

Highlands Newspaper

FREE every Thursday

Volume 10, Number 36

Internet PDF Version at www.HighlandsNewspaperPDF.com

Thursday, Sept. 6, 2012

Thurs-Sun.

• Live music at Altitudes at Skyline Lodge. Call 526-2121 for information.

Saturdays

• Free wine tastings at Mountain Fresh Grocery from 2-4 p.m.

Saturday, Sept. 8

• Benefit for James and Caprita Plemmons at the Satolah, GA, fire department 4:30 until. BBQ, hot dogs baked beans, cole slaw, and chips. Cake auction, too. Take out plates available. They lost everything in a fire earlier this year

Sunday, Sept. 9

• The 20th annual Bel Canto Recital, 4 p.m., at the Performing Arts Center on Chestnut Street. The performance is followed by a sumptuous dinner at the Highlands Country Club. For tickets, call 828-526-1947 and 828-526-2609.

• Shortoff Baptist Church will have the Cogdill Family Singers on Sunday Night at 6p. We invite everyone to come and worship with us and enjoy some good gospel music.

Mon., Sept. 10

• Shortoff Baptist will have a non-denominational Men's Meeting on Monday at 7p and Highlands First Baptist Church Associate Pastor Jeremy Dooley will be bringing the message.

• Join Highlands Plateau Audubon Society for its monthly evening program at the Highlands Civic Center. The program will include a special slide show entitled "Wildlife and Special Places." Ed Boos, photographer and local Audubon member, has a number of entertaining stories to relate from his many hours spent photographing these iconic species. Refreshments at 7 pm, and program at 7:30 pm. This is free and open to the public.

Tuesday, Sept. 11

• Come and listen to bear stories at the Story Swap on Tuesday, 7:30 pm, at the Ugly Dog Pub at 294 S. Fourth St. in Highlands. If you have a 3-7 minute story to tell or read, call 369-1927. Pre-registration is required.

County OKs new 'small farm' label

The amount of acreage that designates a farm in the county was amended by ordinance at the August Macon County Commission meeting.

The commissioners adopted the Macon County Voluntary Ag-

ricultural District Ordinance to promote small farming enterprises, agricultural values and the general welfare of the county, they said.

Specifically, according to the ordinance, the purpose is to in-

crease identity and pride in the agricultural community and its way of life; encourage the economic and financial health of agriculture, horticulture and forestry; and increase protection from non-

• See SMALL FARM page 11

J-MCA offers sustainable solutions for town

— Part 3 —

By Michelle Price
J-MCA

This week The Jackson-Macon Conservation Alliance's (J-MCA) Sustainable Solutions Report to the Town of Highlands continues.

The purpose of this project is to foster community involvement in planning that builds on natural resources and encourages sustainable development. Sustainable development includes the social, environmental and economic needs of the community.

The report findings were the result of 10 forums on different subjects and six partnership meetings involving 350 people – not including the people who kept up with project through the media.

Numerous solutions were developed after consideration and collaboration with the communi-

• See J-MCA page 2

Highlands passes Relay goal

Despite the economy, Highlands Relay for Life participants came through for the cause. More than 300 people turned out for the festivities, Friday, Aug. 17 to at the Highlands Rec Park where they joined 22 teams and helped raise \$105,000, so far. The Top Teams were: Just For You, Highlands Falls Hopes, and Fressers Eatery. The Top Participants were Debbie Grossman, Heather Mangum and Kristy Lewis. Local sponsors contributed more than \$30,000 in funds and in-kind gifts. As always, the ceremony honored cancer survivors and remembered those who died from the disease. This year, an Olympic-style cauldron honored Danise Berry who died earlier this year. Pictured are survivors on their "walk." In front from left are Pat Griffin, Butch Smart and Paula Jones. Photo: Kim Lewicki

• Inside •

Obituaries	2
Wooldridge	4
Salzarulo	5
Swanson	6
Investing at 4,118 Ft.	8
Just Hers	10
Events	12
Police & Fire	16
Classifieds	22

BOE OKs extra teaching positions

By Ryan Potts

The Macon County Board of Education met last Monday in their standard monthly meeting and addressed the issue of class sizes by approving three additional teaching positions with one at East Franklin and two at Iotla Valley Elementary School.

The need for these positions is based upon the mandate of the state of North Carolina that class sizes in elementary schools be kept at a certain size in order to maintain the best possible learning environment. At both schools there were classes that did not meet the state requirements for class sizes and thus required an additional teacher or teachers in order to meet state requirements.

According to Dan Moore, Director of Personnel of Macon County Schools, the Macon County Board of Education plans to "address the issue of attendance zones" in the near future. Redistricting attendance zones or by refusing attendance waivers to students who wish to attend a school outside their zone would be a way to address overpopula-

• See BOE page 11

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

Saturday, Oct. 6 at 9a at H-C Hospital
POUR PINK
To register call 526-1313
5k Walk/Run
Supporting HCH Breast Health and Women's Services

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

... J-MCA continued from page 1

ty which encourage planning for economic, environmental and social needs to ensure future generations have a functioning local economy, a functioning natural environment, clean water to drink, and fresh food to eat.

This week some of the Environmental Sustainability aspects are in the spotlight – specifically water quality and stormwater management. Next week, part 4 will focus on forestry and air quality solutions.

To read Part 1 and 2 go to www.highlandsnewspaperPDF.com, scroll down and click on the Aug., 23 and Aug. 30 editions.

Environmental Sustainability: Water Quality Solutions

- Work with local nonprofits such as UCWA and/or JMCA and government agencies to develop and implement a watershed education program targeting the local community. This education program should include the following:

- The importance of riparian (stream-side) vegetation. Promote and offer incentives to plant native woody vegetation along stream, pond and lake banks.

- Responsible use of pesticides, fertilizers and hydro-seed mix

- Ideas for residents and businesses to reduce their contribution to stormwater volume.

- Promote and provide incentives for implementation on low impact development practices such as rain gardens and stormwater wetlands.

- Support local nonprofit to determine willingness for BMP implementation and to secure funds to implement multiple Stormwater Best Management Practices (BMP) once landowners have confirmed interest.

- Stormwater retrofits should be constructed to control the quantity and the quality of stormwater going to Mill Creek, Monger Creek and Lake Sequoyah. Highlands' town center and downstream areas should be given priority for stormwater BMPs.

- Investigate phase II stormwater rules and adopt recommended practices such as pre and post construction stormwater bmps on all land disturbing activities, expansions and new construction.

- Developer should adhere to best management practices that control erosion in steep areas, and limit development of steep areas. (see additional steep slope recommendations)

- Golf course communities, including residential areas and golf courses should plant wooded buffers along cleared streams.

- Encourage golf courses and developers to evaluate ways to further decrease the use of pesticides, herbicides and nutrient management programs in order to decrease the use of these materials and to reduce their potential to enter lakes and streams.

- Homeowners and landscapers should be educated about the responsible use of pesticides, fertilizers and hydroseed mix.

- A strategy to reduce the impacts of dams should be developed, including a plan for access to unimpounded colonization sources. If the removal of dams and ponds is not feasible or an unacceptable alternative- work to retrofit ponds to minimize their negative impacts to water quality.

- Seek out pond retrofit and low impact design specifications and incorporate these standards into local ordinances.

Why is water quality important to long term sustainability of the community?

- Surface water quality is the Town of Highlands water supply. High quality water supply source is healthier for human consumption and is less expensive to treat.

- Trout require high quality water to survive and reproduce. Trout fishing is enjoyed by many local residents, second home owners and visitors. Trout fishing exceeds \$174 million dollars annually and provides 2,000 jobs to WNC economy. Visitors to NC spent 17 Billion dollars last year (2010).

Stormwater Management

- The next two paragraphs are straight from the Highlands' Stormwater Master Plan's executive summary:

- In order to effectively manage the municipality's aging stormwater infrastructure and address the stream impairments it

is recommended that the Town of Highlands implement a near term, one to five year, capital improvement plan. In the Central Business District (CBD) these improvements should include the modernization of the stormwater conveyance system to effectively route stormwater runoff to strategically located water quality devices before carefully releasing the runoff into the environment. Out the CBD, stream restoration and re-establishing the riparian corridor coupled with projects that maintain the water balance and reduce peak discharges to more natural levels should be implemented. A long term, five to ten year, capital improvement plan should be developed to replace existing multi-barreled, stream crossings with single span culverts to improve the hydraulic flow, minimize on-going maintenance and further improve the health of the streams. It is also recommended that an on-going funding source be identified to finance these improvements and to provide for their long term operation and maintenance.

- In addition to the Capital Improvement Plan it is recommended that Town develop a comprehensive Stormwater Management Ordinance with sections covering water quality and water quantity criteria for new projects, erosion and sediment control for construction projects, protections of sensitive areas such as riparian zones, floodplains, wetlands and steep slopes, and the protection of the Town's source for drinking water. Once implemented, enforcement is critical and additional staff and/or on-going professional service contractors are recommended to ensure the goals of the Town of Highlands are achieved.

• OBITUARIES •

William Allen

“Bummy” Bumgardner

William Allen “Bummy” Bumgardner, 91, of Gallatin, TN, and previously Highlands,, NC, died August 31, 2012. He was born February 6, 1921 in Wheeling, West Virginia to Mrs. Hilda Allen Bumgardner and John William Bumgardner.

He was a graduate of Tridelphia High School in 1938. He attended West Virginia University graduating in 1942 with a B.S. in Chemical Engineering. During that time he spent one summer at Virginia Polytechnic Institute for additional education courses. He later became a Registered Professional Engineer and Metallurgist.

Bummy served in the Army during WWII where he was stationed in Alaska and Okinawa. During his time in the service he met the love of his life, Ruth Winifred Marshall. Rhey were married on February 16, 1946.

During his life he had many hobbies but he was most passionate about flying, boating, and tennis. He was an entrepreneur from an early age. He owned and served as CEO for Bumgardner & Company in Wheeling, West Virginia, from 1946 – 1977. Throughout his life he was a member, and served as an officer of countless clubs and organizations. Some of his most memorable was being a member of the Boy Scouts of America and being awarded the Silver Beaver Award, International Executive Corp serving in Brazil and Thailand, member of the First Presbyterian Church (Highlands, NC), member of the Vance Church (Wheeling, WV), member of the Professional Engineers Society, and a Phi Kappa Psi Social Fraternity member.

He was loved by all who knew him and will be deeply missed. He is survived by his wife of 67 years, Ruth Winifred Bumgardner; children, Judith Lee Mazzeo, Karen Sue Bumgardner Harms, Janice Lynn Woodard; Grandchildren, William Ralph McMichen, James Allen McMichen & Meredith Lorraine Woodard, Daniel Lee Harms II (Laura) of Atlanta, GA; great-grandchildren, Andrew Allen McMichen, Ethan Alexander McMichen & Sarah Annyston McMichen, Caleb, Major, & Colby Harms of Atlanta, GA.

A Memorial Service will be held on Friday, Sept. 7 at the First Presbyterian Church at 3:30 p.m..

Arrangements entrusted to Hendersonville Funeral Home, in Hendersonville, TN.

• See OBITUARIES page 3

Highlands Newspaper LLC

“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.

... OBITUARIES

continued from page 2

John Laurens Lund

John Laurens Lund, age 81, of Highlands, NC, died Thursday, August 30, 2012. He was born in Westchester County, New York, the son of the late Christian Palmer Lund and Mary Connolly Lund. He was retired from Lipton Tea Company where he worked as sales manager.

He is survived by his wife of 59 years, Gratia Lynch Lund; two daughters, Rebecca Taylor and husband Joe of Pensacola FL and Patricia Mondl and husband Joel of Duluth, GA; a son John Kevin Lund of Roswell, GA; four grandchildren, Daniel Mondl and his wife Ashley, John Adam Mondl, Kelsey Lund and Tasha Lund.

Memorial services will be held at a later date.

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

Now Available!
Alabama Crimson Tide
2011 National Champions Tumbler!

Exclusively at...
The Hen House
488 E. Main St.
787-2473

Open
Monday-Saturday
10a-5p
Sunday noon-4
Exclusively
tervis

HIGHLANDS FARMERS MARKET
SATURDAYS
9:00AM - 12:00PM
THE HIGHLANDS SCHOOL

PARIS & NORMANDY RIVER CRUISE

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

OR SINGLE SUPPLEMENT WAIVED FOR SOLO TRAVELERS

OFFER ENDS SOON! CALL US TODAY!

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

YOUR INDEPENDENT VACATION SPECIALISTS IN HIGHLANDS NC

A Residential Retirement Community

Cottages and Apartments or Assisted Living Suites

**All Rentals!
No Buy-ins!**

Our purpose is to create an enriching, secure and comfortable living environment that promotes and enhances the quality of life for every resident. Our staff is dedicated to making that happen.

Call Mary Bean, 828-787-2114, to arrange for a tour and lunch or visit our Marketing Office at 2220 N. 4th St. (Hwy 64)

CHESTNUT HILL is located at
64 Clubhouse Trail.

Take U.S. 64 east and turn left on Buck Creek Road. Proceed .4 mile to entrance.

ph: 828-526-5251

Visit us at www.ChestnutHillAtHighlands.com

Highlands Dining
& Eateries

Open for Lunch & Dinner
Mon.-Sat. 11a-until;
Sunday Brunch 10a-3p

Ask about your "Working Highlander" card

www.Fresserseateeryhighlands.com
151 Helen's Barn Ave. • 526-4188

Bistro
— ON MAIN —
— a restaurant

at The Main Street Inn
270 Main Street • (828) 526 - 2590

OPEN

for Lunch & Dinner
Serving Breakfast Sat. & Sun.
FULL BAR – Beer, wine, cocktails

PRIME RIB
FRI. & SAT. NIGHTS!

Live music weekends

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

• LAUGHING AT LIFE •

Wow...I'm hot...oops, wait a minute...now I'm cold

One would think by the time a person reaches their 70s, their hot flashes would be all flashed out. Maybe for some....maybe not for others. Check out this scenario and you make the call.

Every Wednesday and Friday a small army of geezers arrive at the Highlands Recreation Center to play a game called Bridge. I use the term "recreation" loosely 'cause all I see goin' on at a Bridge game is when we use one arm to pick a card from our hand and place it on the table. We don't even have to shuffle anymore. I realize this action can cause the adrenaline to flow, raising body temperatures. Oh....and we do expend energy opening candy wrappers. But wait, this is not about recreation.

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

I know a lot about old crotchety geezer Bridge players because I "is" one. But I never remember going through hot flashes like almost all the folks in the Bridge room seem to go through. Here are some of the comments I've heard.

"Why do those locals at the front desk keep it so dad-gum cold in here? I'm freezing and I think they do it because we live in country clubs," one woman complains. Two tables over, another woman is ripping off her upper garments, fanning herself, saying, "Why do those locals at the front desk make it so hot. I'm dying from the heat. They are so mean spirited and only do it because we don't live here year round."

• See WOOLDRIDGE page 15

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

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

...on the Verandah Restaurant
on Lake Sequoyah

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

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 •

Doctors don't make good patients

Last Wednesday I was readmitted to the hospital for treatment of complications following prostate surgery a week earlier. The column that follows wrote itself in the middle of the night.

By 11 o'clock, I knew I had a column. By 1 a.m., it'd written itself. My hospital bed is a microcosm of American health care; expensive, complex, high tech, and falling short of the fundamental goal. If I were to ask you the purpose of a bed, you'd answer, sleep. By that reasonable standard, it falls pathetically short. This thing is not only uncomfortable. It's dangerous.

The hospital purchasing agent should have tried sleeping in it, at least sat on the side. It is a wonder of technology. It's adjustable to an infinite number of positions, all remarkably uncomfortable. It

Dr. Henry Salzarulo

**Feedback is encouraged.
email:**

hsalzarulo@aol.com

knew I'd be waiting for her.

has a scale to weigh the patient, controls for the TV and room lights, and a nurse call-button. There is one feature I don't fully understand. When I move, it groans. It didn't seem to be going any place in particular, but there is a groaning motor buried in the mattress which I think is designed to prevent bed sores. I think it's a redundant accessory. It's impossible to remain in any position longer than a minute, not nearly long enough to damage the skin. Its retractable side rails contain integral stereo speakers. I fiddled with the controls for a few hours, foolishly believing I could find a comfort zone. When the phlebotomist drew my blood at 10:30p, she cheerfully announced she wouldn't bother me again until 3:30a or 4a. I

•See SALZARULO page 15

PESCADO'S

Quesadillas • Tacos • Burritos
Homemade soups & freshly baked cookies

Monday & Thursday: 11a-7p
Tues., Wed., Fri., & Sat.: 11a-3p
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

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

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

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

23 STEPS STEAK HOUSE

Lunch and Dinner • 7 days a week
11a to 4p and 5:30p until
828-787-2200

332 Main Street
www.23stepssteakhouse.com

Sports Page Sandwich Shoppe

Serving Breakfast & Lunch!

Monday – Saturday

Breakfast: 7:30 – 10:30am

Lunch: 11am – 2:30pm

Full cooked-to-order breakfast & Daily Lunch Specials!

314 main Street, Highlands
(828) 526-3555

JACKSON HOLE

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

Gem Mine

...on the Gorge Road

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

WELLS GROVE
DEPOT ST
Hot Spot
The Franklin Press
WAYAH
V.A. Clinic
★ = 791 ULCO DR.
Monday - Friday,
8am - 5pm
Saturday, 8am - Noon

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

• CONSERVATIVE POV

The Obama story

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

I don't ever recall doing a column that was mostly taken from an email, but the following does something I have failed to do. That is to tell the whole sordid story of Obama's plan and its execution. While I have mentioned many elements of it, I have never laid out the whole deal. It was written by Wayne Allyn Root, who was Obama's college classmate at Columbia.

Wayne Allyn Root is an American politician, entrepreneur, television and radio personality, author and political commentator. He was the 2008 vice-presidential nominee of the Libertarian Party. Root has taken several stands on Obama's presence at Columbia. As I understand it, Root first cast doubt on the legitimacy of Obama's stint at Columbia, claiming "I don't know a single person at Columbia that knows him. I don't have a classmate who ever knew Barack Obama at Columbia"

According to Wikipedia, Root recently speculated that Barack Obama attended Columbia University as a foreign exchange student citing his "gut instinct" as evidence. Wayne Allyn Root may or not be accurate in his rendition of Obama's evolution, but I find nothing that I can challenge as being untrue. It is well written and comprehensive. I wish I had written the piece.

"Barack Hussain Obama is no fool. He is not incompetent. To the contrary, he is brilliant. He knows exactly what he is doing. He is purposely overwhelming the U.S. economy to create systemic failure, economic crisis and social chaos – thereby destroying capitalism from within.

"Barack Hussain Obama was my college classmate. He is a devout Muslim; do not be fooled. Look at his Czars... Anti-business... Anti-American. As Glenn Beck correctly predicted from day one, Barack Hussain Obama is following the plan of Cloward & Piven, two professors at Colum-

bia University. They outlined a plan to socialize America by overwhelming the system with government spending and entitlement demands.

"Add up the following clues. Taken individually, they're alarming. Taken as a whole, it is a brilliant, Machiavellian game plan to turn the United States into a socialist/Marxist state with a permanent majority that desperately needs government for survival...and can be counted on to always vote for even bigger government. Why not? They have no responsibility to pay for it.

"UNIVERSAL HEALTH CARE – The health care bill had very little to do with health care. It has everything to do with unionizing millions of hospital and health care workers, as well as adding 15,000 to 20,000 new IRS agents (who will join government employee unions.)

"Obama doesn't care that giving free health care to 30 million Americans will add trillions to the national debt. What he does care about is that it cements the dependence of those 30 million voter to Democrats and big government. Who but a socialist revolutionary would pass this reckless spending bill in the middle of a depression?

"CAP AND TRADE – Like health care legislation having nothing to do with health care, cap and trade has nothing to do with global warming. It has everything to do with redistribution

of income, government control of the economy and a criminal pay-off to Obama's biggest contributors.

"Those powerful and wealthy unions and contributors (like GE, which owns NBC, MSNBC and CNBC) can then be counted on to support everything Obama wants. They will kick back hundreds of millions of dollars in contributions to Obama and the Democratic Party in power.

"STIMULUS AND BAILOUTS. Where did all that money go? It went to Democrat contributors, organizations (ACORN), and unions – including billions of dollars to save or create jobs of government employees. It went to save GM and Chrysler so that their employees could keep paying union dues. It went to AIG so that Goldman Sachs could be bailed out (after giving Obama almost \$1 million in contributions).

"A staggering \$125 billion went to teachers thereby protecting their union dues. All those public employees will vote loyally Democrat to protect their bloated salaries and pensions that are bankrupting America...the country goes broke future generations face a bleak future, but Obama, the Democrat Party, government, and the unions grow more powerful. The ends justify the means.

"With the acts outlined above, Barack Hussein Obama has created a vast and rapidly expanding constituency of voters dependent on big government – a government dedicated to destroying capitalism and installing themselves as socialist ruler by overwhelming the system. Add it up and you've got the perfect Marxist scheme – all devised by my Columbia University college classmate Barack Hussain Obama using the Cloward and Piven Plan."

I remember well Glenn Beck explaining the C & P philosophy ad nauseum – to the extent I quit watching him – but he was right.

• COACH'S CORNER •

Go ahead, make my day

After watching the Republican National Convention this past week, I discovered something that I absolutely did not know. All of these years, I felt I would be frowned upon by venting my frustrations upon an imaginary person in an empty chair, but instead, apparently this is an acceptable practice...especially if it is in a large public setting. While I cannot provide a large public setting, I can commence with yelling at invisible men in chairs.

First, I will yell at Pittsburgh Pirates GM Neal Huntington. "Neal...you suck at life. Your unwillingness to bring in a big name at the trade deadline would have been forgivable had you chose to trust the young talent in the system. Instead, we have had a steady dose of second rate veterans while the future of our franchise lay wasting away in AAA. Neal-you and Clint Hurdle have cost this team a chance at a playoff birth...if I could boo you personally...I would."

Ahhhh...that was oddly cathartic. Let's try another one.

Florida Gators coach Will Muschamp. "Man, you are killing me. Just straight killing me. You can recruit a bunch of talent but you can barely beat Bowling Green? If you recruit a bunch of players, but can't coach them up, you know what that makes you? That makes you Ron Zook...and you can't be Ron Zook and survive very long.

Ok, I admit it-this is fun. You don't have to be 82 years old to enjoy using your imagination. Let's shake it up a little bit though, this time, I am going to yell at an IMAGINARY OLD MAN. Genius.

Old man. "Before you say anything, I know...I am going to be you one day. Until that day comes though, here are some thoughts. First of all...PULL OVER. For you, the Gorge Road is a scenic route that you use to inspect every glorious bit of flora and fauna our environment has to offer. For us, the Gorge Road is just a regular road that we have

Ryan Potts
tryanpotts@hotmail.com

to use to get to our kid's soccer game, or go grocery shopping, or go to the doctor...so let us get where we are going and you can have all day to enjoy the rocks. Secondly...there is no secondly-I am amazed that you have lived this long and respect you immensely-just get out of the dang way."

Well, that just about does it for this week-don't see any need to...wait a minute, how about just one more. I need a gimmick to take this over the top-and I know exactly what it is. I'm putting my invisible self in the hot seat. Prepare to be mindblown.

Potts...you are a disgrace. Not only was this column terrible, but you are 32 years old and haven't had your picture updated in 10 years. You've spent an entire column making fun of Clint Eastwood...which is only slightly less dumb than making fun of Chuck Norris. Now turn off the computer and quit writing to invisible people before our wife has us committed.

Highlands Fine Consignments

Finest collection of NEW and select fine consignments available in Highlands

9' by 12' Tabriz rug,
Bombay chest, unique coffee
table, new dining

Everything is 15% to 20%
off outdoor
furniture!

Open Mon.-Sat. • 10a-4p
Sun. 1-4p

460 Carolina Way • 526-3742

We will buy your entire estate!
Call 526-3742 for more information.

MOUNTAIN FRESH GROCERY DINNERS-TO-GO SUMMER MENU 2012

MON

**JAMES BEARD AWARD-WINNING CHEF,
LOUIS OSTEEN'S LOW COUNTRY
LOBSTER/SHRIMP BOIL FOR TWO** **\$31.95**
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
LOBSTER/SHRIMP BOIL FOR TWO** **\$31.95**
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

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
\$19⁹⁹
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

• INVESTING AT 4,118 FT. •

Let's hear it for the women!

Let's hear it for the women! According to many analysts, men figure out how to purchase a property and women do just about everything else from there.

According to Doris Perlman, founder and president of Possibilities for Design, women control 80% of consumer purchases, direct 91 percent of housing decisions and guide 94 percent of home furnishing choices. Perlman's research has delineated many of the specific home features that are likely to particularly attract boomer women. Their shopping habits suggest that these customers are apt to be "circular, exploring and tactile" and "do not make linear decisions."

"Her needs for personal connection and security are key," Perlman added. "Women don't just buy a product -- they join it." This has been my experience with working with couples looking for a mountain home. The woman is very concerned

Jody Lovell
828-526-4104
exurbiasothebysrealty.com

about the lifestyle that they will have here on The Plateau. That is why it is important to educate prospective buyers as to all of the different club environments as well as what the community has to offer.

Among Perlman's observations on what will sway baby boomer women shopping for a home's interior:

- **Illumination** -- both task lighting and natural light -- is of major importance to compensate for declining vision and to add drama.

- **Women buyers** are looking for strong character in home design, such as cottages with a crisp and clean look, urban enclaves with rich colors and textures, and calming and contemporary Asian influences.

- **Women who are 55 or older** are cyber-savvy and use their computers for ordering and correspondence.

- **Women are very attuned to colors**, while men do not care as much.

As for home amenities, women are very focused on security. Even in this area of low crime or non-existent crime, women are more comfortable behind gates. Women are just as busy as men, and they appreciate anything that saves time. Convenience, in terms of location and saving time and effort, is a big plus. They also desire amenities that play into the needs of children. Shared areas are critical to community life, as are nearby stores, parks and recreational areas. Many men will show me a house that they want to see because it has a great view. We drive 20 minutes from a main road on a one-lane dirt drive, and the woman is anxious to turn around. We brokers have to try to match the priorities of both spouses by being sensitive to the priorities of each.

According to a National Association of Home Builders panel featuring women in the housing industry, women 50 and older are choosing to live in communities that emphasize social interaction and convenience, enabling them to simultaneously nurture and multi-task. The numerous clubs on The Plateau offer

• See INVESTING page 16

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

• HIGHLANDS SCHOOL SPORTS •

Lady Highlanders sweep Rabun Gap

By Ryan Potts

The Highlands Lady Highlander Volleyball teams earned their first win of the season with JV and Varsity victories over the Rabun Gap Lady Eagles.

The JV girls were able to earn a dominant win against Rabun Gap in straight sets, 25-11 and 25-15. Lady Highlander JV Coach Linds Gearhart was proud of her team, saying that "our game is coming together and the girls are becoming more confident in themselves each and every game. It was nice to get a win for

an ego boost and team morale, but as long as we continue to improve we will be happy."

The Varsity Lady Highlanders also scored a win in straight sets, 25-17, 25-22 and 25-8 to put away the Lady Eagles. First year Coach Caroline McKim was happy for her team to get a victory and hopes to gain momentum from the victory. "It was an awesome first win for us," said McKim, "our girls got a feeling for what it is like to come out on top and hopefully it will carry through for future games."

Highlanders score first win of season against Pisgah Black Bears

By Ryan Potts

The Highlands Highlander varsity soccer team had struggled with inexperience early in the season, but righted the ship with a 2-1 victory over the visiting 3A Pisgah Black Bears.

The Highlanders received goals from Sophomore Davis Moore and Junior Rogelio Pioquinto and were able to survive a frantic finish to hold on for the victory.

With a 2-0 lead and just 44 seconds left, a Pisgah player crashed into GK Phil Murphy in what appeared to be a clear

foul. While the foul was ignored and Pisgah was able to take advantage and score, the real concern was the injury to Murphy, who was diagnosed with a severe concussion.

Injuries and youth have been an issue for the Highlanders this season, but a win over a 3A demonstrates that the Highlanders are coming together and beginning to gel as a team.

The Highlanders will play two games this week before beginning Smoky Mountain Conference play next week in Cashiers against rival Blue Ridge.

Community After School Program Monday-Wednesday

Mondays - The Bascom 3-4:30p

Tuesdays - The Episcopal Church 3-5p

Wednesdays - Highlands United Methodist Church 3-5p

Each day children will be picked up from Highlands School and dropped off at the above locations.

For more information,
contact Jennifer Forrester at HUMC 526-3376

Five new log cabins nestled in the hemlocks on 25 acres flanked by National Forest at the base of Whiteside Mountain. Even "a river runs through it."

WHITESIDE COVE COTTAGES

Come enjoy this great vacation spot conveniently located between Highlands and Cashiers

800-805-3558
1-828-526-2222

Whiteside Cove Road • Highlands

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

Eliminate Mold, Mildew, & Radon Immediately!

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

Bill Barber's
DryCrawlSpaces
Crawl Space Environment Specialists™

Free Inspections!
Call 828-743-0900
www.drycrawlspaces.com

Shiraz

Oriental Rug Gallery

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

27th Anniversary Celebration!
40%-65% off rugs & 85% Red Tag Sale!

(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

House of Wong

Special Sample Sale!

Finest Quality Ladies Clothing
Price \$25 and up

Through Sept. 8
(By appointment only)

Call
526-3865

These days, I look at the calendar in despair, and try to imagine what it's going to be like to listen to another two months of political ads, speeches, partisans politics, and overblown rhetoric. It's early September, and already half of my friends and relatives hate the other half. You can't log on to Facebook, or even go into town without someone pressing a newspaper article on you to push their own agenda. It's galling, really – insulting even, that anyone thinks that the majority of us are wandering around in a haze, just waiting to be set on the path of truth and the American Way. It is the height of condescension.

When I first moved to Highlands, I was curious to see license plate holders which stated "A House Divided." I thought these were the cars of people from families with different political views, or different religions. But, no! It turns out these belong to folks who support two different college football teams. Really? They can't find anything better to argue about than football?

They should have grown up in my family. My father was a Republican, whose favorite motto was, "When you can support yourself, you can believe anything you darned well please." It's interesting that coming from such a background, my mother, brother, and I all wound up being registered Independents. My father was inco-

Electile Dysfunction

Michelle Mead-Armor
michiemead@aol.com

herent for most of the last two weeks of his life. I'd always imagined a death bed scene with him clutching my mother's hand, and whispering, "I'm going soon, and I've gotta know. Did you or didn't you vote for Kennedy?"

It wasn't much better at my Uncle Leon and Aunt Betty's house. Betty would find out who Leon was voting for, and then vote the opposite ticket, thereby cancelling his vote. I know what you're all thinking; why didn't he just lie to her? In my father's family, people are incapable of keeping their opinions to themselves, that's why! Every election, Leon and Betty would go to the local polling station, and strike their own personal blow for democracy.

While it wasn't easy growing up in the South with a Yankee father and a French mother, it did lead to something I cherish as an adult – a very well-defined sense of self. I've never felt I was like anyone else, nor should I have to think what anyone else thinks. I've come to my own beliefs through education, travel, and life experience. What I do find amazing is that other people have come to their own conclusions, and think those ideas are therefore valid for everyone else. To quote my father once again, "Who died, and left you boss?"

It amazes me that in a country as ethnically and religiously diverse as this one, there are still large amounts of the population who only want to deal with people who are exactly like them. They make up their minds who they are and what they stand for, and then spend the rest of their lives never confronting people, books, magazines, television – or ideas – that might possibly challenge those beliefs. On the contrary, isn't the whole point of living to be smarter, better educated, and better in-

formed tomorrow than you are today? What good are your ethics and principles if they can't stand to be tested?

I'm sure my own political views were shaped by 19 years of living abroad. Five of those years were spent in Australia, where – gasp! – voting is compulsory. Every Australian citizen 18 years or older has to vote, and if a valid and sufficient reason cannot be presented (a doctor's certificate will do) as to why you did not vote, a penalty is imposed. Before you think that this penalty means mortgaging your house, let me assure you that the penalty is only \$20, and if the matter has to go to court, it increases to \$50 plus court costs. I can already see people reading this, and recoiling in horror. What? Demanding that you vote? Why that's positively un-American! No, in this country, we much prefer electing officials by voter turnouts that wouldn't elect a prom queen. As voting day approaches, we are even given weather reports, to see if rain, snow, and wind will keep people from getting off their butts, and participating in the electoral process. In the 2008 presidential election, for example, the voter turnout was 63%. Compare that to the 95% participation in Australian elections. They often say that you get the government you deserve. How sad that in this country, we often get the government that other people deserve.

When John and I first started doing this column, I deliberately made a point of not doing politics. That was John's gig – not only his great interest in life, but also his job. I had enough of politics at home; I certainly didn't need to write about them as well. One day, I was particularly exasperated with my husband, and asked "Is there any morning when you wake up, and don't want to be angry about politics?" Huffily, John replied, "No!" I was so fed up, I looked at him and said "Well, aren't you just a little frigging ray of sunshine?" John stared at me, then put his head back, and roared with laughter. After that, I'd just shoot him a look, and begin, "Well, aren't you just...." and he'd get the message.

It's hard to tell a friend or family member, "I love and admire you, but I don't give a hoot who you're voting for! And who I vote for isn't yours or anyone else's business." Freedom of Speech has come to mean the right to bore other people to death with your views – whether they are

Cabin Couture

Your place for:
Furniture, rugs,
pillows, art, cowhide

10a-6p, Monday-Saturday
828-526-3909 • 468 Carolina Way

... BOE continued from page 1

tion of schools without hiring additional positions.

Angie Cook, BOE Finance Director, said the positions will most likely have to be funded locally. "We do have some extra funds in the state teacher assistant allotment that can be transferred to pay for teachers so hopefully we will have enough in that allotment for at least one and maybe two of them."

Also on the agenda at the August meeting was an update on two current building projects at Highlands School. First, the boiler in the main school building was scheduled for repair, and that repair is currently ongoing and will likely be finished soon. The second building project involves repair of the roof at Highlands Middle School. Repair work at Highlands Middle

School has not yet begun, but is scheduled to begin as soon as weather permits. Highlands School Principal Brian Jetter said that he has been informed to "be prepared, as the repairs for the roof are on the crew's schedule and the crew will show up as their schedule permits."

Also of note was the lack of public discussion over the first draft of the Macon County Schools Social Networking Policy that was read at the July meeting. The policy, which was somewhat controversial due to the language in the policy forbidding employees from contacting students or parents through Facebook and similar programs, was not on the agenda and not discussed in the public portion of the meeting. Macon County requires that a new pol-

... SMALL FARM continued from page 1

farm development and other negative impacts on properly managed farms."

"This new ordinance dropped the minimum size of a potential tract down to one acre from five acres," said Commissioner Jim Tate. "This in turn can help the smaller farmers in our area such as the 'tail-gate markets' and the organic farmers."

To secure county certification in one of the four Voluntary Agricultural Districts, proof must be submitted that a farm is at least one acre and is being actively farmed and has been farmed for a minimum of three years.

However, farms already participating in the county's program are exempt from that requirement.

For those new to the program, if highly erodible land exists on the farm, the property must be managed in accordance with the Natural Resources Conservation Service defined erosion-control practices for highly-erodible land.

In addition, a conservation agreement must be signed stating there will be no non-farm use or development for 10 years. However, if a land owner wishes to withdraw from the program it can be done with 30-days notice.

Macon County has established these farming districts to protect and preserve agricultural lands and activities – not to afford small farmers a tax break.

"The only state deferments for use-value are for horticulture, five acres or more in actual production, agriculture, 10 acres or more in actual production, and forestry, 20 acres or more in actual production," said Macon County Tax Assessor Richard Lightner. "If land does not meet these basic acreage requirements

then there is no deferment of taxes."

However, according to the ordinance certain agricultural and forestry activities, including pesticide spraying, manure spreading, machinery and truck operation, livestock operations, sawing, and other common farming activities may occur in these districts any time during the day or night.

"The primary benefit of the Farmland Resolution is to preserve the right to farm," said Commissioner Tate. "It protects the property enrolled from certain legal problems, such as noise or other potential regulations."

Mike Breedlove, who oversees the program agreed. "The reason for the acre size is to allow smaller farmers – blueberries, mushrooms, speciality crops, local farmers market participants, etc. – to be a part of the farm community."

To apply for the designation citizens should contact the county's agricultural office. The county recommends all landowners with Voluntary Agricultural District programs to register their property at the Macon County Register of Deeds. This process serves the farmers as a means of protection and strengthens their "right to farm" laws.

• In other commission news, the board agreed to enter into a loan agreement with BB&T to fund \$1.5 million to purchase new technology for Macon County Schools.

Due to budget cuts over the last five years, the school system is drastically behind in computer/technology systems in its schools.

The interest rate is 1.44% over a period of five years and there is no pre-payment penalty. Payments will come out of the county's fund balance.

– Kim Lewicki

icy be read twice in public session before being voted on by the School Board.

Additional action taken by the Board of Education at the August meeting was to approve two Highlands School overnight field trips. As is tradition, the fifth grade at Highlands School will travel to Charleston for their field trip in the Spring. Also, Chris

Green was approved to take a group of Highlands High School students to the inauguration in Washington D.C. in January of 2013. Also approved for Highlands School were the discretionary students for the school year of 2012-13 as well as the use of Highlands School facilities for the Rachel's Challenge program.

Highlands Playhouse

74th Season
2012 Corporate Sponsor
Lupoli
CONSTRUCTION

An Intimate Evening with Frank Sinatra

October 5 - 7 & 12 - 14

191632

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

THE BASCOM
A CENTER FOR THE VISUAL ARTS

2012

Youth Art at The Bascom

Saturday Creation Station
Saturdays, September 8-October 27
10 am - 12 noon **Ages 5-9**

After-School Art Adventure
Tuesdays, September 18-October 23
3:15-4:30 pm **Ages 5-9**

Friends the Globe
Saturdays, September 15 & 29 and October 13 & 27
1-3 pm **Ages 8-15**

Monday-Saturday, 10 am - 5 pm
www.TheBascom.org

Sunday, 12 noon - 5 pm
 Highlands, NC 828.526.4949

PULL OUT

Highlands Area Upcoming Events

Saturday, Sept. 8

- Benefit for James and Caprita Plemmons who lost everything in a fire earlier this year at the Satolah Fire dept. from 4:30 until. BBQ, hot dogs baked beans, cole slaw, and chips. Cake auction, too. Take out plates available.
- Bird Walk on Greenway in Franklin: The Highlands Plateau Audubon Society will be joining the Franklin Bird Club on Saturday for a bird walk on the Franklin Greenway.

Meet at 7:30 am sharp behind Highlands Town Hall near the public restrooms to carpool to Franklin.

- BALLROOM DANCING at the Franklin (NC) Community Building, Hwy 441 South - across from "Whistle Stop Mall" Thursday from 6:30 to 9 PM. Music by "SWING-TIME BAND" For more information call 828-369-9155.

Sunday, Sept. 9

- The 20th annual Bel Canto Recital, 4

p.m., at the Performing Arts Center on Chestnut Street. The performance is followed by a sumptuous dinner at the Highlands Country Club. For tickets, call 828-526-1947 and 828-526-2609.

- Shortoff Baptist Church will have the Cogdill Family Singers on Sunday Night at 6p. We invite everyone to come and worship with us and enjoy some good gospel music.

• The High Mountain Squares will be having a special "ANNUAL GREENWAY DANCE" on Sunday at the Macon County Recreation Park Pavilion. 2-4:30p Patty Green will be the caller. We dance Western Style Square Dancing, main/stream and plus lev-

els. A picnic will be furnished at the dance. Everyone is welcome, so come in casual clothes and enjoy the food and dancing. For information call 828-349-0905, 828-524-4930, 828-524-2280, or www.highmountainsquares.org

Mon., Sept. 10

• Shortoff Baptist will have a non-denominational Men's Meeting on Monday at 7p and Highlands First Baptist Church Associate Pastor Jeremy Dooley will be bringing the message. We hope our men will be challenged to "Stand in the Gap" out of these meetings.

- Audubon Program Announced: Join

Highlands Plateau Audubon Society for its monthly evening program at the Highlands Civic Center. The program will include a special slide show entitled "Wildlife and Special Places." Ed Boos, photographer and local Audubon member, has a number of entertaining stories to relate from his many hours spent photographing these iconic species. Refreshments at 7 pm, and program at 7:30 pm. This is free and open to the public.

Tuesday, Sept. 11

• Come and listen to Bear stories at the Story Swap on Tuesday, 7:30 pm, at the Ugly Dog Pub at 294 S. Fourth St. in Highlands. If you have a 3-7 minute story to tell or read, call 369-1927. Pre-registration is required.

Thurs., Sept. 13

• At the Franklin Library on Siler Road at 7pm Living Responsibly in Bear Country with Anne Allison and Kathy Sherrard with Appalachian Bear Rescue.

• The League of Women Voters will host a forum between Hayden Rogers and Mark Meadows, candidates for US House of Representatives for NC's District 11, at noon in Tartan Hall of First Presbyterian Church in Franklin.

• The September meeting of The Western North Carolina Woodturners Club will meet on Thursday at 6 PM at the Blue Ridge School, in Glensville. Drive to the back of the school to the woodworking shop. Visitors are always welcomed. The club meets every second Thursday at 6 P.M., March through November.

Fri. & Sat., Sept. 14-15

• The Highlands Biological Foundation presents its Native Plant Symposium on the campus of the Highlands Biological Station, in the Botanical Garden to which 100% of the proceeds from the Symposium go. Friday's activities will include a social hour with hors d'oeuvres and a cash bar, and a lecture with Lisa Wagner, Clemson University, on how to garden to maximize the amount of wildlife that enjoy it. Participants can choose from options that include a guided tour of Pond Hollow Garden, hike to Jones Gap, a bog dish workshop, fern propagation workshop, or hike along the Chattooga Loop. To register for the Symposium or to find out the full schedule, call (828) 526-2221 or visit www.highlandsbiological.org/events/. Cost is \$75 for members and \$125 for non-members.

Friday, Sept. 14

• The Second Annual Dazzling Dahlias Patron Party at the home of Rhett and Carolyn Tanner on Kettle Rock Mountain. Tour the grounds and gardens and enjoy

League forum set for Sept. 13

Hayden Rogers

Mark Meadows

Hayden Rogers and Mark Meadows, candidates for US House of Representatives for North Carolina's District 11, will participate in a forum hosted by the League of Women Voters of Macon County on September 13.

The forum will be held at Tartan Hall in Franklin at noon. Mr. Meadows, the Republican candidate, is from Cashiers; Mr. Rogers, the Democratic candidate, is from Brasstown. Candidates will be asked to discuss significant issues, positions, and plans including education, health care, and the economy.

The League of Women Voters is a nonpartisan political organization which encourages informed and active participation in government, works to increase understanding of public policy issues, and influences public policy through education and advocacy.

The Macon County LWV has hosted election forums for over 15 years and is respected for the fair and unbiased nature of the forums. In keeping with LWV traditions, it is preferred that there be no display of campaign paraphernalia. Signs and banners are prohibited on the premises.

The public is invited to attend and to bring bag lunches and drinks.

On October 11, the League will host a forum for Macon County Board of Commissioners candidates, Paul Higdon and Bobby Kuppers.

Dahlia Festival set for Sept. 15

The Second Annual Dazzling Dahlias! Dahlia Festival will be held Saturday, September 15 at the Highlands Recreation Center in Highlands from 1-5 PM. Tickets will be sold at the door for \$5. This event, benefiting the Highlands Historical Society, will showcase local Dahlia enthusiasts' prize Dahlias. Exhibitors can enter up to 5 categories of Dahlias for a \$10 entrance fee. These will be judged with ribbons awarded for first, second, third; and, Best of Show winners. Exhibitor registration forms are available at businesses throughout the Highlands-Cashiers area; and, at the Highlands Historical Society. After viewing the Dahlias at the show, attendees are invited for refreshments on the adjacent grounds of the Highlands Historical Village. Entertainment will be provided by champion banjo player Charles Wood from 1-3:30 PM. Charles plays with several groups, the most familiar in Highlands being Nitrograss. The Highlands Historical Society Museum; and, the Prince House, Highland's oldest home, will be open for tour-

ing from 1-5 PM.

On Friday evening, September 14, a Patron party will be held at the beautiful home and gardens of Rhett and Carolyn Tanner on Kettle Rock Mountain. Patrons will enjoy touring the expanse of mountain top grounds with Dahlia Gardens, rows of vineyards and long ranging views. Carolyn's profusion of Dahlias began 16 years ago and has culminated into a breathtaking array of many varieties of Dahlias. A delicious Mexican fare will be served to commemorate the origin of Dahlias.

Please join us and exhibit your favorite Dahlias at the Dazzling Dahlias! Dahlia Festival on Saturday, September 15. Registration forms are available throughout the area. For more information on exhibiting, please contact Joyce Franklin at 828-526-9418; or e-mail the Highlands Historical Society at www.highlandshistory.com. This is an event for amateur hobbyist to proudly display their prize Dahlias. Everyone is welcome.

Highlands Area Upcoming Events

PULL OUT

Mexican fare to commemorate the origin of dahlias. For more information call Joyce Franklin at 828-526-9418 or email www.highlandshistory.com.

Saturday, Sept. 15

• At PAC on Chestnut Street, Bluegrass Duel with Nitrograss and Packway Handle. 8 p.m. Tickets \$25. Presented by Ray McPhail.

• The second annual Dazzling Dahlias Festival at the Highlands Rec Park 1-5 p.m. Tickets are \$5 available at the door. The event will benefit the Highlands Historical Society.

Exhibitors can enter five categories of dahlias for a \$10 entrance fee. Pick up a registration form at the Historical Society on 4th Street where after the show there will be refreshments and live entertainment from 1-3:30 p.m. For more information call Joyce Franklin at 828-526-9418 or email www.highlandshistory.com.

Sun., Sept. 16

• Wilson Reunion. Herm, Hube, John, Mack families. 1 p.m. at the Clear Creek Baptist Church Fellowship Hall. Bring a dish to go with fried chicken and ham. Drinks provided. Call Anne Tate. 828-526-2840.

• At the Episcopal Church, Peter Gorday to autograph copies of his biography of

spiritual writer Francois Penelon. He will also preach at the 8 and 10:30 a.m., services.

Tues., Sept. 18

• At the H-C Hospital's Jane Woodruff Clinic, Danielle Koman, FNP, is next on the schedule for HCH's Summer Forum Series presenting "Staying Healthy after 50" at 12 noon at the Jane Woodruff Clinic. The hour long lecture will cover the latest hot healthcare topics such as Brain Health, Adult Immunizations, Diabetes Prevention and Psychiatric Well Being. RSVP to (828) 526-1313 seating is limited. A light boxed lunch will be provided.

Thursday Sept. 20

• Free movie at the Cashiers Library. Stand and Deliver at 4p

Sept. 22-Oct. 11

• Macon County Girls Basketball Sign-ups will begin on September 22nd and go through October 11th. For ages 6-18. The cost

to register is \$35. For more information contact Lester Norris or Maxine Ramey of The Highlands Parks and Recreation Department at 828-526-3556.

Gorday to sign book

On Sunday, Sept. 16, Peter Gorday, former assistant rector at the Episcopal Church of the Incarnation, will be present at the congregation's 8A and 10:30A services to preach and autograph copies of his recent biography of the great spiritual writer, Francois Fenelon.

Entitled "Francois Fenelon, the Apostle of Pure Love: A Biography," and published this spring by Paraclete Press, Gorday's book tells the story of a Catholic archbishop who flourished during the time of Louis XIV, and whose writing came to be favored not only by Catholics, but by many Protestant leaders as well.

Gorday's biography has been praised by Bernard McGinn, distinguished scholar at the University of Chicago, as "a penetrating theological appraisal of one of the most important religious figures of modern Christianity."

The Center for Life Enrichment covers the Arts this Week

From music to writing to art, from food to felting, the Center for Life Enrichment offers an incredible array of opportunities this week.

THE ART OF SCARF FELTING is a hands-on workshop for those interested in creating a beautiful scarf using this interesting technique that results in an accessory with rich color and deep dimension. Friday, September 7 from 9:30 - 12:30 at the Highlands Civic Center. \$80 for members and \$90 for non-members. Limited to 14 students. Registration required.

DUKE ELLINGTON'S LIFE IN MUSIC is the subject of Pavel Wlosok's and Mark Couture's presentation on Tuesday, September 11 from 6 to 8 PM at the Performing Arts Center. These two highly qualified men will discuss the life and works of Duke Ellington, and Mr. Wlosok, a Czech pianist, composer, arranger and educator of considerable eminence, will perform on the piano several of Mr. Ellington's compositions. \$20 for members; non-members \$30

MEDITERRANEAN CUISINE: ...and wine on the Verandah is a popular offering hosted by Chef Andrew Figel, sole proprietor and chef of On the Verandah. This is the third year that Chef Figel has opened his restaurant and demonstrated how he creates some of his favorite recipes, serving to the participants a luncheon of all the dishes they have learned how to make. This year the menu includes Salade a la Nicoise, Moroccan lamb kofkas, and Strawberry semifreddo with orange-pink peppercorn sauce. Wednesday, September 12 from 12 noon until 2 PM at on the Veranda. \$45 for members; \$55 for non-members.

On Friday, Sept. 14 from 10 to 12 noon at the Performing Arts Center, Tom Patterson will present MEETINGS AND SIGHTINGS ALONG THE OUTSIDER ART TRAIL: a slide-illustrated talk by this well-known author and curator who has spent 30 years writing about contemporary folk art. This is a rare opportunity to be introduced to or reacquainted with some of the self-taught, visionary artists and to see some of the ways they have made their homes and yards into show places. \$20 for members and \$30 for non-members.

Last, but not least is WRITING DOWN YOUR LIFE. This is a workshop given by Julie Cannon, author of The Romance Readers' Book Club and I'll Be Home for Christmas. The workshop will be held Saturday, September 15 from 10 - 3 at The Mountain on Dillard Road. Lunch is included. Reading one's work at the conclusion of the workshop for constructive feedback is an option for those who wish to do so.

To register, call (828) 526-8811 or email: clehighlands@yahoo.com

Youth Art is a back at The Bascom

Kids are sure to enjoy The Bascom's Youth Art offerings. There is something for every age group. For information, call (828) 526-4949 or visit www.TheBascom.org.

Kids can enjoy The Bascom year round too! A wide range of Youth Art classes are on The Bascom's calendar this January and February including:

• "Creation Station," Saturdays, Sept. 1-Oct. 27, 10 am-12 noon Ages 5-9. Stretch your imagination and have fun in the art studio. Jessica Hauser presents monthly themes with different projects every week. September: American Crafts. October: Art and Music. All materials are provided. Make and take your own masterpiece. No pre-registration required. Tuition: \$5 per class

• "After-School Art Adventure," Tuesdays, Sept. 18-Oct. 23, 1:15-4:30 pm., Ages 5-9. Roll up your sleeves and join in on the fun after school! You will work on individual and collaborative projects, and experiment with everything from painting, ceramics and sculpture to printmaking and collage. Snacks are provided. Class size is limited, pre-registration is required. Tuition: \$30 for a six week session.

• "Friends Around the Globe, Saturdays, Sept. 15 & 29 and Oct. 13 & 27, 3:15-4:30 pm Ages 8-12. What in the world is going on? Explore world cultures through these fun, creative and entertaining activities. Art projects are specific to a variety of countries and cultures. This program is presented in partnership with the International Friendship Center. No pre-registration required. Tuition: \$5 per class.

Scholarship opportunities are available.

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 or call 828.526.4949.

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. Saturday, 4pm

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

• SPIRITUALLY SPEAKING •

The original Labor Day

Father Jim Murphy
Christ Anglican
Church

Having just celebrated a day that was instituted to honor human-American laborers and their achievements, it can be both helpful and enlightening to acknowledge the original Labor Day.

The U. S. Department of Labor's website, gives this answer about the origin of Labor Day: "Labor Day, the first Monday in September, is a creation of the labor movement and is dedicated to the social and economic achievements of American workers. It constitutes a yearly national tribute to the contributions workers have made to the strength, prosperity, and well-being of our country... Labor Day was first observed on September 5th, 1882." With all due respects to both American workers (we've proven to be pretty awesome laborers over the long-haul, for the most part) and this governmental agency, they've got it all wrong. That's not even close to being correct as to the original Labor Day.

We have turn back the hands of time quite a bit further to find the Original Labor Day. In fact, we have to roll back the clock to the early days of Creation, to the time of Adam and Eve, the original humans. Post-Creation, you may remember, the mother and father of mankind arrogated unto themselves a power, a right that belonged only to God. In other words, they sinned, they disobeyed, they on behalf of all of us, asserted their selfish selves, eschewing the grace (gift: all of Creation) of God. They chose to be in charge and in so doing turned their backs on all that God had provided, was providing, and promised to provide. Please feel free to check out the story in Genesis, chapter 3.

The end result for Eve and Adam's indiscretion, our indiscretion, was that they brought a curse upon themselves and us. The penalty or the justified result for the original sin was the institution of the Original Labor Day. The curse of God for women was, among other things, that they would bring forth children, a.k.a., "labor," in great pain. The curse of God for men was, in part, that "the fruit of the ground" would not give up its harvest easily, we would have to "labor" for it.

Imagine a world where there was no pain, no sorrow, no lack of anything—food, clothing, shelter. Imagine a planet where there was no disease, no war, no anger, no violence, no death. If you could imagine such a place, there would be no need for a Labor Day. If you can imagine

... WOOLDRIDGE continued from page 4

During the four-hour period when a Bridge game is being played, those dastardly locals at the front desk, receive many requests to turn the air conditioner up or down, depending on the flash of the person complaining. One guy complained, "It's freezing over in the corner of the room next to the window and I'm stuck there for the whole four hours. Can you make it warmer but just in that corner?" Oy!

Once, I arrived early and found a fellow Bridge geezer trying to hotwire the

... SALZARULO from page 5

When a nurse came in to check my vital signs, I asked her if anyone had ever fallen asleep in one of the beds. She shook her head, laughed, and answered, "Sure, if we give them Ambien." Sometime around midnight, I started looking for options. The most obvious was a recliner in the corner, the one they put there for sleep-over family members. I tried it. It was a little better, but I didn't think it was enough of an improvement to risk offending my hosts.

Imagine the power caregivers have over patients. I was miserable, in pain, even, and was afraid of hurting someone's feelings! This thing is special; no ordinary bed. It has two power cords, a computer cable, and a bright red CPR position. I'll bet that one's really uncomfortable. It was a few minutes before 1a when my back pain became intolerable. I knew there was no use pushing the integral call button, although I was confident it would work splendidly.

What could I ask, "Got any old army cots in the attic?" or "Is there a trick to this thing?"

I'm going back to the recliner to await the 3:30a blood draw. After that I'll hunker down and pray for dawn, just like I did when I was a little kid on a camping trip.

The next morning I learned my bed was broken. It is designed as a glorified air mattress which inflates and deflates in response to movement. Mine had no air, which meant I had tried to sleep on the foundation, a substance harder than diamonds, maybe surplus steel plate from a World War II battle ship.

After repeated complaints and refusing to stay another night, the hospital engineer discovered the malfunction. They replaced the bed. I relented, and spent the second most uncomfortable night of my life.

thermostat in the room. It's encased in plastic, locked and only those dastardly locals at the front desk have a key. He was trying to work a small wire behind the plastic covering to change the temperature. I asked, "Have you asked the front desk to change the temperature?" "Are you kidding me?" he responded, "They hate us."

Moving on, I have noticed some trends taking place with Rec. Park temperatures. Write this down. If it's freezing outside, then dress like its summer as it will be warmer than you like. But on the hottest day of mid-August, dress like its winter as it will be cooler than you like. Orrrrr, as a last resort, you can just stay home and be in complete control of your own thermostat and fix those desk locals once and for all.

And if you're offended by this column call me at 1-800-har, har, har.

Fred is at the Farmer's Market on Saturday morning's peddling books. Drop by and check his temperature.

Furniture Sale Saturday, Sept. 8 9a to 4p

Sold Highlands home –
Have excess furniture available!

**All quality furniture at
reasonable prices.**

Hancock & Moore leather chairs –
including designers at Miami
Circle-Atlanta – beds, rugs,
pictures, accessories. pine hutch,
buffet, dining table, 8 chairs,
leather top desk, sofas, outside
furniture, yard tools & more.

168 East Over Drive, Highlands
Questions? 828-200-0361

Take Hwy 64 E. toward Cashiers,
4.8 miles; left on E.O. Rd, go
.6 mi., 618 on left.

The Center for Life Enrichment

*You are invited to attend the CLE Annual Meeting and Reception
Monday, Sept 10, 5:00-7:00 at the Performing Arts Center
R.S.V.P.*

THE ART OF SCARF FELTING

Presenter: Virginia Murphy of Silver
Threads and Golden Needles
Friday, Sept. 7, 9:30-12:30
Highlands Civic Center, \$80/\$90
(supplies included)

**DUKE
ELLINGTON'S
LIFE IN MUSIC**
Presenters: Pavel
Wlosok and
Mark Couture

Tuesday, September 11, 6:00-8:00 pm
Performing Arts Center, \$20/\$30

MEDITERRANEAN CUISINE

Presenter: Chef Andrew Figel
Wednesday, Sept. 12, 12:00-2:00
...on the Verandah, \$45, \$55
lunch is included

MEETINGS AND SIGHTINGS ALONG THE OUTSIDER-ART TAIL

Presenter: Tom Patterson
Friday, Sept. 14, 10:00-12:00
Performing Arts Center, \$20/\$30

WRITING DOWN YOUR LIFE

Instructor: Julie Cannon
Saturday, Sept. 15, 10:00-3:00
The Mountain, Dillard Rd.
\$60/\$75 *lunch is included*

For more information:

www.clehighlands.com or call 828 526-8811

clehighlands@yahoo.com

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

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

• POLICE & FIRE REPORTS •

Highlands PD log entries from July 24. Only the names of persons arrested, issued a Class-3 misdemeanor, or public officials have been used.

July 24

• At 7 p.m., officers finished investigating a felony worthless check case that began Sept. 15, 2011 concerning Goodness Grows, Inc, of GA and a worthless check drawn on a local bank.

July 31

• At 6:50 p.m., officers responded to a one-vehicle accident at Horse Cove and Bowery roads. Aug. 5

• At 3 p.m., officers responded to a one-vehicle accident at Horsecove Road and Main Street.

Aug. 11

• At 5:30 p.m., Juan Pablo Perez, 40, of Scaly Mountain, was arrested for simple

assault and trespassing.

• At 4:05 p.m., officers received a call about a public disturbance at a residence on US 64 west.

Aug. 12

• At 1:30 p.m., a shoplifting incident was reported at a shop on Main Street where clothes and furs were taken.

Aug. 13

• At noon, officers were called to a residence on Wyanoak Road about a disturbance.

Aug. 15

• At 2:45 p.m., officers were called to Bank of America about a civil disturbance/ argument.

• At 3:15 p.m., officers responded to a two-vehicle accident at US 64 and Third Street.

Aug. 16

• At 1 p.m., officers responded to a two-vehicle accident at Mount Lori Drive and N. Cobb Street.

Aug. 17

• At 3 p.m., a burglary with non-forced entry was reported at a residence on Vinca Lane. Aug. 22

• At 4 p.m., officers responded to a two-vehicle accident at Wright Square and Second Street.

• At 12:30 p.m., littering and trespassing was reported in the parking lot of business on Cherokee Drive where 16 empty beer cans,

unopened beer and to go food bags were found.

Aug. 20

• At 8:02 a.m., officers investigated a call about traffic violations taking place on Pier-son Drive.

Aug. 21

• At 6:25 p.m., officers responded to a call of trespassers in Highlands Plaza.

Aug. 25

• 12:30 p.m., officers responded to a two-vehicle accident at US 54 east and Memorial Park Drive.

• At 11:09 p.m., Rebekah Emily O'Neal, 19, of Highlands, was arrested for DWI for being under 21 and consuming alcohol and driving.

During this period, officers issued 7 citations and responded to 6 alarms.

Highlands Fire & Rescue Dept. log entries from Aug 24.

Aug. 24

• At 9:40 a.m., the dept. was first-responders to assist EMS at a residence on Cullasaja Club Drive. EMS transported.

• At 10:23 p.m., the dept. was first-responders to assist EMS with a call on Main Street where a person had fallen. There were minor injuries but no transport to the hospital needed.

Aug. 25

• At 3:11 p.m., the dept. responded to a call of smoke but it was due to a controlled burn.

• At 4:21 p.m., the dept. responded to an alarm caused by a water leak in the ceiling at Highlands-Cashiers Hospital.

...SWANSON continued from page 6

He saw this coming and sound-ed the alarm, which was largely ignored. Now that we've seen it up close, it can no longer be ignored. Don't keep the very real threat to our freedom to yourself. I believe this is our last chance.

Note:

There was a remarkable lack of interest in my feedback questions so we'll scrap that idea. Do make your thoughts known by writing letters to the editor of this fine publication.

...INVESTING continued from page 8

various opportunities for social-izing while working on hobbies such as bridge or a book club and on favored charities. There are so many opportunities for women to become involved while husbands are on the golf course. Of course, many women share the same enthusiasm for various sports as their husbands, but others have been too busy to develop those talents. That is why so many couples find a happy balance here in the mountains as there are opportunities abound for all types of interests.

Both retiring baby boomer men and women are finally able to spend time on things that they enjoy. Many women are requiring a special interest room such as a painting or pottery studio, a quilting room or a sewing room. One of the huge selling points on this area in the purchase of a second home is the variety of cultural experiences, sports, places to worship and the great outdoors to enjoy. Fortunately, we brokers are able to offer both men and women a beautiful place to live and a community full of interesting pursuits. No wonder Barron's named Highlands as one of the top 20 spots for a second home. Thank you Highlands!

COMPLETE TREE SERVICE

Dennis N. Stamey, Certified Arborist

828-524-4277

INSURED

William R. Shilling

Attorney & Counselor at Law

828.349.6238

Unique • Hand Made • Timeless

- Made in Highlands
- Each piece is one-of-a-kind
- New designs
- Customization options

260 Franklin Rd
Highlands, NC
828-526-9292
www.artglasscreationsllc.com

... JUST HERS from page 2

religious, moral, or political. There's a reason you go into the voting booth, and pull the curtain. It's to leave you alone with your own conscience, to make the best decisions you can. You don't have to justify them to anyone. By the way, you know the whole concept of the secret ballot? It originated in Australia during the 1850's. A good idea's a good idea, no matter where it originates. And a good idea gets my vote, every time.

• Michelle lives in downtown Highlands with her two wonderful felines, Orion and Weasel. To date, she is unaware whether they are Re-purr-blicans or Demo-cats. Unsolicited political pamphlets and articles will be used to line their litter boxes.

... SPIRITUALLY SPEAKING continued from page 14

ine such a world, you would be imagining the perfect welfare society that God had set up for us, had given to us, the very same type that we've been attempting to create (especially in recent decades) by fiat or legislation ever since. Instead of accepting his gracious gift, we preferred His gracious curse.

The Original Labor Day came on the same day that we turned up our noses at God's gracious gift and decided to go it on our own. And try as we might, we will never create that elusive and perfect welfare society that our hearts long for and will forever crave. Because it, Perfection, only comes as a gift. It only comes from God. It only comes when we acknowledge that we have sinned or been disobedient in not saying "yes" to God's gracious gift.

Have you not labored long and hard enough already? Have you not had enough of taking matters into your own hands? Would you not enjoy the peace that comes from trusting God and

being done with the effects of the original sin? God still offers us a way out of the vicious cycle of a labor-intensive life. And that way out comes only from Him, from his Son, who paid the price for our

indiscretion and sin. Will you not allow Him to labor on your behalf today and forever?

Is it not great to know where Labor Day really came from? Pax Christi, jim+

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

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

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

Simple Solutions Available

Before

After

Liposuction Only of the Neck

Center for Plastic Surgery

Robert T. Buchanan, MD, F.A.C.S.,
Board Certified Plastic Surgeon

526-3783

Toll Free: 877-526-3784

209 Hospital Drive • Suite 202 • Highlands, N.C. 28741

www.PlasticSurgeryToday.com

You're invited...

"Staying Healthy after 50"

Danielle R. Koman, FNP

Internal Medicine Associates, Jane Woodruff Clinic Level 3

Education: Husson Univ. Bangor, ME Family Nurse Practitioner Program

Certification: American Nurses Credentialing Center

Danielle Koman, Family Nurse Practitioner at HCH's Internal Medicine Associates, will present "Staying Healthy after 50" a complimentary lunch and learn, held on **Tuesday, September 18th at 12 noon** in the **Jane Woodruff Clinic, Level One.**

The lecture will include current healthcare topics such as Brain Health, Adult Immunizations, Diabetes Prevention and General Well Being.

Please RSVP, as seating is limited, to (828) 526-1313 or email cutz@hchospital.org. A light boxed lunch will be provided.

Highlands-Cashiers
HOSPITAL

The Healthcare Partner to Whom You Can Entrust Your Life.
www.highlandscashiershospital.org

• BUSINESS/ORGANIZATION NEWS •

Highlands-Cashiers Hospital honors its volunteers

- 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

Highlands-Cashiers Hospital volunteers pictured at Annual Volunteer Appreciation Dinner held at Wildcat Cliffs Country Club.

Services Expanded

Larry Rogers
Construction Company, Inc.

Excavating • Grading • Trucking
Trackhoe Backhoe • Blasting • Utilities
(828) 526-2874

Crawlspace Moisture
and Mold specialist

ahealthy
crawlspace
solutions home

Call for FREE evaluation.

Before

After

828-787-1673 • www.ahealthyhomenc.com

American Upholstery

- Residential or Commercial
- Over 40 Years Experience
- Fast & Dependable
- Free Estimates
- Free Pick-up & Delivery

Call
(864) 638-9661

Highlands-Cashiers Hospital said thank you to its many volunteers for more than 8, 500 hours of service during the past year. Nearly, 150 volunteers, spouses and hospital managers attended the annual volunteer fete, held again this year at Wildcat Cliff's Country Club.

Addressing the group briefly, Hospital CEO and President, Craig James expressed how volunteers play an important role in helping the hospital serve its communities. James said the hours donated were equivalent of 4.1 full-time employees saving an estimated \$185,000 in salaries.

"You provide an invaluable service that's goes beyond what we as a hospital could normally provide. You each should be honored and commended," he added.

The party drew volunteers from across the many facets of hospital operations: from the Fidelia Eckerd Living Center, HealthTracks, Hospice, the Gift Shop, Hospital Auxiliary, Mailroom, and a host of various ancillary departments. In all, the hospital has nearly 100 active volunteers.

Following the brief reception and official remarks, volunteers and other guests enjoyed a buffet of carved top round, chicken, and the chef's special tilapia. Wine for the event was donated once again by Bryson's Food Store of Highlands. Certificates were presented to 15 volunteers whose years of service range from 5 years to 31 years.

"Our volunteers are an essential part of our hospital family," James added. "They further our Hospital's mission to provide quality patient care with their services to our patients, residents, and customers, and we are happy to be able to pay tribute to them in this small way."

For a list of volunteer opportunities, please contact Miranda Brock at (828) 526-1376 or email her at jobs@hchospital.org.

Whole
Life
Market

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

"For a Healthier Life"

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

Monday-Friday 10 am - 5:30 pm

Saturdays 11 am - 4 pm

Call 526-5999

• BUSINESS/ORGANIZATION NEWS •

BBBS makes garden at Highlands School

Daniel O'Connor, Dillan Medlin, Julie Schott, Officer Andrea Holland and Patrick Taylor planting the garden.

Big Brothers Big Sisters (BBBS) of Highlands has added a new garden at Highlands School thanks to a grant received from the Mountain Garden Club. The project is part of the Positive Projects program initiated by BBBS Program Coordinator Debbie Lassiter. BBBS "Bigs" and "Littles" braved the rainy weather on August 21st to plant the fall garden with a variety of herbs, fall annuals and lettuce seeds. They hope to see fruits of their labor before cold weather sets in. The "Bigs" and "Littles" will maintain the garden throughout the school year, with new plants added in the spring.

The two raised bed garden plots were built by construction classes of Vocational & Industrial Technology teacher David Cashion. A new class added to this year's curriculum, Core & Sustainability, is teaching students green building techniques and Cashion stated that this project fell right in line with the curriculum.

If planting seeds for a brighter future is up your alley, contact BBBS and learn how you can enjoy this and other fun activities with some of the great students at our Highlands School.

Macon County Democrats are proud that at least 23 local Democrats will be attending the Democratic National Convention. This is the largest number of Macon County residents to attend any National Convention. In addition this is the first time 3 delegates and one alternate have ever been elected to attend a National Convention from Macon County. From left: Susie Ledford, Barb Morris (Democratic County Treasurer), Casey Ledford, Justin Conley (Delegate), Bob Cabe, Elizabeth Cabe, Cindy Solesbee, Charles Gorgoglione, Gayle Moller, Ed Morris (Party Chairman), Keith Curtis, Geraldine Livingston.

GRILL 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

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

Allan Dearth & Sons Generator

Sales & Service, Inc.

828-526-9325

Cell: 828-200-1139

email: allandearth@msn.com

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
Country Club 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

Schmitt Building Contractors, Inc.
Building Dream Homes
SINCE 1965

Renovations & Remodels
Fire & Water Damage
Commercial Projects

215 N. 4th St. • Highlands
(828) 526-2412 • www.schmittbuilders.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
- "I t's good to do business in Highlands"

Tree Removal • Tree Trimming • Brush Removal

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

HIGHLANDS AUTOMOTIVE SERVICE AND REPAIR

(828) 787-2360

2851 Cashiers Rd, Highlands • highlandsautomotive.com

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

Licensed & Insured

TAXI

Highlands Taxi

Charlie Dasher
828-526-8645

cell: 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

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 clearing.

Call 828-526-9348.

Brysongrading@gmail.com

Chestnut Cottages Highlands Best Kept Secret

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

2012 Summer Specials:

Lot #7, ready for your park model RV/cottage: \$69,000
Lot #11 Including 1BR furnished cottage; move-in ready: \$114,000

Contact: Charlie Dasher, developer (828)526-8645, or email: chasdash@rocketmail.com

Jimmys Pressure Cleaning & Staining

Decks, Homes, Patios, Driveways, Roofs
Wood Sealing & Wood Preservatives

Jimmy Jenkins

Cell: 828-506-6765

JimmysPressureCleaning@Gmail.com

Miller's Plumbing Service, LLC Buddy Miller, Owner

- Water Cop Installation & Winterization
- Remodels & New Construction

Cell 828-371-1707

NC Lic. # 28972

millersplumbing99@yahoo.com

SELECTCO Complete Home Repair and Maintenance

828-200-9428 • Insured

Many Local References

*Full line high quality yarns,
knitting needles, crochet
hooks, buttons, accessories,
and books for inspiration.*

Mon.-Sat. • 10a to 5p
Sunday • noon to 5p

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

Paws and Claws on the Mountain

Professional Pet Care and Services
102 Sunrise Ridge Ct
Sapphire, NC 28774

(828) 553-6689

Peppi S Fowler

Peppi@pawsandclawsonthemountain.com
Pawsandclawsonthemountain.com

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

Positions Now Available

Registered Nurses

Medical Assistant

Certified Nursing Assistant

Cook

Director of Physician Practice Management

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.

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

HELP WANTED

CHILL, HIGHLANDS FAVORITE TREATERY, is looking for part time help. If you like frozen yogurt, cupcakes, and people, stop by and talk to David or Debi about joining our team. Chill, 116 N.4th Street. 526-9500.

PART TIME-- The Center for Life Enrichment is looking for an energetic and multi-talented individual for a part-time position to assist with marketing (e-blasts, facebook, ad writing), technical assistance (setting up projectors, mics, etc) and office responsibilities. Please submit resume to clehighlands@yahoo.com. (st. 8/23)

CASHIER POSITIONS available at Mountain Fresh in Highlands. Apply in person or call 828.526.2400. (st. 8/9)

SECRETARY NEEDED. \$10/hr. Full- or part-tme. Highlands. 828-200-0949. (st. 8/9)

SALES ASSOCIATE FOR HIGH END RETAIL CLOTHING STORE IN HIGHLANDS. Part time to full time. Must work weekends. Retail clothing sales experience preferred. Call 828-200-1703 or 828-484-2118. (st. 8/9)

NOW HIRING MAINTENANCE, WAITSTAFF, CNA, AND MED TECH. Please apply at Chestnut Hill of Highlands, 24 Clubhouse Trail. (828)526-5251 (st. 9/6)

WANTED TO RENT

SEEKING RENTAL HOME YEAR ROUND CLOSE TO TOWN, unfurnished with quality kitchen and year round access non smoking couple (no kids) pet friendly will consider lease option. Call 828-526-2432 or 828-200-0815. (st. 8/30)

RESIDENTIAL / COMMERCIAL FOR RENT

YEAR-ROUND FURNISHED RENTAL NEAR BASCOM. 3/3, fuel oil heat. \$1,000 plus utilities. Available mid-September. Limit: 5. 828-526-5558 (9/13)

PROFESSIONAL OFFICE SPACE RENT. Includes broadband internet, off street parking easy access. Color copier scanner fax. \$250 per month. two blocks off Main St. Call 828-342-1621. (9/6)

ARCHITECTS PRIVATE HOME WITH STUNNING FEATURES. Three bedrooms plus den with three full baths, an open living area, two, stone fireplaces, three decks overlooking stream and private stocked trout pond. Full Privacy. Designer furnished. Walking distance to town. Rate dependant on term. Non smokers only; not pets. Deposit required. Weekly, monthly or yearly rental. Call 678-358-9675 or 770-639-2682. (st. 8/16)

RETAIL OR OFFICE. 1,400 sq. ft. plus large storage area. Located on high-traffic corner, US 64e and Foreman Road in Hlghlands. 828-526-2729. (st. 8/16)

IN-TOWN HIGHLANDS. HCC home for rent. \$1,200 per month. 3BR/3BA 828-342-4277 (st. 8/2)

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

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)

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)

COTTAGE ON CHESTNUT. Small, furnished, one BR cottage @ 674 Chestnut St. Screen porch, loft, very private. Suitable for single adult. Available Sept. 1st; \$600 monthly plus utilities with one year lease. No pets. Contact Charlie 828-526-8645 (st. 5/3)

FURNITURE SALE

SATURDAY, SEPT. 8, 9A TO 4P. House full of high-quality furniture at reasonable prices. Hancock & Moore leather chairs -- including designers at Miami Circle-Atlanta -- beds, rugs, pictures, accessories, pine hutch, buffet, dining table, 8 chairs, leather top desk, sofas, outside furniture, yard tools & more. 168 East Over Drive, Highlands. Questions? 828-200-0361. Take Hwy 64 E. toward Cashiers, 4.8 miles; left on East Over Drive, go .6 mi., 618 on left.

VACATION RENTAL

CHARMING FURNISHED 2/2 HOUSE IN MIRROR LAKE. Hardwood floors, private, fenced-in yard. Pet-friendly. Availalbe Oct 1. Daily, weekly, monthly. Call (404) 859-5181. (st. 8/30)

ARCHITECTS PRIVATE HOME WITH STUNNING FEATURES. Three bedrooms plus den with three full baths, an open living area, two, stone fireplaces, three decks overlooking stream and private stocked trout pond. Full Privacy. Designer furnished. Walking distance to town. Rate dependant on term. Non smokers only; not pets. Deposit required. Weekly, monthly or yearly rental. Call 678-358-9675 or 770-639-2682. (st. 8/16)

TOP OF SATULAH RIDGE. Available month of October. 2 bed/2bath split floor plan. Hardwood floors, high ceilings, rock fireplace, huge, rocking chair porch with winter views. \$3,000/mth. 828-526-8335. (8/23)

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

CUSTOM 3/3 HOME ON 1.3 ACRES BETWEEN CULLASAJA CLUB & WILDCAT CLIFFS. Easy access, great deck, beautiful landscaping, garage. For sale, lease, or lease-purchase. MLS#72321. Visit

www.meadowsmtnrealty.com for complete photos or call 828-526-1717. (st. 8/2)

CHARMING HOUSE FOR SALE, 2/2, totally renovated, furnished and ready to move in. \$299,000. 828.526.9828. <http://highlandsnchomeforsale.com/> (st. 8/23)

.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)

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)

VEHICLE FOR SALE

1999 CHEVROLET TRACKER CONVERTIBLE, 4WD, automatic, loaded; towing package. \$4250 OBO. 526-2671. (st. 8/30)

'50 Chevy pickup, rusty farm truck. Runs great. \$1,195 OBO. 828-526-9815 or 404-351-5110 (st. 9/6)

ITEMS FOR SALE

DINING ROOM TABLE WITH 6 CHAIRS for \$250. Call 342-9312. (st. 8/16)

NEARLY NEEW WROUGHT IRON TABLE, 42" x 72." Umbrella and six chairs with cushions. Two swivel chairs with small table, 21" x 21". \$1,500. Call 407-256-2039. (st. 9/6)

SERVICES

ACUPUNCTURE & HEALING ARTS — Herbs, bodywork, women's health, healthy weight, all ailments, wellness. 828-526-0743.

MOLD AND MUSTY SMELL IN YOUR HOME? Call for free inspection. 828-743-0900

HOME MAID CLEANING SERVICE Who doesn't want a clean house? For quality work, friendly service and free estimates, give "Home Maid" a ring. (828) 371-1702 (st. 8/2)

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)

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

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.

Find all the waterfalls
at highlandsinfo.com

Bridal Veil Falls

Country Club Properties

"Your local hometown
Real Estate professionals."

3 Offices 828-526-2520
www.CCPHighlandsNC.com

Ruka's Table NOW OPEN!

Fine Southern Cuisine
Serving dinner Wed.-Sun.
from 5:30
Bar opens at 4 p.m.
526-3636

Main Street Inn & Bistro on Main
526-2590 • www.mainstreet-inn.com

The Highlands
Playhouse

526-2695

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

Oriental Rug
Gallery

526-5759

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

4th St.
Boutique

comfortable
clothing for
women
526-8878

219 S. 4th St. ...on the hill

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

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

"Ace is the Place!"

Reeves
Hardware

At Main & 3rd streets
Highlands 526-2157

THE PEOPLE YOU TURN TO.
THE BANK YOU TRUST.
800.438.2265
WWW.MACONBANK.COM

MEMBER FDIC
EQUAL HOUSING LENDER

Saturday, Sept. 8
• Benefit for James and Caprita Plemmons at the Satolah, GA, fire department 4:30 until. BBQ, hot dogs baked beans, cole slaw, and chips. Cake auction, too. Take out plates available. They lost everything in a fire earlier this year
Sunday, Sept. 9
• Shortoff Baptist Church will have the Cogdill Family Singers on Sunday Night at 6p.
Tuesday, Sept. 11
• Come and listen to bear stories at the Story Swap on Tuesday, 7:30 pm, at the Ugly Dog Pub at 294 S. Fourth St. in Highlands.

Please Support Our
Advertisers - They
Make It All Possible

2011 Copyrighted Map

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

The Computer Man!

But you can call me James!

• Computer Sales
• Computer Services
• Computer Parts

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
In Highlands Plaza
(828) 526-8671
www.cosperflowers.com

The 2012 Southern
States Dahlia Show will
be held at the NC Arbo-
retum Education Center
on

Sat., Sept. 8, 1-5p and
Sun., Sept 9, 9 a to 4p.
Exhibitors from 5 south-
ern states, including
commercial and amateur
growers will participate.
The show is dedicated to
"the power of pink"
and raising awareness
of cancer prevention.
Admission is free how-
ever there is an \$8 per
car parking fee. Get a car
load of dahlia enthusiast
and enjoy this special
event.

Lectures on dahlia pro-
pagation (3 Sat.) flower
judging (1 Sun.) and
flower arranging (2
Sat. & 2 Sun.)

Needlepoint of Highlands

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

Pat Allen

REALTY GROUP

Voted #1 Realtor in Highlands!

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

Pat Allen, Broker-in-charge

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

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

ACHIEVEMENT
for the ACHIEVER in you™

PNC is a registered service mark of The PNC Financial Services Group, Inc. ("PNC"). PNC Mortgage is a division of PNC Bank, National Association, a subsidiary of PNC. All loans are provided by PNC Bank, National Association and are subject to credit review and property appraisal. ©2012 The PNC Financial Services Group, Inc. All rights reserved.

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

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
(828)482-0325

www.HighlandsNC.info

**In-Town View Lot
for Sale
on Satulah Ridge**
Call: 828-482-2355

www.firemt.com • (800) 775-4446

**...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

McCULLEY'S CASHMERE

Scotland's Best Knitwear

Open 7 days a week
526-4407

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

41

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

