8PM MON - SAT,
8AM-6PM SUNDAY**

**CALL
AHEAD FOR
TAKEOUT**

CORNER OF FIFTH & MAIN, HIGHLANDS NC • 828.526.2400

... OUTAGE continued from page 1

Highlands, Cashiers, Sapphire, Shortoff, Cullowhee (including Western Carolina University), East Franklin, South Cullowhee, and Tuckasegee. An estimated 9,000 people were affected.

Restaurateurs Arthur Paoletti of Paoletti's and Andrew Figel of . . . on the Verandah didn't miss a beat. Figel's restaurant is filled with natural light due to its porch setting and the kitchen uses gas to operate. Paoletti's has a generator. "Luckily, it was business as usual," said staff.

Richard Delaney, president and managing director of Old Edwards Hospitality Group (OEI) said it was business as usual, too - actually busier.

"We are lucky to have generators at the hotel and at Satulah so we were out only briefly as the generators kicked in."

He said since they had a rehearsal dinner and reception that evening it was a good thing for OEI and for the guests coming for dinner.

"Madison's and the wine garden were extremely busy as we went from a pretty booked Thursday evening to being packed as guests made changes in their dinner plans because of the outage and booked with us," said Delaney. "It was pretty hectic for a few hours but we tried to accommodate everyone and did our best to handle twice as many guests as we had booked."

Marty Rosenthal of Lakeside Restaurant said when the power went out he closed up and went home. "I don't have a generator because the power goes out so infrequently, now."

JT Fields, owner of Mountain Fresh

Foods said he learned his lesson three years ago after the town lost power for several days due to a major ice storm that winter.

"We made the investment in a whole-store generator. This time around we were able to run the whole store on auxiliary power so we didn't miss a beat," he said. "When selling fresh and frozen foods, and serving the public, it's essential to not lose power."

Like OEI, Mountain Fresh's only issue was serving a couple hundred more guests than it normally does on a Thursday night.

"When word got out that we were still open, everyone came in. The line for the grill wrapped halfway around the inside of the building. We had two staff members taking orders, three on the grill, and one cutting potatoes to make into French fries. It felt great to be able to serve the community during a power outage," said Fields.

The folks at Our Lady of the Mountains Catholic Church didn't let a little power outage spoil their plans, either. Their once monthly 6 p.m. Ladies Night Out dinner went off without a snag under the ambience of candle light.

Bryson's Food Store also has a generator so the outage didn't cause it to lose product or business.

The generator at the Rec Park had a few hiccups. It started when the power went out, but staff had to twiddle with it to get it to turn the power on inside the building. The Police Department generator misfired completely. Luckily, it's under warranty.

The police department was busy manning traffic lights until happily, the power was restored in Highlands by 8:45 p.m.

- Kim Lewicki

2012

Woodturning at The Bascom

Saturday, July 28, 10 am - 4 pm

Free and open to the public

A day of woodturning sponsored by the Carolina Mountain Woodturners, and Cashiers' Western Carolina Woodturners. Adults and children, 10 years old and up, are eligible to try woodturning.

Young Artists, Unite!

July 31 - September 1

Opening Reception, Tuesday, July 31, 3 - 4:30 pm

A children's art exhibition at Highland's Hudson Library. A Bascom partnership with Big Brothers, Big Sisters; Franklin Girl Scout Troop 02315; Literacy Council of Highlands; the Hudson Library and Fontana Regional Library; and the International Friendship Center

Monday-Saturday, 10 am - 5 pm

www.TheBascom.org

Sunday, 12 noon - 5 pm

Highlands, NC

828.526.4949

... DRAKE continued from page 6

the town's plan to budget for repairs to town buildings over the next few years. In FY 2012 the town spent \$112,000 on the Playhouse.

A draft of the lease was discussed in length centering around which entity will be responsible for repairs to the Playhouse dubbed "substantial and cosmetic." Commissioners grappled with categorizing repairs based on the cost, and suggested that anything that's done should be discussed with the town staff to determine the category before proceeding so the town will always know everything that is being done to the building. Attorney Coward was asked to re-work the draft lease.

The request for annexation by residents of the Dog Mountain subdivision made at the May 17 Town Board meeting is nearing completion.

Town Clerk Rebecca Shuler reported that she has received and verified all necessary signatures on the request for annexation petition.

Back in May, the Town Board heard the request for annexation because Extra Territorial Jurisdiction (ETJ) had been eliminated.

Tom Coley, president of the homeowners association said when property protection went away with ETJ, the property owners began discussing annexation. A total of 35 parcels are involved and all owners are in agreement.

They understand they would pay taxes to the town and in return would get all town services and possibly upkeep of the roads.

"The only outstanding question is the issue of roads," said Town Manager Bob Frye. "We are not required to take over the roads, but if we don't, they remain private and we aren't responsible for repairs or upkeep. If it is a public road it is subject to all therein."

The roads aren't up to town standards but if the town takes them over it isn't required to bring them into compliance. For instance the right-of-way is 40-ft not the required 44-ft.

According to Town Planner David Clabo, the proposed annexation area includes all properties in Kriswood Subdivision, plus four lots along Dog Mountain Road before entering the subdivision proper. There are 35 property owners with only three or four residences occupied full time. According to the county map the area to be annexed is a total of 42 acres.

A public hearing is required and has been set for the next Town Board meeting on Aug. 16.

Two resolutions and one memoran-

dum were adopted unanimously – a Sedimentation and Erosion Control memorandum required by the state which unifies all plans throughout the state.

"The state has cleaned up verbiage to make all ordinances the same and it wants all local governments to adopt it," said Clabo. "We will continue doing what we're doing; it doesn't change how we have been doing business."

When asked he told Commissioner John Dotson that everything Highlands has been doing thus far complies with the state ordinance.

The board also OK'd the ABC Commission Resolution that gives the Town Manager the power to sign off on the issuance of ABC permit recommendations to the state ABC Commission.

Currently the Mayor signs these permits and he felt that it was more appropriate for staff to handle these. The applicants would be people who want to open a restaurant and the process involves a background check by the police department.

The last resolution involved the Town Insurance Cafeteria Plan which has changed from last year's plan.

According to Frye, changes include an increase in the drug card co-pay from \$4 to \$10; a \$200 increase in what the town pays on the employee's deductible up from \$7,800 to \$8,000 this year -- total deductible is \$10,000 with the town covering \$8,000 and the employee \$2,000 (80/20 split) and a switch from a third party plan administrator to one provided by Blue Cross which should enable the claims to be processed faster and it saved \$13,000 in administration costs.

Mayor Wilkes reported that the town has been awarded a FEMA grant to improve and replace undersized culverts at Fifth, Laurel and Spruce streets. The total cost of the project is \$666,000 with the non-federal FEMA funds coming to \$166,500. FEMA has three years to come through with the funds.

Public Works Administrator Lamar Nix said the town has been eyeing this project for several years and all the preliminary work is done.

Frye said the money will come to the town and the town will oversee the bid process and the work.

Except for December, the board also agreed to meet the third Thursday of each month through the end of 2012. December's meeting will be held on the 6th. Unless otherwise noted, meetings will be held at the Community Building at 7 p.m.

– **Kim Lewicki**

The Center for Life Enrichment PRESENTS

Everyone is Knitting!

Instructors: Bascom Gallery Knitters
Fri, July 27, 10:30-12:30, Library,
\$20/\$30

Beginning Spanish II

Presenter: Laura Denenholz
Mondays, July 30-Oct. 1 (Skip
Sept. 3), 1:00-2:30, Library,
\$135/\$150

The Crisis in U.S.-Pakistan Relations

Presenter: Marion Creekmore, Jr.
Thurs. Aug. 2, 10:00-12:00, PAC,
\$25/\$35

The Future of Space Exploration in America

Presenter: Dr. Charles (Rick) Chappell
Fri. Aug. 3, 10:30-12:30, Library,
\$20/\$30

La Boheme Brevard Music Center Saturday, August 4

2:00 Matinee

Trip Includes:

Bus trip to Brevard where we will
have lunch at Square Root

Tickets to Matinee

\$85 members, \$95 non-members

Leave Highlands at 10:30 a.m.

Return around 5:30

For more information and
complete schedule:

www.clehighlands.com or
call 828.526.8811

PARIS & NORMANDY RIVER CRUISE

SAVE \$2,000 PER STATEROOM ON SELECT 2013 SAILINGS

OR SINGLE SUPPLEMENT WAIVED FOR SOLO TRAVELERS

BOOK BY JULY 31ST • CALL US TODAY!

BRYAN & TRICIA COX
THECRUISEFINDERS.COM
828-356-7920 • 855-EZ-CRUISE

YOUR INDEPENDENT VACATION SPECIALISTS IN HIGHLANDS NC

John 3:16

PLACES TO WORSHIP

Proverbs 3:5

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

Sundays: 10 a.m. - Worship

Holy Communion 1st Sunday of the month

Wednesdays: 9 a.m. Healing and Prayer w/Holy Communion

CHRIST ANGLICAN CHURCH

Rector: Jim Murphy, 252-671-4011

Worshipping at the facilities of Whiteside Presbyterian Church, Cashiers

Sun.: Holy Communion - 9 a.m.; Adult Forum - 10:45 at Buck's Coffee

Cafe, Cashiers

Mon.: Bible Study & Supper at homes - 6 p.m.

Wed.: Men's Bible Study -8:30 a.m., First Baptist Church

Thurs.: Women's Prayer Group - 10 a.m., Whiteside Presbyterian Church;

Healing Service at noon

CHRISTIAN SCIENCE CHURCH

283 Spring Street

Sunday Service: 11 a.m.

Testimony Meeting: 5 p.m. on the 3rd Wed.

CLEAR CREEK BAPTIST CHURCH

Pastor Jim Kinard

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

Wednesdays - 7 p.m.

COMMUNITY BIBLE CHURCH

www.cbchighlands.com • 526-4685

3645 Cashiers Rd, Highlands, NC

Senior Pastor Gary Hewins

Sun.: 9:30 am: Adult Sunday School

10:30 am: Middle School; 10:45 am: Children's Program., Worship

Service. 12:30 pm Student Arts Group, 5 p.m. HS

Wed.: 6pm: CBC University Program

EPISCOPAL CHURCH OF THE INCARNATION

526-2968 • Reverend Bruce Walker

Sunday: Education for children & adults and choir rehearsal beginning at 9am. Holy Eucharist Rite I-8a; Holy Eucharist Rite II-10:30am in the Main Nave of the Church.

Monday: 4 p.m. Women's Cursillo Group

Tuesday: 8 a.m. Men's Cursillo Group; Bible Study 10:30 a.m. Reverend Howard L'Enfant

Thursday: 10 a.m. Holy Eucharist (Chapel)

FIRST BAPTIST CHURCH

Dr. Charles Harris, Pastor • 526-4153

Sun.: Worship 10:45 a.m.; School - 9:30 a.m.

Wed.: Men's Bible Study 8:30 a.m., Prayer Meeting - 6:15 p.m., Choir - 5 p.m.

FIRST PRESBYTERIAN CHURCH

Dr. Lee Bowman, Pastor

Dr. Don Mullen, Parish Associate 526-3175

Sun.: Worship - 11 a.m.; Sun. 8:30a communion service June-Labor Day; School - 9:30

Mondays: 8 a.m. - Men's Prayer Group & Breakfast

Wednesdays - Choir - 7

GOLDMINE BAPTIST CHURCH

(Off Franklin/Highlands Rd)

Rev. Carson Gibson

Sunday School - 10 am, Worship Service - 11 am

Bible Study - 6 pm

HIGHLANDS ASSEMBLY OF GOD

Randy Reed, Pastor

828-421-9172 • 165 S. Sixth Street

Sundays: Worship - 11

HIGHLANDS CENTRAL BAPTIST CHURCH

Pastor Dan Robinson

670 N. Fourth Street (next to the Highlands Civic Center)

Sunday: School 9:30 a.m.; Morning Worship 10:45 a.m., Evening

Worship, 6:30 p.m.

Wednesday: Prayer Service, 6:30 p.m.

HIGHLANDS UNITED METHODIST CHURCH

Pastor Paul Christy 526-3376

Sun: School 9:45a.; Worship 8:30 & 10:50.; Youth Group 5:30 p.

Wed: Supper; 6; 7:15 - children, youth, & adults studies; 6:15 - Adult

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

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

HOLY FAMILY LUTHERAN CHURCH - ELCA

Chaplain Margaret Howell

2152 Dillard Road - 526-9741

Sundays: Sunday School and Adult discussion group 9:30 a.m.;

Worship/Communion - 10:30

HEALING SERVICE on the 5th Sunday of the month.

LITTLE CHURCH IN THE WILDWOOD

In Horsecove

Sunday 7-8 p.m. Hymn-sing

Call Kay Ward at 743-5009

MACEDONIA BAPTIST CHURCH

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

Pastor Roy Lowe, (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 Big Ridge Baptist Church, 4224 Big Ridge Road (4.5 miles from NC 107)

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: - Sun: 11 a.m.; Thurs & Fri.: 9 a.

SCALY MOUNTAIN BAPTIST CHURCH

Rev. Dwight Loggins

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 • 526-3212

Sundays: School - 10 a.m.; Worship - 10:45 a.m.; Worship - 6 p.m.

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

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 8th - 12th grades meet the 2nd Sundays 5 - 7:30 p.m

WHITESIDE PRESBYTERIAN CHURCH

Cashiers, Rev. Sam Forrester, 743-2122

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

... SALZARULO from page 5

As Christians, we are asked to open our world to others. Gay or straight, we are all human beings. Our duty is to do for others. Paul tells us that to lie with a member of the same sex is a sin. Christ says we are not to judge others. What do you say?

- by guest columnists Matt and Sims Bulluck and Lizzie Salzarulo

Dooley returns to Highlands

Rev. Jeremy Dooley became Associate Pastor at First Baptist Church, Highlands on July 1st. Affectionately called "Dooley" grew up in Highlands. He graduated from Highlands School, Southwestern Community College, Western Carolina University, and Southwestern Baptist Theological Seminary. For the past four years he was Associate Pastor of Students and Families at Parkway Baptist Church, Auburn, AL. He and his wife Jaime, a public school teacher, have two sons, Ryne and Rayce. First Baptist Church invites the community to his reception in the church's fellowship hall on Sunday, July 29 at 6:30pm. Call the church office for more info (828-526-4153).

COMPLETE TREE SERVICE

Dennis N. Stamey, *Certified Arborist*

828-524-4277

INSURED

What IS BIG CREEK???

If you live, work or play within the town limits of Highlands, every time you turn on a faucet you should say,

"Thank you Big Creek!"

Big Creek is the very important place from which our drinking water comes. It's also a great place to paddle and fish!

Be a part of saving it today!

Simply start by sending an email to:
friendsoflakesequoyah@gmail.com

... LETTERS continued from page 2

mayor, the town manager and commissioners who are simply trying to do the right thing for our citizens. Believe me, I have a business that doesn't get my full attention on some days, but again, I have taken my position as a Highlands commissioner very seriously and I intend to continue to do so. If it means meeting in Town Hall and getting answers to my questions that effect responsible voting on the Town Board than I will be there as often as it takes. Please feel free to drive by and check to see if my vehicle is there.

In the past months, I have turned a blind eye to some questionable comments made in my direction by Kim and on many occasions have laughed with others saying that I would have to get the paper to see what I said. As recently as this past week, I was asked questions by Kim concerning the subject of this letter. Make no mistake, I had no comment in her latest issue because I wanted my words correctly stated and to be recorded as such. The latest incident questioning my integrity is no laughing matter at all. I understand that there can be some editorial privileges but going forward Kim, I ask you to please practice responsible, informed, and respectful journalism. As my grandmother once stated: There are really no pots to be stirred!

I encourage all citizens to attend our meetings and get your information first-hand instead of through fabricated gossip that seems to stream through our town. If you have questions about Highlands, please contact your mayor, your town manager or your commissioners for the answer. If we can't answer you at that very moment, we will get the answer for you.

Note: Highlands Newspaper took the liberty of correcting punctuation and spelling, specifically correcting the names Lewiki to Lewicki and Cowart to Coward.

Run-off in the rainforest

Dear Editor,

Highlands is well known as a temperate rainforest that receives on average over 80 inches of rain per year. Some years the area receives significantly more than that, some years less. September, 2004, the month of Hurrricanes Fran and Ivan, Highlands had more than 3 feet of rain in 10 days. Given the fact that we

live in a very wet climate it would behoove the Town if Highlands to adopt strict best management practices (known as BMP's) for storm water run-off and actually PLAN for high rainfall. These practices should be well-known to the people designing and overseeing construction in the town, yet are routinely absent from much of the work done recently.

Techniques to slow down and clean run-off include maintaining existing vegetation and plantings and directing run-off towards landscaping designed to filter and help prevent flooding downstream. This is both good for the watershed and means that expensive treated city water is being used for people and not landscaping. Imagine the irony of piping all the water off a site, then BUYING water to irrigate plants with. This is actually the way most commercial landscapes are built, sadly.

In our recent very heavy rains I noticed a plume of silt like chocolate milk from the Mill Creek tributary of Mirror Lake. Upstream are two large construction sites. On prominent construction site number one most vegetation was removed and replaced with impervious surface in the redevelopment of the site and all run-off is directed to storm drains where it dumps right into the drainage for the second construction site, a muddy mess. The increased volume of runoff completely overwhelmed the drainage systems on site two, and blew out silt fencing, sending volumes of silt into Mill Creek, Mirror Lake and the Cullasaja River.

It is not uncommon to have runoff measures put in place that are overcome by our heavy downpours. Contractors from out of town often aren't aware of the volume of water we routinely have here. Preventative measures have to be monitored and maintained. In the last heavy rain I observed a worker in the pouring rain sweeping mud into the drainage system, and ignoring gaping breaches in the silt-fencing. A large sign on the site apologizes for the "inconvenience." This is much more than an "inconvenience." This is abuse of one our beautiful waterways.

We tout what a beautiful place this is to live. It takes forethought, work and vigilance to keep it that way. These issues are so much easier to prevent than to fix. The pretty stream by the pavilion where I eat my lunch at The Bascom is now compromised with silt. Who will pay to fix such damage? Fines? Wealthy donors? The people that made the mess? Several years ago the other branch of Mirror Lake was severely compromised by the "River Walk"

fiasco. In another egregious case siltation from the draining of Randall Lake compromised Big Creek, the source of the town's drinking water. Examples are too numerous to mention. It seems as though no lessons are ever learned.

To the credit of the Town of Highlands a large storm-water control and infiltration system was installed recently under the Kelsey-Hutchison Park with the funds from a clean water grant. This is work in the right direction and those involved deserve to be commended for a job well done.

It is possible to utilize runoff in landscapes – in beautiful healthy landscapes that benefit from the runoff water, clean the water, and slow down drainage from the site, thus reducing flooding downstream. The parking area at the Martin-Lipscomb Performing Arts Center is a good example of a landscape that utilizes water on site to support a lovely garden. Go by and look at it and see what you think. Compare those plantings to the ones in the largest existing parking lot in town. I believe you will find the difference quite refreshing.

Michelle Price wrote in a recent letter saying that we should be aware that the future intake for the Town drinking water is not located in the best water. Es-

entially all of the run-off from downtown Highlands flows through the lake where the intake is to be located. This would make it even more imperative to control what is going into the system. Residents of Highlands should encourage the town to preserve its water quality. Let the Town Board know clean water is important to you.

As I sit here writing this letter it is pouring again – five inches of rain in the past three days. I know Mirror Lake will be silting up again. I hope we can turn our attention to preventing degradation of our waterways rather than cleanup. I encourage the Town Board to adopt strict BMP's for storm-water management. The town should require proper design and provide the tools and knowledge to properly perform construction in our wet climate and impose stiff fines for violations. Individuals and contractors need to be aware of runoff issues caused by our high rainfalls.

We need to be "on top" of this because we are on the top of the watershed – we have a responsibility to our beautiful waterways, all creatures dependent on the river (all of us), and those that live down stream.

Jodie Zahner
Highlands

- Expert Hand-Cleaning
- Restoration & Appraisals
- We purchase old rugs

Shiraz

Oriental Rug Gallery

(828) 526-5759

www.shirazruggalleries.com

Shiraz has built its reputation for the last 27 years on high quality merchandise and service that is second to none.

Main St, Oak Square, Highlands
Mon-Sat, 10-5 • Sun. 12-4

• BUSINESS/ORGANIZATION NEWS •

Potter Watts spends day signing his work at the Hen House

In addition to signing pieces of his Good Earth Pottery for customers, Saturday, July 21, at the Hen House, one of Richie Watts' special End of Day creations was signed and will be auctioned off to benefit the Literacy Council of Highlands.

Full Service Salons & Spas

Owner/Stylist: Lacy Jane Vilardo
Stylist: Heather D. Escandon
Stylist: Christa Hooper

Walk-Ins Welcome!
Creative Concepts Salon, Inc.
Open Tues-Fri: 9-5
Sat. 10-2
549 East Main Street "Falls on Main"
Highlands, NC (828) 526-3939

Knitters unite at Knit

Recently, The Bascom knit group met at KNIT in Oak Square for its weekly meeting. Normally, the group meets on the terrace at The Bascom every Saturday from 10 am to noon.

HCC lady golfers give toward literacy

Highlands Country Club Head Golf Pro Ken Mattis, presented a \$1,500 check to the Literacy Council of Highlands Executive Director, Tonya Hensley and Judy Joyner. The funds were raised by the Highlands Country Club Ladies Golf Assoc. on July 10th in memory of Diane Biggers. Biggers was a loyal supporter of the Literacy Council and donated much of her time to tutoring young children. She also had a passion for adult literacy in Highlands.

Greenway names 'Trail Worker of the Year'

John Akridge received the Trail Worker of the Year Award at the recent annual meeting of the Highlands Plateau Greenway. President Joe Mangum (right) presented the award during the installation of officers and Board members: Vice President Edwin Poole, Secretary Rick Siegel, Treasurer Sonya Carpenter, and members Lester Norris, Kyle Pursell, and Pat Taylor.

Christie's unveils new look for magazine

Christie's International Real Estate, the world's leading network in the marketing and sale of luxury homes worldwide and the only property network wholly owned by an art auction house, announces the debut of its redesigned global property magazine. The quarterly publication, once a catalogue of homes offered for sale worldwide, now features articles of internationally respected journalists, intimate views of the luxury lifestyles of renowned global personalities and vibrant photography all portrayed in a new and sophisticated design aesthetic. Christie's is represented in Highlands by Harry Norman Realtors', Elizabeth Salzarulo - 828-342-5555.

Taylor Barnes
Spa & Salon

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

OPEN: Tues - Sat. at 10 a

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

Shear Elevations!

Casually Elegant Interior, Experienced Staff, Top-Notch Services

Call for an appointment today!

Color, Cuts, Highlights, Perms, Manicures, Pedicures, Acrylics & Gel Enhancements
Call for your Appointment Today • 828-526-9477 • 225 Spring Street, Highlands

Polished Permanent Makeup & Facial Studio

Brows, Touch-ups, Eyeliner & Facials

Susan Camera: 828-649-7502 or cell: 941-468-6587
115 Palmer Street, Franklin • By appointment only

• Complimentary facial w/any full permanent makeup procedure or 20% off your first facial with Laura. Call 941-223-9109

• POLICE & FIRE REPORTS •

Highlands PD log entries from June 25. Only the names of persons arrested, issued a Class-3 misdemeanor, or public officials have been used.

June 25

• At 6 p.m., officers received a report of shoplifting at Leil's Place on Main Street where numerous items of clothing were taken.

June 30

• At 2:27 a.m., Joshua Matias Delacruz, 18, of Highlands was arrested for driving after drinking underage.

July 1

• At 9:30 p.m., Matthew Newton Holt, 22, was arrested for being in possession of drug paraphernalia and possessing amphetamines/methamphetamines. He was held in the Macon County Detention Center on a \$3,000 secured bond.

July 2

• At 1:08 p.m., officers responded to a two-vehicle accident at Church and 3rd streets.

July 3

• At 12:20 p.m., officers responded to a one-vehicle accident in the Mountain Fresh parking lot.

July 5

• At 12:30 p.m., officers responded to a two-vehicle accident at 4th and Church streets.

• At 1 p.m., officers responded to a two vehicle accident on NC 28 south.

• At 5 p.m., officers responded to a two-vehicle accident on Main Street.

• At 10:52 a.m., officers responded to a residence on Paul Walden Way concerning a disturbing the peace,

verbal dispute between two women.

July 6

• At 2:45 p.m., officers responded to a two-vehicle accident on Biscuit Rock Road.

• At 1:21 p.m. First Citizens Bank reported ATM power outage.

• At 1:51 p.m., officers responded to a two-vehicle accident at NC 106 and Mungler Road.

July 7

• At 1:32 p.m., officers responded to a two-vehicle accident at US 64 and Chowan Road.

• At 10 p.m., officers responded to a one-vehicle accident in the HCCDC parking lot.

• At 3:46 p.m., officers responded to a vehicle emergency activation at a residence on Cobb Road.

July 8

• At 1:19 p.m., officers were asked to check on an unoccupied residence on Hicks Road where a dog was barking.

July 9

• At 3:35 p.m., officers responded to a one-vehicle accident at Woodcrest Way and NC 106.

• At 9:49 p.m., officers responded to a two-vehicle accident at Main and 4th 2:30 p.m., officers were called to a residence on US 64 west concerning a civil dispute between two men.

• At 2:30 p.m., officers were called to a residence on Cullasaja Drive about a civil dispute between a man and woman.

• See POLICE & FIRE page 22

For advertising info call
526-3228 or email
highlandseditor@aol.com

Services
Expanded

Larry Rogers
Construction Company, Inc.
Excavating • Grading • Trucking
Trackhoe Backhoe • Blasting • Utilities
(828) 526-2874

Before

**Crawlspace Moisture
and Mold specialist**

**ahealthy
crawlspace
solutions home**

Call for FREE evaluation.

After

828-787-1673 • www.ahealthyhomenc.com

• **Franklin Office
& Art Supply**

Copies ~ Color Copies ~ Blue Print Copies
Art Supplies ~ Full Line of Office Supplies
Office Furniture

• **Quality Ink Jet Cartridges & Laser Toners**

OPEN: Monday-Friday • 8:30a to 5:30p
Saturday • 9a to 1p

161 Highlands Road ~ Franklin, NC
828-349-7468 ~ Fax: 828-349-2693

If we don't have it, we can get it fast!

www.franklinofficesupply.com

8/9

OPEN HOUSE

Saturday, July 28th 10am- 4pm
AND
Sunday July 29th 1pm- 4pm

Lake Ravenel
35 Ravenel Lake Road
JUST REDUCED TO \$587,000

Directions:

-Hwy 64 towards Cashiers
-Past Cullasaja Club to Ravenel Lake Road on Right

Service Directory Ads
\$17/week
Add \$5 for color
highlandseditor@aol.com

Larry Houston Rock Work

Walls • Fireplaces • Patios • Piers
All Rock Work • Stucco

(828) 526-4138 or (828) 200-3551

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@frontier.com

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

Cut n Patch Quilt Shop

Custom Quilts
Fabrics, Notions

526-9743 • Highlands

Please Call for hours & directions

Grading & Excavating • Certified Clearwater Contractor
www.wilsongrading.com

Edwin Wilson
wilsongrading@yahoo.com

Phone (828) 526-4758
Cell (828) 421-3643

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
tinacrogers@frontier.com

8/16

Now Open!
**Highlands
Barber Shop**
288 Franklin Road
526-1699

Hours: Tues.-Fri.: 8:30-4:30, Sat. 9-1

ATLANTIC SOUTH
POWER
SYSTEMS

**LIGHTNING PROTECTION
EMERGENCY GENERATORS**

Electrical License # NC 18822U KOHLER Dealer # 2584990

www.ASPowerSystems.com | 828.526.0070

You know us as **RUNNERS**, but
don't forget we are also NC
REAL ESTATE BROKERS.
You can count on us every step
of the way to get you to the
finish line. We train hard for
races, and we will work equally
hard for you!

Richard Betz 828-526-5213
Martha Betz 828-200-1411
CountryClub Properties
betzrealtor@gmail.com

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

TIRE • BRAKES • OIL CHANGES • TUNE

Allan Dearth & Sons Generator

Sales & Service, Inc.

828-526-9325

Cell: 828-200-1139

email: allandearth@msn.com

95Highlands Plaza
526-3379
FAX: 526-3309

Highlands
Office Supply

- Complete line of office supplies
 - Laminating • Fax Service
 - Greeting Cards • Laser paper
 - Ink Cartridges • UPS services
- "It's good to do business in Highlands"

Tree Removal • Tree Trimming • Brush Removal

Bucket Truck w/75 ft. reach • Bobcat & Dump Truck work

180010

**HIGHLANDS
AUTOMOTIVE**
SERVICE AND REPAIR

(828) 787-2360

2851 Cashiers Rd, Highlands • highlandsautomotive.com

Russell Marling & Chris Hall, owners, welcome Tudor Hall, service manager

Schmitt Building Contractors, Inc.
Building Dream Homes
SINCE 1969

Renovations & Remodels
Fire & Water Damage
Commercial Projects

215 N. 4th St. • Highlands
(828) 526-2412 • www.schmittbuilders.com

Licensed & Insured

TAXI**Highlands Taxi**Charlie Dasher
828-526-8645cell: 828-482-2319
chasdash@rocketmail.com
All Airports & Special Events

Loma Linda Farm

Dog Boarding • Day Care • Dog Park

Highlands, North Carolina (828) 421-7922

Licensed by the North Carolina Department of Agriculture

Doors, windows, sinks, tile, hardwood flooring, pavers, hanging and wall lights, stain, hardware, railroad ties, flower planters, shingles, lumber and more!

Inventory changes weekly. Come and find a great deal!

828-369-2200 • Mon-Fri 8:30-5, Sat 8:30-4

350 Coweeta Church Rd, Otto- past Otto F&R on the left

Highlands-Cashiers HOSPITAL

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

Positions Now Available

Med/Surg Registered Nurse**ER Registered Nurse****Medical Laboratory Director**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.

SELECTCO

Complete Home Repair
and Maintenance

828-200-9428 • Insured

Many Local References

Chestnut Cottages Highlands Best Kept Secret

Desirable Chestnut Street Location;
Beautifully Landscaped
Park Model RV/Cottage Community,
Walk to restaurants & shops

2012 Spring/Summer Specials:

Lot #7, ready for your park model RV/cottage: \$69,000
Lot #11 Including 1BR furnished cottage; move-in ready:
\$114,000Contact: Charlie Dasher, developer (828)526-8645, or email:
chasdash@rocketmail.com**Need quality asphalt paving?**
Call Bryson Grading & Paving – now a full
service asphalt company specializing in
commercial and residential asphalt services.

Also available:

Gravel, brown decorative gravel, boulder
walls, fill dirt, sand, topsoil, red clay.

Other services?

Utility installation and repair, driveways,
ponds, dams, hauling and lot cleaning.

Call 828-526-9348.

Brysongrading@gmail.com

Full line high quality yarns,
knitting needles, crochet
hooks, buttons, accessories,
and books for inspiration.Mon.-Sat. • 10a to 5p
Sunday • noon to 5p

10% OFF Opening Special!

310-D Oak Street • 482-1601

Mountain Home Watcher

Peace of Mind for Absentee Owners

Maintenance of 2nd
homes for short- or
long-term absences.

828-553-9437

www.mountainhomewatcher.com

9/20

Carpet & Upholstery Cleaning

A Drier, Cleaner, Healthier, **Green** Clean**Boothe's Majestic**Call 706-379-2397 toll free 888-241-7551
Can now serve Franklin & The Highlands!

HELP WANTED

MOUNTAIN FRESH GROCERY IN HIGHLANDS IS HIRING A FULL TIME YEAR-ROUND BOOKKEEPER. Candidates must be proficient with spreadsheets, QuickBooks, reconciling bank statements and merchant statements. Email jobs828@gmail.com (8/2)**SERVERS AT FRESSERS.** Call 5264188.**MOUNTAIN FRESH GROCERY NOW HIRING A BARISTA.** Apply in person or call 828-526-2400. (7/26)**TJ BAILEYS FOR MEN** – Now hiring. apply within. Town Square. 828-526-2262. (st. 7/12)**WAITSTAFF/PREP PERSON NEEDED FOR CHESTNUT HILL.** Please reply in person for application and interview at 64 Clubhouse Trail, Highlands. (828)526-5251. (st. 7/12)**MAIN STREET INN** – Experienced Hostess, food runner and Servers. Email info to info@mainstreet-inn.com or call 526-2590. (st. 5/10)

MISSING PET

CALICO CAT (FEMALE) WITH GREEN EYES. Big black and tan spots on white with white belly and feet. 3 years old. Wearing a dark pink breakway collar. Last seen at the end of Morewood Road the afternoon of Friday, July 13. Please call 404-667-2112 with information. (st. 7/19)

RESIDENTIAL / COMMERCIAL FOR RENT

3 BED, 2 BATH HOME ON LAKE SEQUOYAH. Unfurnished. Dock and boats. Nonsmokers. \$1,500/mth includes utilities. \$1,600 security de-

• See CLASSIFIEDS page 22

Classified Ads
\$6/10 words, 20¢ each
word after
Add \$2 for highlight
highlandseditor@aol.com

posit. (pets?) Call Tony 828-332-7830. (st. 7/12)
COMMERCIAL MAIN STREET LOCATION with plenty of parking. Great for retail or office space. For more information call 828-342-9158. (st. 7/12)

IN TOWN, 3 BED, 3 1/2 BATH HOME. Upscale features. \$1,200/mth. Mother-in-law apt. available for extra \$. Lots of parking. Call 200-0371 evenings. (st. 7/4)

MOUNTAIN HIGH. Three Story, 3 bedroom, 2 bath, Great Room, Keeping Room, 4 decks, adjacent to National Forest, heart pine panels & floors, 2 stone fireplaces, acreage, pond, stream, stable, garage, part furnished, appointment only, 828-526-5353. (st. 6/21)

3 BED, 1 BATH, IN TOWN. Wilson Road. \$900 per month plus utilities. Call 526-2508. (st. 6/7)

3 BED, 2 BATH HOME IN SKY VALLEY, GA. \$750/month. Pets OK. Call 706-746-7279. (St. 6/7)

4-HORSE STALL BARN ON 4.6 ACRES FOR LEASE. Arena, horse fencing, hay loft and 5 minutes to National Forest trails. \$700/month. 828-713-6101. (st. 5/17)

FURNISHED SMALL COTTAGE ON CHEST-NUT STREET FOR RENT - available May and June (not July) then August on. No pets or smokers. Suitable for single or adult couple. \$500 plus utilities, or \$250 per week. 828-526-8645 (st. May 3)

2BR/2BA FURNISHED CONDO IN TOWN. \$800 per month. Call 828-342-4277 (st. 3/22)

VACATION RENTAL

LUXURY VACATION RENTALS. Sherman Pope 828 342-4277. Harry Norman, Realtors. (st. 6/21)

JUST RIGHT FOR TWO - Extra nice, very private, upstairs garage apt. nestled in the woods, built in 2008 and seldom used. Full kitchen, new king bed (Westin Hotel Heavenly Bed), light, airy and nicely appointed. Located in Falling Waters, a well-groomed community just 2.6 miles from Main Street, Highlands. Rates from \$195 per night and from \$1,050 per week. Call 828-526-9622. (st. 5/31)

INCREDIBLE MOUNTAIN VIEWS. 3 bed/2Ba house with large screened porch and fireplace. Total electric utilities, W/D, dishwasher, cable TV. All utilities included. Available Aug, Sept, Oct. \$1,500 per week. Call Ann at 828-200-4266 or email nanarose39@gmail.com. (9/6)

REAL ESTATE FOR SALE

.56 ACRE SCALY MOUNTAIN COMMUNITY. Septic in, Well permit in hand, Nice private lot with no restrictions, Cleared site, Trees surround. \$39,000 Tonvaughn@aol.com or (850) 363-1436. (ST. 6/28)

REDUCED! 3.55 wooded acres, Blue Valley/Clear Creek area. 3 bed, 2 bath manufactured home with 2 large decks, workshop, storage building and covered parking. \$144,000. 828-526-8191. (8/16)

SEE FALLING WATERS - 52-acre community just 2.5 miles from Main Street. Secluded but not remote, no road noise, no thru traffic. Peaceful, quiet and private. Offered in parcels of .75 acres to 10+ acres. Carve out your creekfront, waterfall view or multi-use estate. Owner financing. 828-508-9952. From Main St. take Hwy 106 1.8 miles just past Glen Falls sign, turn right on Mr. Laurel Dr., 3-tenths mile turn left on Moonlight. Entrance on right. www.highlandsnchomesites.com (st. 5/3)

ITEMS FOR SALE

2 GE NOVALUX 1924 HIGHLANDS STREET LAMPS. good condition. Information. Call Benson at 524 7194. (7/26)

CANOE (COLEMAN) - 3-person. 2 removable seats, 2 adult, 1 child. Life vest and ors. \$275 firm. Cell: 770-714-1688. (6/26)

27" TV MITSUBISHI, excellent condition. Best offer. Indoor Rattan chairs. Best Offer. (828) 393-9270.

GAS GRILL: Brinkman Grand Gourmet 6345, heavy duty, 3-stainless steel burners, one-touch igniter, porcelain-coated warming rack. \$95. 526-8496. (st. 7/12)

CUSTOM RECLAIMED REDWOOD DINING ROOM TABLE with 6 Kodawood Chairs. \$1,600. 863-651-1678 (st. 6/28)

VEHICLES FOR SALE

2004 LEXUS RX-330. Blue with grey leather power heated seats, power rear door, sunroof, 6 CD changer and cassette player. Excellent condition. 89K miles. Franklin, NC \$15,900. 828-369-2278. (7/26)

SERVICES

MASSAGE IN THE HOME - Highlands-cashiers. Britt Ammons. LMT since 1983. Call 828-226-6496. (8/9)
WASHING AND BOARDING DOGS. Call for service details. 828.482.2050

HANDYMAN SERVICE - Electrical, plumbing, pressure cleaning, painting, carpentry, yardwork. References. Call Al Edgar at cell: 332-7271 or 369-6245. (st. 6/28)

MOUNTAIN TOP LANDSCAPING - Here for all your landscaping and maintenance needs. JR Billingsley. 828-526-8670 or 706-982-2949. (8/30)

HATHA YOGA - Mon & Thurs at 10:45a, Wed., at 7:45a Call 828-482-2128. (9/27)

RN'S, LPN'S, CNA'S AND CAREGIVERS looking for independent contract work caring for the elderly in the Highlands/Cashiers area. 828-200-9000. (st. 6/7)

PROFESSIONAL COMMERCIAL AND RESIDENTIAL CLEANING by Rondel Contract Services. Call today for all your cleaning needs. 828-342-4546. Ask for Paul. (st. 5/17)

HIGHLANDS-CASHIERS HANDYMAN - Repairs, remodeling, painting, pressure washing, minor plumbing and electric, decks and additions. Free Estimates. Insured. Call 421-4667. (7/19)

CRAWLSPACE MOISTURE PROBLEMS? Musty smell in your home? Call 828-787-1673. (St. 4/28)

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.

• POLICE & FIRE REPORTS •

continued from page 19

• At 5:15 p.m., officers helped motorist with a disabled vehicle on Arnold Road.

July 10

• At 5 p.m., officers responded to a one-vehicle accident at US 64 and Hold Road.

July 11

• At 11:10 a.m., officers responded to a one-vehicle accident at Bowery and Biscuit Rock roads.

• At 9 a.m., officers were called to oversee a landlord/tenant matter at a home on US 64 west.

• At 12:45 p.m., a burglary was reported at Old Edwards Inn where a patron reported a gold watch valued at \$8,000 missing.

July 12

• At 5:48 p.m., officers issued a domestic violence order to the occupants of a residence on US 64 west.

July 13

• At 3:45 p.m., officers responded to a two-vehicle accident at Raoul Road and US 64 west.

July 15

• At 8:38 a.m., officers received a call from a resident on Dog Mountain Road who said a female wouldn't let him leave the premises.

Highlands F&R Dept. log entries from July 3

July 3

• At 2:46 p.m., the dept. was first-responders to Bust Your Butt Falls where a child had been caught by a rock and though appeared to be safe after release, his parents wanted him checked out so EMS transported.

July 4

• 7:18 a.m., the dept. was first-responders to a residence on Clubhouse Trail.

• At 1:33 p.m., the dept. responded to a single-vehicle roll over on Horse Cove Road. Occupants were flown to Memorial Mission in Asheville.

July 6

• At 8:38 p.m., the dept. responded to an alarm at a residence on Crescent Trail. It was false.

July 7

• At 1:32 p.m., the dept. responded to a vehicle accident at US 64 and Chowan Drive.

July 9

• 2:07 a.m., the dept. responded to a CO² alarm at a residence on Eastover Drive. It was false.

• At 9:04 a.m., the dept. was first-responders to Sassafras Gap Road. EMS transported to the hospital.

• At 3:37 p.m., the dept. responded to a vehicle accident on NC 106.

• At 8:26 p.m., the dept. was first-responders to a residence on Old Walhalla Road where a 46-year-old had fallen down the stairs.

July 11

• At 1:25 p.m., the dept. was first-responders to Main Street where someone had fallen.

• At 3:51 p.m., the dept. was first-responders to a resident on Jenkins Lane. EMS transported the person to the hospital.

• At 4:20 p.m., the dept. was notified about a child being bitten by a dog.

July 13

• At 10:08 a.m., the dept. responded to a possible structure fire on Maplewood Lane. It was a controlled burn.

• At 7:16 p.m., the dept. responded to a CO² alarm

at a home on Sagee Woods Dr. It was false.

July 14

• At 7 p.m., the dept. responded to a call about a possible chimney fire at a home on VZ Top. A fire had been started with the damper closed.

July 16

• At 3:28 p.m., the dept. responded to a motorcycle accident on US 64 west. The vehicle was destroyed by fire.

• At 3:58 p.m., the dept. was first-responders to Main Street. EMS transported the person to the hospital.

July 17

• At 7:10 a.m., the dept. was first-responders to a lifeline alarm at a residence on Brookside Lane. EMS transported to the hospital.

• At 2:08 p.m., the dept. was first-responders to a residence on US 64 west where a person was bitten on the cheek by a dog. Animal control was called.

• At 10:11 p.m., the dept. responded to a one-vehicle accident on Cullasaja Drive. EMS transported to the hospital.

HUMC Tour of 2 Homes

1 each, July 28 & August 4

\$25 per house!

Saturday, July 28th

Home sits atop Brushy Face overlooking Highlands Country Club and sports its own planetarium; decorated by Atlanta designers

Saturday, August 4th

An exquisite home featuring an expanse of windows which look out onto immaculate gardens and the forest at the foot of Big Bear Pen
Tickets at HUMC, 315 Main Street, Highlands

Shuttles will run each half hour beginning at 10 a.m. from the church. Final shuttle 3:30 p.m.

Golf and Vacation getaway raffle

Win a golf-foursome at Wildcat Country Club or a 5 night vacation at Amelia Island or at Lake Keowee.

Get your tickets for these events at the Shuttle pickup point or at the Church. \$10 per ticket. 526-3376.

For more information call Wiley Sloan at 828-200-0361 or email him at wileyandsarah@nctv.com.

Find all the waterfalls at highlandsinfo.com

Bridal Veil Falls

Country Club Properties
 "Your local hometown Real Estate professionals."
 2
 3 Offices 828-526-2520
www.CCPHighlandsNC.com

Main Street Inn & Bistro on Main
 26-2590 • www.mainstreet-inn.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

Shiraz Oriental Rug Gallery
 526-5759
 Main St, Oak Square,
 Mon-Sat, 10-5
 Sun. 12-4 1

Ruka's Table NOW OPEN!
 Fine Southern Cuisine
 Serving dinner Wed.-Sun.
 from 5:30
 Bar opens at 4 p.m. 8
 526-3636

The Highlands Playhouse
 526-2695 9

SILVER EAGLE
 Authentic Native American Jewelry Arts & Crafts
 JEWELRY • GEMS & MINERALS
 MINNETONKA MOCCASINS
 NATIVE AMERICAN ART BOOKS • KNIVES 10
 370 Main Street
 Highlands, NC 28741
www.silvereaglegallery.com

New Democratic Headquarters
Opening Gala
 on the porch of the Peggy Crosby Center
Thurs., Aug. 2, 5-8p
 \$15 for High Country Boil and dessert
 ★ ★ ★ ★
 Meet local candidates, tour the new office, shop the Democratic Store and enjoy live music!

three bears
 classic children's clothing
 305 Main Street
 (Corner of Main and 3rd)
 828.482.2279 7

Saturday, July 28
 • Tour of Homes fundraiser for Methodist church. \$25. Call 200-0261.
 • Tour the Fisher's Sagee Manor to benefit the Episcopal church. For reservations call 526-2968.\$30.
 • An Evening with the Johnny Webb Band. 5:30-8:30pm at the Rec Park. \$10 donation.
 Sat. & Sun, July 28-29
 • Open House - 292 Upper Brushy Face Road. Luxury Home Sale. 12-4p. 10% of profit goes to H-C Hospital.
 Sunday, July 29
 • Playhouse fundraiser concert at 5:30 p.m. at the Playhouse with daMon Goff. Cost is Pay What You Can.

Map labels include: Dog Park, Civic Center Rec Park, H-C Players, H-C Chamber Music, Historic Village, Mtn. Findings, The Bascom Covered Bridge, Newspaper, EMS Police, Play House, Rest Rooms, Town Hall, Hudson Library, Mtn Fresh Market, Highlands Plaza, and various streets like Main St, Spring St, Church St, etc.

Please Support Our Advertisers - They Make It All Possible

2011 Copyrighted Map

High Cotton
 Reed Family Linens
 400 • 600 • 1000 ct. Sateen Sheets
 ...and much more!
 Mtn. Brook Center
 411 N. 4th St. • 526-5114 12

4th St. Boutique
 comfortable clothing for women
 526-8878 14
 219 S. 4th St. ...on the hill

"Ace is the Place!"
Reeves Hardware
 15
 At Main & 3rd streets
 Highlands 526-2157

the bird barn
 "We're All About Birds"
 Next door to 16
Mountain Fresh Grocery
 at The Falls on Main
 828-526-3910

MACON BANK 19
 THE PEOPLE YOU TURN TO.
 THE BANK YOU TRUST.
 800.438.2265
WWW.MACONBANK.COM
 MEMBER FDIC
 EQUAL HOUSING LENDER

Golden China & Sushi Bar
 Listed in
 '100 Top Chinese Restaurants in USA'
 Lunch Buffet: 11 -2:30, M-F
 Dinner: 3-9:30, 7 days
 Wine & Beer
 Highlands Plaza
 526-5525
 Delivery in town w/\$15 order 20

The Computer Man!
 But you can call me James!
 • Computer Sales
 • Computer Services
 • Computer Parts 21
 526-1796
 68 Highlands Plaza • Highlands NC

Cosper Flowers
 Where Smiles are in Bloom All Year Long!
 NEW OWNERS!
 Hours:
 Tues-Sat
 10a to 5/6p 22
 In Highlands Plaza
 (828) 526-8671
www.cosperflowers.com

Needlepoint of Highlands 23
 Barbara B. Cusachs
 526-3901 • 800-526-3902
 Village Square • Oak at 5th

Pat Allen
REALTY GROUP
Voted #1 Realtor in Highlands!

Pat Allen, Broker-in-charge

828-200-9179 (cell)
828-526-8784 (office)

pat.f.allen@gmail.com
patallenrealtygroup.com

**PEAK
EXPERIENCE**

Gallery of
Fine American
Handcrafts
including jewelry, pottery,
glass and much more!

2820 Dillard Road
828-526-0229

NADINE PARADISE, BROKER
FOR ALL YOUR REAL ESTATE NEEDS!

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

BlackRock
REALTY GROUP, LLC

... at the Peggy Crosby Center
PO Box 785, Highlands, NC 28741

26

Building Green Building Value

**CIMARRON
BUILDERS**

828-526-2240

www.cimbuild.com

**2010
Highlands #1 Agency**

Exurbia

Sotheby's
INTERNATIONAL REALTY

Highlands-Cashiers
MLS #1 Agent

Text SIR to 87778 to download our
app for any mobile phone.

Jody Lovell
828-526-4104
exurbiasothebysrealty.com

33

Paoletti

Open Nightly
Dinner from 5:30
Reservations:
526-4906

29

**WILD THYME GOURMET
RESTAURANT**

Serving Lunch & Dinner Year-Round!

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

**ACHIEVEMENT:
HAS ITS OWN
PATCH OF GRASS**

Find out about PNC Mortgage at
pnc.com/homelandingcenter
or call Gary Garren at
828-526-2284
NMLS # 511788

**PNC
MORTGAGE**

For the ACHIEVER in you!

PNC is a registered service mark of The PNC Financial Services Group, Inc. ("PNC"). PNC Mortgage is a subsidiary of PNC. All loans are provided by PNC Bank, Member FDIC and are subject to credit review and approval. ©2011 The PNC Financial Services Group, Inc. All rights reserved.

**The Animal Wellness Hospital
OF HIGHLANDS**

Brad Smith, DVM
Amanda Markum, DVM
828-526-8700
Small & Exotic
Medicine & Surgery
Digital Radiographs & Laser
Surgery Available
Next to Freeman Gas @ 2271 Dillard Rd.

Highlands NC Realty
NEW location: 3566 Cashiers Rd, Highlands

**Tammy
Mobley**
Broker/Owner
& Breze

26 years
experience
(770)337-1000

www.HighlandsNC.info

In-Town Home • Satulah Ridge

Under Construction
2,400 sq. ft. under roof
Call: 828-482-2045

Just
\$339,000

Call:
Highlands Flex/Shell
Homes & Structures
5 floor plans available

30 ...on the Verandah
Restaurant
on Lake Sequoyah
828-526-2338

Open for Dinner
7 nights a week
4-9pm
and Sunday Brunch

www.ontheverandah.com

40

WHITE OAK
REALTY GROUP

Susie deVille,
Broker-in-Charge
susie@WhiteOakRG.com

"Invest in Highlands, NC Real Estate ...
and Invest in Your Life!"™

(828) 526-8118 • 125 South 4th Street

WhiteOakRG.com

Mal Phillips,
Broker
mal@WhiteOakRG.com

**McCULLLEY'S
CASHMERE**

Scotland's Best Knitwear

Open 7 days a week
526-4407

"Top of the Hill"
242 S. 4th St.

41