

Highlands Newspaper

FREE every Thursday

Volume 11, Number 6

Internet PDF Version at www.HighlandsNewspaperPDF.com

Thursday, Feb. 7, 2013

Long summer ahead for Macon County Schools

Teachers, administrators, students & parents weigh in on new calendar

By **Ryan Potts**

Last Monday evening the Macon County Board of Education approved the district calendar for 2013-14, marking the start date of the 2013-14 school

year on Monday, August 26th. This marks a major change from this calendar year's starting date of August 9th. The last day will be Thursday, June 12.

The calendar change comes

courtesy of a new state law that mandates a starting date no earlier than the Monday closest to August 26th. The new state law also eliminates the winter weather waiver that many mountain area

schools used to deal with inclement weather that is common in this portion of the state. The lack of the winter waiver removes the flexibility and control that local

• See SUMMER page 6

Highlands Plaza to change

At Monday night's Appearance Commission meeting, board members unanimously approved a much needed face-lift to the upper Highlands Plaza 9.60-acre parcel.

Dubbed the Highlands Plaza Landscape Improvement Plan, work which is set to begin this winter, will streamline traffic flow around 236 proposed parking spaces – six more than now – situated around five, one-way isles capped with curbed planter islands.

The raised planter islands will house shrubbery, day lilies, grass and Princeton Elms, which are V-shaped trees with a high canopy.

"We are creating more green space with these islands and taking out unneeded asphalt which will also improve the permeability," said Landscape Architect Hank Ross.

Stamped asphalt crosswalks are planned in the vicinity of the entrance to Bryson's Food Store and also to a plaza area in the parking lot.

The crosswalks will extend from Subway and from mid-block between the Chinese and

Mexican restaurants to a plaza-like area in the parking lot which may house a historical monument as well as three flagpoles – one for the U.S., one for NC and one for Highlands. The idea is to tie the restaurant area together.

The "dreaded" speed bumps will be moved and improved using a modern design. There will be three, 4-inch high speed "humps" marked with stamped asphalt. One will be situated near the NC 106 entrance, one mid-block between the Chinese and Mexican restaurants and one midway between the car wash and the credit union ATM.

The cut-through from NC 28 to NC 106 will remain, delineated by trees at the end of each isle cap to create the feeling of a through-way.

"It's not realistic to think that people aren't going to drive through the plaza," said Ross. "There really isn't a way to get from NC 28 to NC 106. They are always going to cut through so we're going to improve it so it's not so obnoxious for shoppers."

Irrigation and lighting conduits will be laid in the same ditch in the planter islands to ensure sustainability of the foliage.

Town Planner David Clabo said the owners aren't bound to complete the project as planned but are bound to do what is on the plan for the parts they do complete. "There is no zoning requirement as far as that goes," he said.

• See PLAZA page 5

State writing contest winners

Three of the eight Macon County Schools winners of the state's annual Young Writing Project were from Highlands School. Pictured are tenth-graders, Allison Bolt who wrote "Nothing More, Nothing Less" and Jacob McElroy who wrote "The Shot." Not pictured is English teacher Michelle Lane who wrote "Not a Game."

Photo by **Ryan Potts**

Driver license office moving;

Remember to pay traffic tickets on-line

The N.C. Division of Motor Vehicles Franklin driver license office, located at 185 Industrial Park Road, will close at the end of the business day on Thursday, Feb. 7, in preparation for its move downtown to 16 W. Patton St. It will reopen in its new location at 8 a.m. on Monday, Feb. 11.

The new location is a Macon County-donated space which has been up-fitted for DMV driver li-

cense operations. The office phone number will remain the same, (828) 524-3592, and service hours will remain 8 a.m. to 4:30 p.m., Monday-Friday.

Driver license offices administer sign tests, written tests and road tests used to qualify applicants for a North Carolina driver license.

Pay Tickets OnLine

• See LICENSE page 11

• Inside •

Letters	2
Obituaries	3
Wooldridge	4
Salzarulo	5
Investing at 4,118 Ft	6
Coach's Corner	7
Spiritually Speaking	8
Classifieds	13
Police & Fire	14

UDO changed; PB policies questioned

At the rescheduled Planning Board meeting Tuesday night, members voted unanimously to accept the changes to the zoning ordinance suggested by Town Attorney Bill Coward concerning the board's power over Conditional Use District (CUD) zoning changes.

The changes basically eliminate the Planning Board's power to make administrative changes to the conditions assigned a CUD by the Town Board.

Planning Board power over those changes was a unique procedure in the CUD portion of the Unified Development Code (UDO).

Now, in all situations, the Planning Board will make recommendations to the Town Board, rather than rulings.

"The charge given the Planning Board isn't allowed under our statutes and is unworkable in practice," said Coward. "When changing conditions for a CUD, you are changing the zoning map which is supposed to be done after a public hearing by the Town Board."

Chairman Thomas Craig

• See POLICIES page 10

The
SUMMER HOUSE
'Home Furnishing Center'
Mon.-Sat. 9a-5p
2089 Highway 106
828-526-5577

• THE PLATEAU'S POSITION •

• LETTER •

A consistent town policy for art events

Dear Editor,

First, let me say I support the performing arts and the proposal presented at the January Town Board meeting to have summer concerts at Kelsey-Hutchinson Park. Arts events in Highlands contribute to the quality of life in our wonderful community.

Nevertheless, I am puzzled about the policy concerning arts events and town support. Tax dollars were allocated this year for upgrading the building that houses the Highlands Playhouse, a professional theatre. The current proposal for concerts in the park includes a request for town tax dollars to cover any short fall in private funding for the first few years. I, as a Town of Highlands taxpayer, have no problem with this kind of support. But, if the Town Board approves this new request it will add to an already inconsistent policy concerning park use by art groups.

Some commissioners have justified support of certain arts events based on an

organization's nonprofit status. While an arts organization may be nonprofit, that does not mean it is a charity, and I certainly do not suggest that should be the case. But, professional performing artists working for nonprofit arts organizations are indeed compensated, even at events staged on town owned property. Is paying performers all that different from visual artists selling their work on public property? Indirectly, the town tax payers will be underwriting this proposed concert series as they already indirectly support some theatrical and musical performances. I am not opposed to this town support if it is fair, consistent and inclusive of all the arts.

Some of our town leaders see a visual art exhibit in the park differently. Instead of asking for town financial support, the organizer of the recently banned art shows wanted to rent the park, in other words: give the town money. A counter argument for denying access to the organizer is that the visual

•See LETTER page 5

Highlands School students and staff with Capitol in the background.

Highlands School students and staff attend Presidential Inauguration

By Ryan Potts

A group of 30 Highlanders met at 5:30 am on Saturday morning to head to Washington DC to attend the Inauguration of President Barack Obama. Highlands School Social Studies teacher Chris Green organized the trip, and this marks the third Presidential Inauguration that he has attended with a group from Highlands School. Other chaperones for the trip included Highlands School teachers Gina Billingsley and Tracy Hedden. In recent years, Green has taken Highlands School students to other historical cities such as Boston and Philadelphia, but it is a priority to go to Washington DC during an election year.

In addition to attending the ceremony, the Highlanders also completed a tour of Washington DC, including stops at the Lincoln Memorial, Vietnam Memorial, the Jefferson Memorial and Arlington National Cemetery. Also on the itinerary for the group were the Smithsonian museums, particularly the Holocaust Museum. After attending the Inauguration and the Inaugural Parade on Monday, the Highlanders returned home on Tuesday, stopping at President Washington's home at Mount Vernon on the way back.

Highlands School Principal Brian Jetter has been a big supporter of Coach Green's annual trips, for numerous reasons. "I think going to Washington is a great ex-

perience for our students," said Jetter, "not only because they get the opportunity to see the political process in action, but also to experience a different lifestyle. A large city like Washington provides a picture of urban living that many of the students in this area haven't had a great deal of experience with."

Highlands School Freshman Colin Weller attended the Inauguration with the group from Highlands. "It was fun," said Weller, "the best part for me was the Inauguration because we were able to be part of a historical event. The monuments were pretty cool as well." Freshman Remy Adrian also enjoyed the monuments, and said the best part about the whole trip was "getting to ride the subway into DC at night."

Green had nothing but great things to say about the trip, "the kids were terrific, everything went very smoothly and as planned. They really enjoyed going to see the monuments the first night we were there, and I think that taking the subway into DC that night from the hotel gave the kids an opportunity to experience city life." Green also noted the historical value of the trip and the significance of seeing the President take office once again. "I think the kids realized that they were watching a piece of history unfold before them," said Green, "and that is one of the major goals of a trip like this...to experience a historically significant event."

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

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 •

John George Glattli

John George Glattli, 97, of Highlands, NC, husband of Thelma Tyler Glattli, died Friday, January 18, 2013. A memorial celebration of both of their lives was held at First Baptist Church in Highlands on Saturday February 2.

John was the ninth child born to Theresa and John F. Glattli in Marion County, Florida. He grew up on their farm outside Ocala, Florida, and attended school in a two room school house there. After serving in WWII as a medic in the battery of Harbor Defenses of Puget Sound in Washington State, he moved with his family to Deerfield Beach, FL.

His businesses included landscape design, maintenance, and pest control. He also built several rental warehouse complexes in Florida. And, he was a land developer and excavator in Florida and Highlands. Johnnie and Thelma have had a home in Highlands for 43 years. His favorite hobbies were landscaping, gardening, and woodworking. He was a member of the First Baptist of Highlands for 43 years. Johnnie will be especially remembered by friends for delivering firewood, filling their mantles with wood crafts he had made, assisting in building or gardening projects for neighbors and friends, and co-hosting too many gatherings to number.

John was preceded in death by his first born son, Herbert John Glattli, a fire chief in Deerfield Beach, FL. He is survived by his wife of 73 years, Thelma Tyler Glattli, his son William Glattli and his wife Sandy of Boynton Beach, FL, his daughter Pam Powell and her husband Joe Powell of Highlands, his daughter Becky Simmons and her husband Joe Simmons of Highlands, 8 greatly loved grandchildren and 15 great grandchildren, and a very large extended family that loved him dearly.

In lieu of flowers a donation to Hospice or First Baptist of Highlands would be appreciated. The family appreciates the loving care of the staff at Fidelia Eckerd nursing home and Four Seasons Compassion for Life. Bryant-Grant Funeral Home is in charge of arrangements. Email - info@bryantgrantfuneralhome.com

Irene Moffitt Hughey

Irene Moffitt Hughey, age 85, of Cashiers, NC died Sunday, January 27, 2013.

She was born in Macon County, the daughter of the late Finley and Vylenea McCall Moffitt. She was married to Doyle Hughey who preceded her in death. She was a loving mother, grandmother and great-grandmother and loved doing crafts and sewing. She was the oldest living member of Cashiers Church of God where she was former church clerk and a member of Ladies Ministries.

Mrs. Hughey is survived by two daughters, Brenda Moss and husband Larry of Cashiers, NC and Hilda Nevius and husband Terry of Glenville, NC; two sons, Leland Hughey and wife Jayne and Clay Hughey all of Cashiers, NC; two sisters, Azilea Fugate of Cashiers, NC and Willea Stiwinter of Cullowhee, NC and two brothers, Marvin Moffitt of Cullowhee, NC and Cleamon Moffitt of Cashiers, NC; 13 grandchildren and 19 great-grandchildren.

In addition to her parents and husband, she was preceded in death by a sister and two brothers.

Funeral services were held Friday, February 1, 2013 at Cashiers Church of God with Rev. Markus Zipperer and Rev. Scottie Patrick officiating. Burial will be in Pleasant Grove Cemetery. Pallbearers were grandsons, Todd Moss, Chris Moss, Stacey Dillard, Chadd Hughey, Trent Nevius, Jonathan Hughey, Matthew Dillard and Brady Wise.

Bryant-Grant Funeral Home was in charge of arrangements.

L C Nix

L C Nix, age 92, died Friday, February 1, 2013, at his residence. Born in Haywood County, NC, he was the son of the late Oscar and Marguerite Neely Nix. He was married to Ellie Wilson Nix who passed away May 5, 2011. He was a WWII US Air Force Veteran and a member of Highlands First United Methodist Church. He was a district ranger for the US Forest Service in the Atlanta office and completed his Forest Service career in administration.

He is survived by four sisters, Beatrice Buler of Hendersonville, NC, Thelma Smith of Bishopville, SC, Betty Woodall of Clemson, SC and Audrey Tindall of Bishopville, SC and one brother Bill Nix of Thomasville, NC. A number of nieces and nephews also survive.

In addition to his parents and his wife, he was preceded in death by three brothers, Charlie, Ernest and Paul Nix, and sisters, Dorothy Campbell and Beulah Templeton.

Funeral services were held Sunday, February 3, 2013 at Highlands First United Methodist Church with Rev. Paul Christy and Rev. Beth Bowser officiating. Burial was at Highlands Memorial Park. Pallbearers were Morris Nix, Bert McCall, Roger Wilson, Ralph Reed, John Tate and Craig McCall.

The Franklin VFW Post # 7339 and the American Legion Post #108 conducted complete military graveside rites.

In lieu of flowers, memorials may be made to the Highlands United Methodist Church, 315 Main Street, Highlands, NC 28741 or to Four Seasons Hospice, 171 Hospital Drive, Suite 600, Highlands, NC 28741.

Bryant-Grant Funeral Home was in charge of arrangements.

Janey Sticka

The world went a little dim on Jan. 27, 2013, as it lost one of the its' special residents. Janey L. Sticka went to the Lord after losing a battle with a burst aneurysm and stroke, while aiding her hospitalized daughter in San Clemente, Calif.

Janey was one of those who was a people magnet, never meeting a stranger, making instant friends with a bright smile, and her great Texas hug. She never made an enemy and always had great compassion.

Her loves were her family, husband Dale, & daughter Shannon. She had a special relationship with her Mother Iris, not only mother and daughter but best friends. She also loved her dogs, flowers, shopping, and travel. Just say Paris, France and she would be ready to go in a heartbeat. She always had a passion for interior decorating and was always working on a new look for her home. She loved to learn and was always taking classes and reading. She was always able to factually speak on most any topic. Doing all this while fighting Multiple Sclerosis.

She was born in the Texas town of Lubbock on April. 4, 1944 and was attending Texas Tech University when she met her husband Dale who was going through flight school at Reese AFB just outside of town. While with the military and later the airlines she lived from coast to coast, gathering lifelong friends along the way. She was able to enjoy Charlestown, SC, loving the past as it came to reality. Maguire AFB, NJ, which allowed trips throughout New England, but a special love for New Hope, Penn. Leaving the Air Force she found the West Coast and while living in So. Calif. developed friendships that have lasted forever. Then back to Texas, living in Dallas before finding her garden spot on earth in

• See OBITUARIES page 5

The Hen House

488 E. Main St. • 787-2473

**Open Weekends ONLY
in February**

- 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**

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

• LAUGHING AT LIFE •

Too many Martoonies
(The invention of the Fredtini)

Dateline: Winter in No. Palm Beach.

It's not fair. Just when I've decided to give up alcohol, my close friends (Yes, I have a few.) take up drinking martinis. Bummer.

No, no, no, I'm not joining the Baptist church and I'm certainly not becoming a Muslim. I just figured, at my age, I can't afford to kill off any more brain cells. Actually, I can feel them dying even when I'm not drinking.

But when I did drink alcohol, I could never stomach sweet drinks. A Margarita sent me gagging to the nearest bathroom. I think there's more sugar in a single margarita than in ten Hershey Bars. I could feel my arteries clogging as I sipped.

Now, in the New America, all the fancy smanchy martinis seem to be sweet or contain foreign substances that

don't belong there. A good martini should only contain vodka or gin and never, never, ever mixed with ice. The only pollutant would be a thoroughly rinsed olive on a toothpick.

Here's what I did when making a martini. I took a bottle of my favorite vodka and a martini glass from my freezer. I stabbed two large olives with a right wing toothpick and sat them into the frozen glass. I gently poured the vodka over the olives, drowning them. I called this "olive boarding." After adding a dash of sarcasm and just enough smartass to aggravate the liberals, I'd pull a sealed bottle of vermouth from the shelf, bless the martini with the bottle and put it away unopened. TADA! I called it the Fredtini. Now that's a serious martini. Are you writing this down?

Soooo one afternoon last week we invited friends over for Bridge and out to eat later. The woman walks in with a paper bag full of ingredients to make Cosmopolitans. And for those who say they don't drink, here's what's in a Cosmopolitan...or Cosmo as it's called. It has triple sec, cranberry juice and fresh lime....oh, and vodka.

As it turns out the smartest guy at our Bridge game was the woman's husband who asked for wine. I must admit, the Cosmo was pretty good 'cause it wasn't as sweet as the other concoctions I've sampled but still too sweet for me to add to my "once in a blue moon" list. I'm stickin' with the Fredtini.

Later in the evening we headed for dinner at a place called Downtown, an upscale open-air mall with many restaurants and quaint shops. It was a balmy evening with temperatures in the mid seventies. While strolling to our restaurant, we passed a place called Dirty Martinis and stopped to stare at their martini list posted outside. They have the most exotic list of martinis I've ever seen.

Go to www.dirtymartinipalmbeach.com/Menu.aspx if

Fred Wooldridge

you're a martini lover.

During dinner, my friend who brought the Cosmo stuff, suggested I write about martinis. After reading the martini list from the Dirty Martini Restaurant, I could see she was hyped and I was getting inspired. Soooo here are a few cocktails that may not be on anyone's menu.

The Red Necktini is served in a canning jar and contains straight whisky, a splash of Tabasco, finished off with a bar-b-que sparerib stuck in the jar. While sipping, scratch your butt. Yum-

my for my tummy.

The Rich Bitchtini is only served in a Waterford crystal martini glass, contains Diva vodka, one large Turkish olive stuffed with the finest and rarest Russian caviar pierced with a diamond studded toothpick. SHUTUP!

Then there's the Brotini, served with the purest and finest uncut Boone's Farm apple wine, finished off with a sliver of watermelon pierced with a switchblade knife. It's a cut above the rest.

And finally, the guiltini is made with hard to find Star of David vodka and a few splashes of guilt. The drink is served in an upside down yarmulke shaped glass with a long stem. The olives are pierced with a crystal toothpick resembling a Jaguar. Oy!

I could go on and on but this is making me thirsty. And since I don't drink anymore (I don't drink any less either.) I'll substitute Sprite Zero for the vodka....or not. Oh, and there is no such thing as a right wing toothpick. I just wanted to jack up my liberal friends and critics. Yes, I have a few of them also.

Have you read Fred's mystery/thriller, Deceived? Ask for it at your local book store or download it on your e-reader.

GHANGRI
ASIAN FUSION RESTAURANT

490 CAROLINA WAY
HIGHLANDS, NC 28741

828-526-8500

Authentic Thai Cuisine

 NOW OPEN
WED - MON 11:30 - 4
& 5:30 - UNTIL

WWW.GHANGRI.COM

Reserve your spot for
Valentine's Day! **828-526-4035**

WILD THYME GOURMET
RESTAURANT

Serving Lunch and Dinner Year-Round!
Gourmet Foods, Full Service Bar
at our NEW LOCATION in Town Square at 343-D Main St.

 Serving Lunch
Tues.-Sun, 11:30a to 4p
Serving Dinner
Tues.-Sat. beginning at
5:30p
Closed Mondays

Paoletti
Uptown Italian Dining
in Downtown Highlands
Since 1984

**Re-Opening on
Valentine's Day!
Call for reservations**

Exceptional Wines &
Robust Cocktails

**Reservations
828. 526. 4906**

**The Area's
Freshest Seafood**

**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

• THE VIEW FROM HERE •

Never underestimate 'man's' capabilities

Dr. Henry Salzarulo

**Feedback is encouraged.
email:**

hsalzarulo@aol.com

ly things are changing, and most of the changes which rely on the computer would have been impossible without it?

Why do I bring this up? Because in 1982, the year people were starting to catch on to the potential of the computer, I said, "I don't know what I'd do with a computer. I've got a secretary." In retrospect, it's like saying, "I don't know what I'd do with a million dollars. I've got a penny." I don't intend any disrespect on Irene, but that's the way

it is.

I believed General Westmoreland really could see the "light at the end of the tunnel;" I wanted Frazier to thrash Ali; thought President Obama would change America; and that an over-valued micro-restaurant chain, with great press releases, below average food, and a flimflam man at the helm, could make me rich. Oh! And I thought Super Bowl was a stupid name for a football game.

It seems like I've been wrong more than I've right. And I was wrong every time I doubted the ability of man.

There may be a limit to man's ingenuity, some height he cannot reach, some mathematical problem he cannot solve, some illness

he cannot cure. We may be limited by physics, or by the intervention of some supreme being, but I'll never lose again betting on it.

... LETTER from pg 2

artists are making money on town property. Ironically, the actors and musicians at current and proposed performances are, or will be, making money on town property. Why have a different standard for visual artists that does not permit compensation for their work?

Maybe town taxes and other sponsors should pay visual artists to put on a show in the park with the understanding it is for entertainment purposes and the promotion of downtown businesses only, not unlike the former Art Walk. A "no sales" policy could be in place.

Or, maybe the town allowing the park to be used for art shows, along with concerts and performances, would be a consistent policy rather than what is currently in place and what is being proposed.

Patrick Taylor
Highlands Resident

... PLAZA continued from page 1

However, Ross said the project was initiated by the owners not by the town because they want to do it. "The owners said 'we need to improve the shopping center because we want it to look better for the community and we want people to want to rent and stay here because it is a

nice looking shopping center."

Clabo said their plan establishes the expectation of something the townspeople will want to see happen and that alone should be enough pressure to proceed to completion.

— Kim Lewicki

Eliminate Mold, Mildew, & Radon Immediately!

Before

After

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

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

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

It was 1960. Jim Hurtubise had just set the single-lap record at Indianapolis. The speed was an incredible 149 miles per hour. Never, I solemnly told my brother, would the average speed for the 500-mile race exceed 150 miles per hour. He merely shook his head, chuckled, and sighed.

In 1982, the computer was named Time Magazine's "Man of the year." The choice drew a lot of attention, not because the title had not been yet changed to "person of the year," but because the computer wasn't a man. Time didn't make the change until 1999. How could I have found that bit of information, on Sunday evening in Highlands, NC, without a computer?

There wasn't a time in history when information was so readily available as it is today. Queen Victoria, with the resources of the vast British Empire at her command couldn't compete with a precocious nine-year-old with a computer.

Today, I can find out almost anything, short of the existence of an afterlife, on my telephone. The screen is a little small, but they'll soon be projecting the images before my eyes. That's a small sample of how rapid-

... OBITUARIES continued from page 3

Highlands, NC. The struggle of Texas heat that aggravated her MS gave way to cool summers, and her love of flowers was given by the huge bouquet Mother Nature provided in the Rain Forest of the Appalachian Mountains of NC.

Janey was always known for her wonderful baked goods, and was eager to present a fantastic pecan pie, or carrot cake for social events. Yup, she was the best.

She will be honored with two Celebrations of Life, one in So. Calif., and one in Highlands, NC. Dates will be announced later.

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

278 East Doyle St. • Toccoa, GA

COMPLETE DENTAL CARE UNDER ONE ROOF!

- 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.

706-886-9439 • 800-884-9439

www.WilbanksSmileCenter.com

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

Color, Cuts, Highlights, Perms, Manicures, Pedicures, Acrylics & Gel Enhancements, Up-dos and Facial Waxing

Call for an
appointment
today!

Owner/Stylist: Lisa L. Shearon; Stylist: Jane B. Earp; Stylist/Nail Tech: Kristi Billingsley;
Nail Tech: Katie Baker Passmore

828-526-9477 • 225 Spring Street, Highlands

SUNDAYS CHICKEN SKILLET LUNCH AT MOUNTAIN FRESH GROCERY

FRESH, HAND CUT,
HAND-BREADED CHICKEN
COOKED IN A CAST IRON
SKILLET.

SERVED WITH GREEN
BEANS, MASHED POTATOES
AND GRAVY AND A WARM
HONEY BISCUIT.

EVERY SUNDAY FROM 11AM
UNTIL WE SELL OUT.

\$8.95 per person

STORE HOURS:
7AM-8PM MONDAY - SATURDAY,
8AM-6PM SUNDAY

CORNER OF FIFTH & MAIN, HIGHLANDS NC • 828.526.2400

• INVESTING AT 4,118 Ft. •

The power of negotiating toward everyone's best interests

I recently had new Buyer prospects contact me who had been on the other side of the table from me during negotiations where I represented the Seller in the transaction.

While I always encourage Buyers to stay with their current Realtor, there are two exceptions to that position: 1) The Buyers did not receive extraordinary service and have lost faith in their agent, and/or 2) The Buyer's agent conducted himself or herself in a manner that was unprofessional at best or unethical at worst.

These Buyers were clearly not represented well by their former agent who possessed a lackluster interest and ability to negotiate on their behalf for a property with which they were enamored. As a result, in representing my Seller clients, I worked with another offer and successfully negotiated a better deal for my clients.

These Buyers were now ready to restart their property search and wanted to ensure that they did not have a repeat experience. This time, they wanted strong advocacy and negotiating acumen on their side of the table.

I tell this story to illustrate one essential aspect of sound negotiating which is many times overlooked: getting very clear on what the other party wants to have happen in the deal, most of all.

Often, people will incorrectly just assume everything is about price and dig into a head-to-head battle over the purchase price. This position forces a narrow line of battle and removes alternative paths to a successful agreement. Obviously, price is important, but often times there are other terms and/or conditions that may trump price from the perspective of the Buyer or Seller. Further, engaging in negotiations with a spirit of "let's see if we can draft an agreement where everyone wins," while counterintuitive, does, in fact, often render very positive results.

So, let's look at other terms that may override price from either a Buyer's or Seller's perspective.

Perhaps a Seller is building a new home elsewhere and would rather have the ability to close on the transaction and stay in the home for six months while their new

Susie de Ville
Owner/Broker-in-Charge
White Oak Realty Group
526-8118

home is being finished. Or, perhaps a Buyer client cannot qualify for traditional financing and needs the Seller to finance the sale. Maybe a Seller client is facing foreclosure and needs a very short Due Diligence period and a quick Closing. Or, perhaps a Buyer client is relocating to the area and prefers including the furnishings and decorative accessories with the conveyance of the real property.

There are as many potential scenarios as there are Buyer and Seller clients.

Keeping the lines of communication wide open so that you may fully understand the other party's needs and wants is key. Remember: it is not all about the price. Engage with a spirit of cooperation while standing strong in your position. Be like water and yield at encountered obstacles, but stay ever focused and moving forward toward your desired outcome.

• Susie deVille, ME, ABR, SFR, is Owner/Broker-in-Charge of White Oak Realty Group. Her areas of expertise include real estate investments, niche marketing, social media, and strategic property positioning. An expert in entrepreneurship and anthropology, Susie applies her acumen in human behavior toward negotiating and advocating on behalf of her clients. White Oak Realty Group's sales office is located at 125 South Fourth Street in the heart of the retail district in Highlands. For more information, visit WhiteOakRG.com or call (828) 526-8118.

... SUMMER from pg 1
education agencies once had.

Reaction within the Highlands community to the new calendar has been largely neutral, although one prominent local business owner is pleased with the results. Sabrina Hawkins, owner of the Highlands Inn and the Highlands Lodge, was part of a lawsuit brought against Macon County through the group Save Our Summers (SOS). Hawkins publicly questioned the use of weather waivers by Macon County, and is pleased with the new law that the Legislature has passed. "I am very happy about the bill passed that disallows the

•See SUMMER page 7

• COACH'S CORNER •

Super Bowl was truly Super

While those of us in the news media (LOL at me calling myself "news media." I'm a guy with a 10-year-old picture who writes a bad newspaper column...wait a minute....YES! I'm finally fitting in with all the others) are often prone to hyperbole, I think it is fair to say that this year's Super Bowl was one that was actually worthy of the hype. It seems funny to say that about a game that looked to be over just 12 seconds into the second half, but then San Francisco got rolling and the second half was about as good of a game as you will ever see.

Just a couple of quick thoughts on the game itself before I get into the fun part (commercials and halftime show). First of all, the announcers killed John Harbaugh for the fake field goal call in the first half, but I thought it was a good decision. Obviously, the Ravens had seen something on film that they thought they could exploit and

... SUMMER from 6

waivers which have allowed school districts to skirt around the law," said Hawkins "I'm an advocate for the long summers, as you know and I think the legitimacy of the waivers being issued were questionable and the powers that be in Raleigh, quite possibly, finally realized such."

Interim Superintendent Dr. Jim Duncan said he wasn't familiar with lobbying of SOS over the last couple of years, but says the legislation was part of a last minute deal in the General Assembly. "The tourism industry was heavily involved with the Senate leadership with regard to the issue. The result has affected almost every county in Region 8 (mountain region) of the state," he said.

He suggested the school board accept the calendar for one year only because weather conditions can always change

• See SUMMER page 9

Ryan Potts
tryanpotts@hotmail.com

it was there. If Patrick Willis doesn't make a fantastic play there then Justin Tucker easily picks up the first down, which is about the best you can hope for in the NFL. If the other team needs a spectacular play to stop what you are doing, then it is worth the risk. Secondly, I thought Jim Harbaugh did a terrible job of playcalling on the 49ers last series in the red zone. Seriously, you have a running QB and a tired Baltimore defense-and you run a scatback into the middle and then throw three drop back passes? At least roll Colin Kaepernick out and give him an

option...or run read option and try and pound it in... but three drop back passes?

I didn't get to see much of the halftime show because I was doing the dishes, but my Facebook feed quickly devolved into a lengthy discussion over either how great Beyonce was or how much of a whore she was. Surprisingly, the breakdown between whore/fabulous did not go along female/male lines as one would expect, but instead mostly went according to piousness.

I didn't think the commercials were very good this year, but if I had to pick the best my top 5 would look like this.

1. Budweiser Clydesdale-the room got a little dusty on that one.
2. Dikembe Mutumbo for Geico- Mutumbo's Cookie Monster-esque voice makes the ad.
3. Wheat Thins Yeti-the neighbor stealing the Wheat Thins was awesome.
4. Doritos eating Goat.
5. Kia where do babies come from?

Make Every Side Your Good Side

The way you look can have a great impact on how you feel.
Occasionally Mother Nature needs a little help

Call 526-3783 to schedule a consultation

Center for Plastic Surgery

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

Robert T. Buchanan, MD Board Certified Plastic Surgeon

Look for the Red Roof and the Covered Wagon!

Shearl Produce

Also, jams, jellies, cheese, Florida citrus, apples, gift baskets and more!

Winter Hours: Daily 10a to 5:45p

Accept Visa, Master Card and EBT

9830 S. Georgia Hwy. • 828-369-0541

From GA/NC line, go north on 441/GA Rd, 3.1 miles on the right

NANTAHALA

The Original Zickgraf Flooring Outlet

Even better than before!

Now your one-stop flooring outlet: ceramic, carpet, area rugs, resilient & luxury tile, too!

Lowest Prices Period!!

Introducing Jeff Nelson: 25 years experience with carpet and tile! Call 828-342-7902 for prices & appt.

And as always ... featuring:
Hardwood, Engineered,
Laminate & Vinyl Flooring

Also offering Cabinets
(SOLID WOOD)

Unfinished Red Oak and Hickory builder- grade options, as well as Pre-finished custom cabinets at big-box store non-wood prices!

Unbelievable Prices! Ready to Go!

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

★ = 791 ULCO DR.

Monday - Friday,
8am - 5pm
Saturday, 8am - Noon

791 Ulco Drive • Franklin, NC

Office: (828) 369-9781 • Fax: (828) 524-6888

• SPIRITUALLY SPEAKING •

“Bible Bullies”

By Margaret Howell, Chaplain
Holy Family Lutheran Church

I don't know about y'all, but I was bullied as a child. My family moved to a larger home after my brother was born, and this necessitated my sister and me attending a different elementary school, leaving the one behind where we had gone since first grade.

I was a swarthy 6th-grader with glasses, still wearing bobby socks in the '70s, a bit overweight, carrying a stack of books and a violin case. I was doomed from day one.

Bullying was not the hot-button issue it is today. It wasn't until I actually became physically ill that something half-hearted was done about it.

The bullying ceased for a while. I got beat up regularly in junior high by white kids, and later, when desegregation hit, by black kids, too. Just goes to prove meanness knows no particular race, sex or creed.

In my senior year of high school, I started dating a college guy, lost 20 pounds, and actually bought myself a few outfits that didn't include bobbie socks. I went on to teach with some success for 18 years. I really loved my students. I probably lost my last teaching gig at a fancy private school because I called to task an administration who tried unsuccessfully to bully me.

As I was packing up my office, the head of my department came in to grovel. A lot of them got free tuition for their kids by teaching at there. That means they had a lot to lose and therefore took a lot of guff.

“At least I have a backbone,” I told her as my minister appeared to help me load my car. There is a saying that sometimes what looks like a curse turns out to be a blessing. I went home that afternoon, the severance check the school gave me in my hand, and got on the computer.

I had been taking night classes at the Lutheran Seminary in Columbia, SC, for several years, but had about exhausted those offered on nights, summer and weekends. I called, and found out that the new semester's classes had only just started.

The next morning, I drove to Columbia, saw the registrar and was registered as a full-time student by chapel at noon. My severance check had been exactly the right amount for tuition and books for one semester.

In 24 hours, my life had taken a dramatic turn. I remember I sat in chapel that morning, dazed and little overwhelmed and shaky, singing Psalm 5 with my new classmates.

One passage leaped out at me – Lead me, O LORD, in your righteousness because of my enemies; make your way straight before me. (Ps 5 vs. 8)

When God opens a window, he opens a window!

Our gospel for the past several weeks from the 4th chapter of Luke has Jesus being rejected by his hometown. I really relate to Jesus in that passage. Here he was offering those in his hometown to be the first to hear what had they had been waiting for with hope for hundreds of years, the coming of the Messiah. They not only didn't believe him, they got all bent out of shape – they

John 3:16

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

GRACE COMMUNITY CHURCH OF CASHIERS
Non-Denominational-Contemporary Worship
242 Hwy 107N, 1/4 miles from Crossroads in Cashiers
www.gracecashiers.com • Pastor Steve Doerter: 828-743-9814
Services: Sundays 10am - Wed. - 7pm
Catered dinner - Wed. 6pm

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

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.: 9:30am: Sunday School
10:30am: Middle & High School; 10:45am: Children's Program., 10: 45am: Worship Service
Wed.: 5pm Dinner (\$7 adult, \$2 child), 6pm CBC University

EPISCOPAL CHURCH OF THE INCARNATION
Rev. Bruce Walker • 526-2968
Sundays: Education and choir rehearsal, 9 am, Holy Eucharist Rite II, (sanctuary), 10:30 am
Thursdays: Holy Eucharist, (chapel), 10 am

FIRST BAPTIST CHURCH
Dr. Mark Ford, 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 Bo wman, Pastor • 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

• PLACES TO WORSHIP •

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 9:09 & 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.

MACEDONIA BAPTIST CHURCH
8 miles south of Highlands on N.C. 28 S in Satolah
Pastor Roy Lowe, (828) 526-8425
Sundays: School – 10 a.m.; Worship – 11
Choir – 6 p.m.
Wed: Bible Study and Youth Mtg. – 7 p.m.

MOUNTAIN SYNAGOGUE
St. Cyprian's Episcopal Church, Franklin
828-369-9270 or 828-293-5197

MOUNTAIN BIBLE CHURCH
Pastor: Clayton Lopez • 828-743-9704
Independent Bible Church
Sundays:10:30 a.m. at Big Ridge Baptist Church, 4224 Big Ridge Road (4.5 miles from NC 107)
Weds: Bible Study 6:30 p.m.; Youth Group 6 p.m.

OUR LADY OF THE MOUNTAINS CATHOLIC CHURCH
Rev. Dean Cesa, pastor – Parish office: 526-2418
Mass: – Sun: 11 a.m.; Thurs & Fri.: 9 a.

SCALY MOUNTAIN BAPTIST CHURCH
Rev. Dwight Loggins
Sundays: School –10 a.m.; Worship –11 a.m. & 7
Wednesdays: Prayer Mtg. – 7 p.m.

SCALY MOUNTAIN CHURCH OF GOD
290 Buck Knob Road; Pastor Alfred Sizemore • 526-3212
Sundays: School – 10 a.m.; Worship – 10:45 a.m.; Worship – 6 p.m.
Wed: Adult Bible Study & Youth – 7 p.m.

SHORTOFF BAPTIST CHURCH
Pastor Rev. Andy Cloer
Sundays: School – 10 a.m.; Worship – 11
Wednesdays: Prayer & Bible Study – 7

UNITARIAN UNIVERSALIST FELLOWSHIP
85 Sierra Drive • 828-524-6777
Sunday Worship - 11 a.m.
Child Care - 10:30 a.m. - 12:30 p.m.
Religious Education - 11 a.m. - 12:15 p.m.
Youth 8th - 12th grades meet the 2nd Sundays 5 - 7:30 p.m

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

... SUMMER continued from page 7

which may mean a waiver at some point.

"This year The legislation gave us no leeway to count partial days from previous years. When we went back to look at the total number of school days absent our average number did not meet the minimum number to qualify for an exception especially when we had to plug in zeros for some years," he said.

At Highlands School, however, news of the new calendar was met with concern and disappointment. Highlands Principal Brian Jetter was an advocate for the earlier start-date provided by the winter waivers, and was disappointed with the news. "I wish we were sticking with the earlier start because it allowed us to finish the first semester before Christmas break," said Jetter. "It doesn't benefit the high school kids who have to go on vacation for two weeks and then come back for a week or so before taking a state-mandated End-of-Course test. Obviously, since the Legislature told us what to do then we have to do it, but it is frustrating to lose the flexibility."

High School teachers Cathy McIntyre-Ross and Gina Billingsley echoed the frustration that came with the news that

testing would occur after Christmas break. McIntyre-Ross said that "22 years of teaching has shown me that it is not in the best interest of the students to have the first semester extend past Christmas. It is disappointing that our state legislature has taken a "one size fits all" approach to the school calendar because the students end up being the losers in this situation." Billingsley agreed, "No exams before Christmas will be very rough on my students."

Highlands School students are also somewhat disappointed with the calendar news, although many of them look forward to the long summer that will occur this year.

"It will be nice to have a long summer this year," said Freshman Delaney Keith, "but no fall break and having exams after Christmas will not be good. Most kids won't study over Christmas, so the material won't be as fresh for exams after the break." "Fall break is also a good thing for students," said Freshman Whitney Billingsley, "it kinda helps keep the school year from dragging and lets me refocus. I will miss that next year for sure."

The new calendar will also cause problems for the Highlands School athletic

Highlands Newspaper - Thursday, Jan. 31, 2013 - 828-526-3228 - Page 9 teams, particularly when paired with the new NCHSAA "dead periods" created this fall. Highlands School Athletic Director Brett Lamb said that the calendar law will affect all summer sports activity as well as fall sports of soccer and volleyball. "It's going to be tougher to take kids to summer camps," said Lamb, "because we can't do anything until school is out and then we are going to end up with only 2 1/2 weeks to use because the NCHSAA mandates that we can't do anything the week of July 4th."

The NCHSAA has also designated another "dead period" the week of July 22, which will also hamper summer activity. Lamb says the new calendar will also have a major effect on soccer and volleyball both, because "we can't wait until August 26 to start playing games and fit a whole season schedule in, so we are going to end up having to play some games before school starts, which will be difficult for kids and parents."

Interestingly, the Macon Early College (MEC) school doesn't have to adhere to the same calendar schedule.

"The MEC calendar is part of the innovative high school legislation that enables them to set a calendar that is more closely associated with the college they are using

as a partner, which is Southwest Community College," said Duncan. "While they have to have the same number of days as regular school they can be arranged differently."

MEC's first day will be Thurs., Aug. 8 and the last day will be Wed., May 21.

Highlands Fine Consignments

Finest collection of NEW and select fine consignments available in Highlands

**OPEN ALL WINTER
Fri. & Sat., 11a-4p
and by appointment
828-526-3742**

**King & twin beds,
bookshelves, small dining
tables, new dining pieces & chairs!
460 Carolina Way, Highlands**

MOUNTAIN FRESH GROCERY WHERE TO EAT

BREAKFAST/LUNCH/ESPRESSO BAR

FULL BREAKFAST UNTIL 10:30 EVERY DAY

**BACON, EGGS, HASH BROWNS, WAFFLES
FRESH BAKED GOODS**

LUNCH 11 TO 7 MON - SAT, 11 TO 4 SUN

**FRESH BURGERS, GRILLED CHICKEN
SANDWICHES, HAND CUT FRIES,
HOMEMADE SOUPS, PANINI
DELI SANDWICHES
GARDEN SALADS DAILY SPECIALS**

DINNER TO-GO

EACH DINNER FEEDS A FAMILY OF FOUR

MON

CHOOSE EITHER:

MEXICAN MONDAY: FOUR CHEESE AND FOUR CHICKEN ENCHILADAS, REFRIED BEANS, MONTEREY RICE, HOMEMADE TORTILLA CHIPS, SALSA, SHREDDED LETTUCE, TOMATOES, SOUR CREAM \$17.95

OR

24 BUFFALO WINGS OR 2 LBS CHICKEN TENDERS AND HAND CUT FRIES \$17.95

TUES

IN-HOUSE MADE ITALIAN SAUSAGE LASAGNA WITH A LARGE SALAD \$17.95

WED

CHICKEN OR STEAK POT PIE AND A LARGE SALAD \$17.95

THURS

ROASTED MEATLOAF WITH MASHED POTATOES, GRAVY AND A LARGE SALAD \$17.95

FRI

WILD CAUGHT FRIED SHRIMP, BAKED POTATOES, HUSH PUPPIES, AND COLESLAW \$20.95

SAT

IN-HOUSE SMOKED BBQ, COLESLAW, APPLE AND BACON BAKED BEANS, AND YEAST ROLLS \$17.95

**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
MOUNTAIN FRESH GROCERY • CORNER OF FIFTH & MAIN, HIGHLANDS NC • 828.526.2400**

• HS SPORTS •

Highlanders honor Seniors, whip Nantahala

By Ryan Potts

The Highlanders and Lady Highlanders honored their Seniors on Friday evening, then picked up a pair of important conference victories against the Nantahala Hawks. Highlands recognized Caroline Shomaker and Taylor Osteen from the Varsity Basketball teams, as well as Varsity Cheerleaders Caroline Christy and Paige Moss.

The Lady Highlanders came out looking to play better than they did in a close win up at Nantahala, and they were able to do so, using a stingy defense and some timely shooting from Jessie Tilson and Kirstyn

Lamb. Lamb's 18 points led Highlands, and included a half court buzzer-beater that really got the home crowd rocking. Tilson finished with a career high 13, and Emily Shuler added 15 points for the Lady Highlanders in the 59-39 blowout victory.

The Highlanders came out against the Hawks and used a full court press and some hot shooting from Osteen to build an insurmountable lead. As was fitting on Senior night, Osteen scored a career-high 31 points on 11-18 shooting. Ash Gordon added 12 for Highlands, and Brent Amundrud and Philip Murphy both added 10 for the Highlanders in a 79-36 victory.

Larry Rogers

Construction Company, Inc.

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

BUSINESS SERVICES
BETTER SOLUTIONS FOR A SMARTER BUSINESS.

Join the many that have already made the switch to Northland.

Contact us to redeem this special offer for your **FREE 2-WEEK INTRODUCTORY TRIAL** For Northland Broadband Business Internet + Voice

Call Northland Business Manager, Jerry Blackburn at (828) 487-4004 to schedule a professional consultation.

NORTHLAND
COMMUNICATIONS
BUSINESS CLASS SERVICES

*Limited time offer. Valid for new business customers. Includes Broadband Business Internet with speeds up to 12 Mbps down/2 Mbps up and voice service. Business Class Voice line, with custom number and 100 minutes of long distance. Service not included. Minimum speeds and approx. price. Actual speeds may vary. Northland and logos are trademarks. Rules & terms of use, terms & conditions, equipment needed. Equipment necessary for some services. Not available in all areas. Subject to terms & conditions of Northland's Subscriber Agreement. See www.northland.com for details.

... POLICIES continued from page 1

and Tony Potts questioned the decision because now any change, no matter how insignificant, means the applicant must go through the entire process again.

Coward said "That's exactly right. A change to that CUD zoning district can only be determined by the Town Board."

Town Planner David Clabo and Coward said applicants need to do their homework early and come prepared the first time.

Stephen Ham, an aggrieved neighbor to Town Place Condominiums, where changes to the CUD initiated the above amendments, filed a suit against Mayor David Wilkes in Macon County Superior Court alleging "errors in legal procedure occurred."

Specifically, he objected to changes to the district that switched a single-family structure to a multi-family structure and moved that structure closer to adjoining boundaries – a change that was made without a public hearing before the Town Board.

Coward has filed a motion to dismiss. The case will be heard in Macon County Superior Court, Monday, Feb. 11 at 10 a.m.

Citizen Griffin Bell, a past member of the Planning Board, spoke to three issues unrelated to the agenda. He questioned the need to have seven members on the Planning Board, spoke to conflict of interest, and questioned the board's absentee policy.

"During ETJ [Extra Territorial Jurisdiction] we added two people to the board so they could represent ETJ. But since we no longer have ETJ why do we have seven people?" he asked. "The Planning Board isn't as important as the Town Board and it has five."

Second, he said according to the Planning Board section of the NC General Statutes, a substantial financial interest in a case is a conflict of interest and as a matter of integrity, a person with a conflict should voluntarily recuse himself as he did when the Planning Board heard cases about Brushy Face where he lives.

Third, since the Jan. 28 Planning Board meeting was cancelled for lack of a quorum, he asked about the board's absentee policy and said members need to be committed to board meetings.

"That means you should give it priority. If you can't give it priority you ought not be on the board," he said.

According to a June 3, 1998 re-drafted policy on appointments to boards and committees: A member failing without good cause to attend more than three sequential monthly meetings, or more than four monthly meetings within a 12-month period, shall be asked by the board to resign.

– Kim Lewicki

Announcing
HIGHLANDS TRAVEL

For All Your Travel Needs

Land Tours ~ Hotels ~ Flights ~ Cruises

Now located at 2334 Cashiers Road
directly across from
Highlands Falls Country Club
in the Meadows Mountain Realty Office

 BRYAN & TRICIA COX
THECRUISEFINDERS.COM
828-526-5243 • 855-EZ-CRUISE

CRUISEONE
Dream Vacations *Start Here*

Your Independent Vacation Specialists in Highlands NC

... LICENSE from pg 1

Drivers who get traffic citations in North Carolina can save time by paying citation fees and related costs online at www.payNCTicket.org rather than going to the courthouse to pay with cash or money orders. The payNCTicket, accepts payments for traffic and other offenses that will not be contested in a court of law. Payment methods accepted are credit and debit cards.

"The new payNCTicket online payment system is the best method of payment for waivable traffic offenses," said Clerk of Superior Court Vic Perry "Citizens can may make payments from anywhere internet connectivity is available. If not appearing in court, to save gas and time it's best go online to pay."

The payNCTicket also allows for quicker disposition of cases because of its automatic updates of case records.

Macon County received 1,073 payments for waived offenses in 2012 via payNCTicket.

Cabin Couture Valentine Gifts on Sale! 20% Off!

Home Decor &
Antiques, too

Open Daily
10a to 5p
526-3909

468 Carolina Way
Highlands

ANPAWEAR

Happy Valentine's Day!

- Free People • Tulle
- Hard Tail • BB Dakota
- Michael Stars Tee • CP Shades
- Jeans by:
 - Joe's
 - 7 for all mankind
- Citizens, AG, Hudson

Shoes & boots by Big Buddha & more!

355 Main Street (in The Galax Theatre)
526-4660

Highlands' eponymous
flower and garden shop

**WOW her with
something
spectacular!**

Fresh flowers daily • Herb
plants • Unusual Perennials
• Container Gardens
• Gardening Antiques & more!

133 S. 4th Street • Highlands
Across from Old Edwards Inn
828-526-8000
www.oakleafhighlands.com

Open 7 days a week

**Men's &
Women's
Clothing
mostly
40% to 80%
off.**

Jolie's

Highlands Fun Place to
Shop!

446 Main Street
828-526-3963

Happy
Valentine's Day!

50% off **lug**

Great Selection available!

Handbags
Luggage
Travel Items
Totes
Sports Duffels
Wallets

Cards & Giftwrap
Exclusively at The Dry Sink

The Dry Sink
450 Main Street Highlands, NC
Monday - Saturday 10a - 5p

Cosper Flowers

Say 'I Love You' 12 times
without saying a word!
One dozen lush, red,
roses in an elegant vase!

Open
Mon.-Fri. 11a-2p
week of Valentines Day

Orders and Deliveries Daily
In Highlands Plaza
(828) 526-8671

www.cosperflowers.com
Where smiles are in bloom
all year long.

World Tour Wednesdays!

Wed., February 13 • World Book of Love
Aphrodisiacal tastes from around the globe

Don't forget! During January, all selections from the
Cyprus World Chophouse menu are half-price!
THE MOST EXCITING DINING DESTINATION IN HIGHLANDS!

Cyprus

International Cuisine

526-4429 • Dinner Served Tuesday-Saturday 5pm-9pm
Closed Sunday & Monday • 470 Dillard Road

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

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

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

Edwin Wilson Phone (828) 526-4758
wilsongrading@yahoo.com Cell (828) 421-3643

Manley's Towing Service
24-Hour Towing
Local and Long Distance Hauls
Owner-Operator James Popcorn Manley
526-0374 • 342-0583

 Schmitt Building Contractors, Inc.
Building Dream Homes SINCE 1969

Renovations & Remodels
Fire & Water Damage
Commercial Projects

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

 Larry Houston Rock Work
Walls • Fireplaces • Patios • Piers
All Rock Work • Stucco
(828) 526-4138 or (828) 200-3551

Cut n Patch Quilt Shop
Custom Quilts
Fabrics, Notions

 526-9743 • Highlands
Please Call for hours & directions

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

Licensed Insured
PRO CLEAN SERVICES
Pressure Cleaning & More
Commercial & Residential
Specials every day on:
• Window Cleaning
• Janitorial Services
• Auto Detailing
• Free Estimates

 828-455-6307
JEFF NASS, Owner

J&M COLLISION CENTER
COLLISION REPAIR & DETAILING
JEFF MILLER
OWNER

65 BROOKS ROAD
P.O. BOX 1017
HIGHLANDS NC 28741
828-526-1507
Fax 828-787-1003
jmcollisioncenter@verizon.net

 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

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

HIGHLANDS AUTOMOTIVE SERVICE AND REPAIR

 (828) 787-2360
2851 Cashiers Rd, Highlands • highlandsautomotive.com
Russell Marling & Chris Hall, owners, welcome Tudor Hall, service manager

• CLASSIFIEDS •

Licensed & Insured

TAXI

Highlands Taxi

Charlie Dasher
828-526-8645

cell: 828-482-2319
chasdash@rocketmail.com
All Airports & Special Events

NC License #10978

Loma Linda Farm

Dog Boarding • Day Care • Dog Park

Highlands, NC (828) 421-7922

LomaLindaFarm@frontier.com • www.lomalindafarm.com

SELECTCO

Complete Home Repair
and Maintenance

828-200-9428 • Insured

Many Local References

BRYSON

Grading & Paving

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

RESIDENTIAL / COMMERCIAL FOR RENT

COMMERCIAL RETAIL – Main Street, Highlands. Call (828) 371-2583. (2/7)

HOME w/ACREAGE – trout stream, HVAC, fireplace, hardwood floors, new carpet, free water & lawn care. \$750. (678) 488-9677. (st. 1/24)

CLEAN DUPLEX, close to town. 2 bed, 1 bath. Appliances, garage. \$750/month plus utilities and security deposit. Nonsmoking. Pets? Call 828-508-0664. (st. 1/10)

DOWNTOWN CONDO FOR RENT, Spacious 2 bedroom, fireplace, wood floors and a great deck to enjoy the views. 6 month minimum call 828-421-4681. (st. 11/28)

LARGE 4B/3BA HOME – Close to town. Handicap accessible with large circular drive with ample parking. Long term lease. Furnished or unfurnished. \$2,000/mth. Call 808-443-7353. (st. 11/15)

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 FEA-

L. Stephen Foster & Associates
Professional Land Surveyors
Serving Macon, Jackson and Transylvania counties for more than 45 years

L. Stephen Foster, PLS
Stephen "Stuart" Foster PLS

828-743-4154
sfoster@fosterslandsurveying.com

Whiteside Cove Cottages

5 new log cabins
nestled in the
hemlocks on 25
acres at the base
of Whiteside
Mountain.

800-805-3558 • 828-526-2222

95Highlands Plaza
526-3379
FAX: 526-3309

Highlands
Office Supply

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

"It's good to do business in Highlands"

TURES. 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)

3 BED, 2 BATH HOME ON LAKE SEQUOYAH. Unfurnished. Dock and boats. Nonsmokers. \$800/mth plus utilities. (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)

HELP WANTED

MOUNTAIN FRESH GROCERY is hiring an experienced Grill Cook to join it's team. High volume experience required. Apply in person 521 Main Street, Highlands, NC or email jobs828@gmail.com (2/14)

ITEMS FOR SALE

CLASSICAL GUITAR, excellent condition, used very little, soft case. 828-526-4201 (st. 12/20)

MOUNTAIN DULCIMER, made in Kentucky, never played, instruction book, soft case. 828-526-4201. (st. 12/20)

SERVICES

HANDYMAN SERVICE – Electrical, plumbing, pressure cleaning, painting, carpentry, yardwork. References. Call Al Edgar at cell: 332-7271 or 369-6245. (2/14))

HIGHLANDS HOME CARE. Home monitoring and cleaning, Pet Sitting, and Baby Sitting. Highlands family operated for 20+ years, call 828-421-4681. (st. 11/28)

HIGHLANDS-CASHIERS HANDYMAN – Repairs, remodeling, painting, pressure washing, minor plumbing and electric, decks and additions. Free Estimates. Insured. Call 421-4667. (2/9/13)

MARK'S SEDAN SERVICE. Airport Transportation. Easy Pick Up Procedures. Mark9398@live.com. 828-524-2149. Cell: 239-292-3623. (st. 9/27)

HOUSE CLEANING, YARD WORK & HONEY-DO PROJECTS. Done by Highlands couple with references. 828.482.2050.

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)

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)

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.

16527

**Highlands-Cashiers
HOSPITAL**

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

Positions Now Available

Registered Nurses
Admissions Assessment Coordinator
Medical Records Manager
Development Associate of Major Gifts and Planned Giving
Office and Database Assistant
Cook

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.

Upcoming Events

- Ongoing**
- Registration is now open for the 2013 summer Nature Day Camps at the Highlands Nature Center. Five different camps are being offered: "WOW! – a World of Wonder" (ages 4-6), "Amazing Animals" (ages 7-10), "NatureWorks" (ages 8-11), "Mountain Explorers" (ages 10-13), and "Junior Ecologists" (ages 11-14). Most camps are offered more than once during the summer, and sessions run from Tuesday to Friday each week. For complete schedules, costs, and other information, please call 828-526-2623 or visit the summer camps webpage at www.highlandsbiological.org.
- Thurs., Feb. 7**
- Taize at HUMC at 5:30 p
- Tuesdays, Feb. 12 to April 30**
- A 12-week course designed for family members of individuals with serious mental illness. 6:30 to 8:30p. Pre-registration required. Call Ann 828-369-7385 or Mary Ann 828 524-1355.
- Thursday, Feb. 14**
- The League of Women Voters of Macon County will sponsor a program with County Commission Chair, Kevin Corbin. Mr. Corbin who will provide an update on important issues and plans for the coming year. The program will be at noon at Tartan Hall in the Presbyterian Church in Franklin. Attendees are welcome to bring a bag lunch. The public is invited.
- Tuesday, Feb 19**
- The Highlands Dialogue Winter-Spring discussion series continues on Tuesday at the Hudson Library from 10–11:30 a.m. The Topic: Resolved: The US Must Outlaw the Death Penalty. Based on: "Who Would Jesus Execute?" by Richard Viguerie. Sojourners: January 2013. Handout available at the Library (also e-mailed). Coordinator: John Gaston.
- Thursday, Feb 21**
- Healthy Heart Symposium at the Jane Woodruff Clinic, Level One, Highlands-Cashiers Hospital. Program includes Heart Risk Screening, Lunch and Learn educational talk with Dr. Julie A. Farrow entitled "Women and Heart Health," and an overview of the latest information on prevention, detection and treatment of heart disease provided by HCH Staff and Mission Heart. 11:30am – 2pm. Reservations required. Call Callie Calloway at 526-1313.

... SPIRITUALLY from page 8

even tried to throw him off a cliff, but he walks among them and away, unscathed.

He came to give the best of himself to them and they would have none of it.

How many of us have suffered at the hands of some sort of bully, even in adulthood? In the movie the Christmas Story the narrator says that as a kid, "you are either a bully a toady or one of the helpless victims." I think that the majority of us were probably in the later category.

We graduate from high school, relieved that the harassment is over, only to find that it, too, graduated and is all around us in the grown up world.

Jesus encountered bullying during the entirety of his ministry. Isaiah says "he was despised and rejected, a man of sorrows, acquainted with grief."

Why would the Son of God, the Creator of all Things, take all that guff? Why didn't He just annihilate his enemies? Why did He allow himself to be bullied right on up to the cross?

He did it in order to defeat the ultimate bully – death and the devil. On the cross He became the ultimate victim, and in so doing, defeated the enemy in a twist that would have delighted O'Henry.

I am fond of telling my congregation that God loves irony, and in the sacrificial triumph of Christ, God takes that irony and turns it on its ear. And, just to put the icing on the cake, it turns out He saves the bullies along with everyone else. Sweet.

• MILESTONE •

Highlands School Media Specialist Carol Bowen with granddaughters – big sister Bradlee and identical twin sisters Ryan and Bailey.

Identical twins Ryan Avery Bowen, 5 lb 2 oz, 19 1/2 inches long and Bailey Addison Bowen, 5 lb 4 oz, 19 inches long were born January 29, 2013, at East Georgia Regional Hospital in Statesboro, GA. Parents are Jeremy and Tralane Bowen of Statesboro. Grandparents are Bill and Carol Bowen of Highlands, NC and Howard and Sandy Farrow of Vidalia, GA. Bradlee Bowen is the 17-month-old big sister of the twins.

• POLICE & FIRE REPORTS •

Highlands PD log entries from Jan. 23. Only the names of persons arrested, issued a Class-3 misdemeanor, or public officials have been used.

Jan. 23
• At 3:20 p.m., officers responded to a two-vehicle accident at Wilson Road.

Jan. 24
• At 3:45 p.m., officers were called to First Citizens Bank concerning an alleged scam.

Jan. 25
• At 7:56 a.m., officers responded to a one-vehicle accident on US 64 east near Sherwood Forest Road.

Jan. 26
• At 3 p.m., damage to property was reported on Hardscrabble Ridge Road concerning damage to pavement in two places.

Jan. 38
• At 6:15 p.m., Michael Roper Bickley, 20, of Highlands, was arrested for breaking and entering, larceny and possession of stolen property. He is being held at the Macon County Detention Center on a \$5,000 secured bond. His trial date is Feb. 7.

• During the week 9 citations were issued.
The Highlands Fire & Rescue Dept. log entries from Jan. 22.

Jan. 22
• At 12:11 p.m., the dept. was first-responders to assist EMS with a person who had fallen at a residence on Webbmont Road. There were minor injuries.

Jan. 24
• At 5:12 a.m., the dept. was first-responders to assist EMS with a 90-year-old man who had fallen at a residence on Mountain Ash Lane.

Jan. 25
• At 7:56 a.m., the dept. responded to several minor vehicle accidents with no injuries due to ice on the roads.

• At 8 a.m., the dept. responded to a minor vehicle accident with no injuries when a vehicle slid off the road on US 64 east near Sherwood Forest Road.

• At 2:03 p.m., the dept. was first-responders to assist EMS at a residence on Spring Street.

• At 8:25 p.m., the dept. was first-responders to assist EMS with a medical call at a residence on Cheney Lane.

Jan. 28
• At 11:25 a.m., the dept. responded to a fire alarm at a residence on N. 5th Street. It was cancelled by the alarm company.

• At 11:59 a.m., the dept. was first-responders to assist EMS with a medical call at a residence on Pierson Dr.

Snow Event Report From Todd Seagle, 9-1-1 Communications Supervisor:

On Saturday, Feb. 2 between 4p.m. and 6p.m. there were 41 9-1-1 calls -- 32 between 4pm-5pm. This was not counting non-911 calls Normal call volume, from 3pm-4pm is 6 9-1-1 calls.

There were 14 vehicle accidents reported; EMS was dispatched to 6 of them but no one was transported to the hospital.

There were 3 reports of stranded motorists, 2 alarm calls, 1 residence and 1 vehicle (On-Star S.O.S. alarm but vehicle was gone when the deputy arrived).

There was also 1 medical call unrelated to weather.

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

Fine Southern Cuisine
Serving dinner nightly
from 5:30

Bar opens at 4 p.m.

526-3636

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

Cabin Couture

Home Gifts
& Antiques

526-3909

468 Carolina Way

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

SILVER EAGLE

Authentic Native American
Jewelry Arts & Crafts

JEWELRY • GEMS & MINERALS
MINNETONKA MOCCASINS
NATIVE AMERICAN ART
BOOKS • KNIVES

370 Main Street
Highlands, NC 28741

www.silvereaglegallery.com

4th St. Boutique

comfortable
clothing for
women

526-8878

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

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

ACHIEVEMENT:
HAS ITS OWN
PATCH OF GRASS
Find out about PNC Mortgage at
pnc.com/homeendingcenter
or call Gary Garren at
828-526-2284
NMLS# 511788
PNC MORTGAGE
Member FDIC
Equal Housing Lender

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

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

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

To donate
funds to the
**Emergency
Council of
Highlands**
or to find
out how you
can help
someone
pay their
utility bill,
call the
**Emergency
Council at
526-4357**

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!
Tues-Sat: 11a to 2p
Closed Sunday
Orders & Deliveries
Daily
In Highlands Plaza
(828) 526-8671
www.cosperflowers.com

Broker Associate
Andrea Gabbard
828-200-6165

828-526-8784 (office)

Pat Allen
REALTY GROUP
Voted Best Realtor in Highlands!

Pat Allen
Broker-in-charge
828-200-9179

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

Exurbia

Sotheby's
INTERNATIONAL REALTY

Highlands 2012
MLS #1 Agent

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

Jody Lovell
828-526-4104
exurbiasothebysrealty.com

33

Paoletti
Reopening on
Valentine's Day!
Call for
reservations
526-4906

29

WILD THYME GOURMET
RESTAURANT

Open Year-Round!
NEW LOCATION in Town Square!
343-D
Main Street!
526-4035
Lunch:
Tues.-Sun.
Dinner:
Tues. - Sat.
www.wildthymegourmet.com

Highlands NC Realty
NEW location: 3566 Cashiers Rd, Highlands

**Tammy
Mobley**
Broker/Owner

26 years
experience
(770)337-1000
(828)482-0325

www.HighlandsNC.info

www.firemt.com • (800) 775-4446

L. Stephen Foster & Associates
Professional Land Surveyors
*Serving Macon, Jackson and Transylvania
counties for more than 45 years*

L. Stephen Foster, PLS
Stephen "Stuart" Foster PLS

828-743-4154
sfoster@fosterslandsurveying.com

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

Will reopen
Friday, March 29 for
7 nights a week and
brunch beginning
March 31

www.ontheverandah.com

WHITE OAK
REALTY GROUP

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

(828) 526-8118 • 125 South 4th Street

WhiteOakRG.com

Susie deVille,
Broker-in-Charge
(828) 371-2079

Sheryl Wilson,
Broker
(828) 337-0706

Mal Phillips,
Broker
(828) 200-2642

40

McCULLEY'S
CASHMERE

Scotland's Best Knitwear

Open 7 days a week

526-4407

"Top of the Hill"

242 S. 4th St.

41