

Highlands Newspaper

FREE Every Thursday

Volume 11, Number 15

Real-Time News, Weather & WebCams: HighlandsInfo.com

Thurs., April 10, 2014

Potential sediment release and build up plagues town

Though Highlands didn't suffer as much as other areas hit by Hurricane Ivan September of 2004, the hurricane left Ivan Island in the middle of Big Creek as a reminder that sediment will forever plague the town's water

supply.

During the watershed review portion of the town's mid-year review in February, the dredging of Big Creek and Randall Lake – further up Big Creek off Flat Mountain Road – was outlined by

McGill Associates representative Mike Waresak.

Every year since 2004 the prospect of dredging Big Creek has been discussed but the cost of taking on the project is daunting.

Preliminary budget estimates are \$2.1 million to dredge Big Creek; 400,000 to dredge Randall Lake; and \$800,000 to replace Randall Lake Dam for a total of \$3.3 million – and that doesn't in-

•See SEDIMENT page 3

• INSIDE •

Mayor on Duty.....	2
Letters.....	2
Obituary.....	3
Events.....	11
Spring Home Imp.....	12
Investing at 4,118 Ft.....	17
Classifieds.....	22

• EVENTS •

Thursday, April 10

• Candidate Q&A sponsored by the League of Women Voters at First Presbyterian Church of Franklin's Tartan Hall at noon. Bring your own lunch.

Friday, April 11

• Voter registration deadline for the 2014 May 6 primary. If mailed, must be postmarked by this date. Registration forms are at the Election Office in the MC Courthouse or available online at www.maconnc.org, click on the Board of Elections link. Call 828-349-2034 for more info.

Saturday, April 12

• Annual Gorge Clean Up. Call Jennifer Cunningham at 526-2112 to sign up. Clean up will start at 9 a.m. Lunch at Cliffside Lake for the cookout. Meet at the Highlands Chamber of Commerce and Visitor Center at 8:30 a.m.

Sunday, April 13

• At First Presbyterian Church, Service of Passion Narrative at the 11 am worship service.

Tuesday, April 15

• Deadline to apply for the Town of Highlands Scholarship. Applications received after this deadline won't be accepted.

• Highlands Dialogue meets at the Hudson Library at 10 a.m. "America After The Bomb." (Hand-out available at the Hudson Library). Coordinator: Bill West.

Celebrating the 'sweet stuff' of Easter

Winners of Highlands School's Annual Jelly Bean Guessing Jar contest sponsored by the Highlands School Cafeteria were winners in Elementary, Middle, and High School. The winners guessed the closest to the exact number of jelly beans in the jar, 8,420. Pictured with Cafeteria Manager Lynn Vinson are Roy Pioquinto, Lilly Deal, Brady Jolly, and Jackson Gagne.

Photos by Carol Bowen

County OKs funds to get B of Elections through 2014

With between \$50,000 and \$55,000 missing from the Board of Elections office coffers, and with the May 6 Primary looming, members of the board came to the MC Commission meeting Tuesday night with hat in hand.

Luke Bateman, chairman of the Board of Elections board, asked commissioners for a budget amendment of \$41,458 to get through the rest of FY 2013-'14. That figure was arrived at after staff and board members whittled down expenses to bare bones and appropriated \$15,089 from its election fees account. The figure would have been \$56,547.

"We are being as diligent as we can with what we have left," said Bateman. "We have made all the cuts we can. There are election expenses with conducting the Primary – ballots, absentee paperwork, poll workers – it's money for election expenses; what we need to conduct this election."

MC Finance Director Lori Hall said the \$41,458 can be appropriated from the county's FY 2013-'14 contingency fund and about \$63,000 will be left.

"By state statute, we have to make this department whole

'What makes you the best candidate?'

The May 6 Primary will determine who will be on the ballot come November 4 of this year.

Republicans, incumbent James Tate and John Shearl, are facing off for the Macon County Commission seat for District I.

Democrats Nichol Tallent,

incumbent Philip "Todd" Raby, and Kenneth Blaine are running for Register of Deeds.

Republicans incumbent Robert Holland and Bryan Carpenter are running for Sheriff of Macon County.

Democrats Jane Hipps and

Ron Robinson are running for Senator Jim Davis' seat for District 50.

Each was asked the following question.

Why are you the best candidate for the office you are seeking?

•See CANDIDATE page 5

•See B OF ELECTIONS page 10

The

SUMMER HOUSE

'Home Furnishing Center'

**Mon.-Sat. 9-5
2089 Highway 106
828-526-5577**

• THE PLATEAU'S POSITION •

• MAYOR ON DUTY •

What to do about Highlands' utilities... continued

Mayor Pat Taylor

I have been told that outside the box questions have to be asked about the town's electricity issues. Such as, what are the alternatives to depending on Duke? How can Highlands generate its own power?

I have asked the same questions and have learned that all power resources involve substantial investment, and all have environmental implications for this beautiful plateau. Besides, I suspect any power enterprise located in Highlands would generate the outcry of, "not in my backyard."

For instance, no one wants to be near a nuclear power plant. Even green technologies like wind turbines raise concerns, such as appearance and harm to wild birds. Similar concerns can be raised about big solar farms located in large swaths of land like sides of mountains. Furthermore, all these power options would take huge amounts of capital to become operational.

Many people have suggested we go back to generating power from a new, modern hydro plant built on or below the Lake Sequoyah dam. There are issues with this plan too. The town would have to get an operating license since the original permit expired years ago. If we start the license application now, we would have it within a decade and about a million dollars later. While the town has the title to the dam, the title to the old power plant site cannot be found. A title may not exist, and no one knows who authorized its operation back around 1926. The old plant is on US Forest Service property.

Some entrepreneurs considered hydro generation from Sequoyah in the 1990s. Even an expert in hydro generation from Norway was consulted. The group discovered that Lake Sequoyah would pretty much have to be continuously drained for the plant just to financially break even. Given Highlands was buying additional power by the 1950s to meet demand, 10,000 summer residents depending on hydro power could trigger

California type brownouts.

Our problems would not be solved by getting back into hydro generation. We would have to continue buying Duke power, but after a couple of decades a small profit could be realized from the sale of power back to Duke.

The state is currently engaged in discussions with the town about cold water release from the Sequoyah Dam. Solving this problem and operating a hydro plant would be very problematic, along with obtaining other environmental permits.

The painful truth is there are no immediate alternatives to supplying the power needs of Highlands. We can reduce our personal power consumption, but most of us are caught in the trap of modern living. We are boxed in whereby reducing power consumption is not very feasible.

In this current budget planning cycle,

• See MAYOR ON DUTY page 3

• LETTERS •

Government intrusion

Dear Editor,

Not long ago, someone wrote about the need for government regulations and while it's no doubt true that we do need some regulations, there has never been an example of a government saying, OK, that's enough regulation. That's all we need.

What most people don't understand is that we have some 22 million people working in government and at the expense of those who pay taxes and it is a natural human instinct to spend the day theorizing about what new regulation he or she might impose on the rest of us. I don't believe most of them set out to destroy our initiative but one after the other, new laws and regulations destroy our creativity. It also is apparent that one regulatory body is totally unaware of what some other bureaucracy

is doing. The various departments are in competition with each other, trying to pass more rules than the other bureaucracy and often refuse to share information with the other. We end up with a bureaucracy that micro-manages everything.

It now takes 10 to 15 years for the FDA to approve a new drug and costs a pharmaceutical company over \$1 billion to get a new drug approved by FDA. Ever wonder why your new drugs cost so much?

It was funny when one of the big wheels at FDA announced that they had approved a drug that will save 15,000 lives a year. No one thought to ask if 150,000 people died while awaiting FDA approval?

Or the story of a family out west who built a fish pond, with the Corps of Engineers approval I might add, only to learn that the EPA is fining them \$75,000 a day for putting a pond on their own property.

Or, the property owner who cannot obtain permission to build homes on his acreage because the EPA says that although an endangered frog cannot live there, in a few thousand years the frog might be able to live there. Huh? Also funny was the EPA official smiled and kept a straight face.

Stories like this go on and on and every day we read or hear about some outrageous rule or regulation some bureaucrat in a faraway office has thought up. Adding to the problem is that we are graduating more lawyers than we have jobs for and many end up working for the government whose livelihood depends on making more rules.

When we read about stuff like this, we shrug our shoulders and figure that we don't want a pond on our property or we aren't building homes on our property it's the other guy's problem and not mine. And therein lies the root of the problem; it's not my problem.

This is where the bureaucrats can say "gotcha" and get away with it.

So, I ask, where does it all end, realizing that bureaucrats have nothing better to do than micro-manage our lives? It's a habit they cannot break but we should.

Bob Wilson
Franklin

• THANK YOU •

Fundraiser was a success

Dear Editor,

On behalf of the Founders Park Coalition, I would like to thank all of those

• See THANK YOU page 3

LETTERS-TO-THE EDITOR-POLICY

We reserve the right to reject or edit submissions.

NO ANONYMOUS LETTERS WILL BE ACCEPTED.

Views expressed are not necessarily those of Highlands Newspaper.
Please EMAIL letters by Sunday at 5 p.m. There is a 500-word limit without prior approval.

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) 200-1371

Email: HighlandsEditor@aol.com

Publisher/Editor: Kim Lewicki; Reporter: Brittany Burns

Copy Editor: Glenda Bell; 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., 28-741

All Rights Reserved. No articles, photos, illustrations, advertisements or design elements may be used without permission from the publisher.

• OBITUARY •

Ulmer Hamilton Parrish, Jr.

Ulmer Hamilton Parrish, Jr., 83, of Highlands, NC died Saturday, April 5, 2014. Born in Dade Co., FL, he was the son of the late Ulmer Hamilton and Grace Nichols Parrish. He was a graduate of Stetson University; a veteran of the US Army; a member of the American Legion and a Realtor.

Mr. Parrish is survived by June Lee Parrish; three sons, Ulmer Hamilton Parrish, III, William Davidson Parrish, and Mark Grayson Parrish all of Warner Robbins, GA and eight grandchildren.

A memorial service will be scheduled at a later date.

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

...THANK YOU continued from page 2

who helped make our recent Classic Movie Soiree a success. Despite a little cool weather, it was a great kick off to our campaign to raise the funds to complete Kelsey-Hutchinson Park. It could not have happened without the cooperation of the board of the Highlands Playhouse, who provided a truly wonderful movie venue for the screening of West Side Story. The Playhouse staff was great as well, from the projectionist to the folks in the box office.

We especially want to thank the local restaurants that participated by providing a wonderful array of tasty treats and beverages. Thanks to Buck's Coffee Shop, Nick Figel of Cyprus, Debbie Grossman of Fressers, Jerry Moore of Kilwins and Thomas Craig of The Ugly Dog

Pub. We also want to thank all of our media sponsors: Steve Day of WHLC Radio, The Highlander Newspaper, and Highlands Newspaper for helping to spread the word.

Special thanks also goes to the staff of the Highlands-Cashiers Land Trust for preparing the posters, ads, and other printed materials for the event. And I would like to personally thank all the volunteers from the Coalition, and beyond, who worked so hard to make the event enjoyable.

Finally, thanks to all of you who bought tickets and came out to support this effort to make Kelsey-Hutchinson Park a special place that will be enjoyed both now and for many generations to come.

Nicholas G Bazan
Chairman
Founders Park Coalition

...MAYOR ON DUTY continued from page 2

the town board and staff will be evaluating options for managing and containing electric costs. In my next article I will address several of these options, such as electric rate and/or tax increases, cutting back town services, or the town absorbing these persistent rate increases for as long as possible.

...SEDIMENT continued from page 1

clude property acquisition. The lake and dam are currently owned by Bob Nass who owns Skyline Lodge off Flat Mountain Road.

If funding was attained, agency approvals for the project would be needed from Army Corps, NC Dept. of Water Quality, NC Dept. of Environment and Natural Resources and the NC Wildlife Resource Commission.

It's estimated that there are over 4.9 acres -- or 42,400 cubic yards -- of sediment in Big Creek which causes drinking water treatment issues. In fact, it is the main reason the town is putting another water intake valve in Lake Sequoyah.

Some years ago, when it was hoped that funding for dredging Big Creek would come through, acquiring private

property on each side of the creek for easements halted plans and so the town turned to Lake Sequoyah.

But according to McGill Associates, sediment in Big Creek will always be a problem, unless the town takes control of the "source" of the sediment, which is Randall Lake and its dam.

"Randall Lake is the source of a lot of sediment," said Waresak.

He estimates that Randall Lake now holds two acres of sediment -- 8,000 cubic yards -- which could find its way into Big Creek. Taking control of the lake would be optimum, but it would require significant repairs and funding, he said.

Frye said the town would have to borrow the money to fund such a project. "We

• See **SEDIMENT** page 10

• MILESTONE •

Welcome Jasen Parker View!

Jasen Parker View was born on March 10.. 6 lbs 9 ozs to parents James and Jillian View of Jackson, NC. His paternal grandparents PJ and Liz View of Highlands Maternal grandparents Russ and Trudy Barrett of Franklin

Opening Reception April 12, 5-7 pm

Free admission, wine, and hors d'oeuvres

Elsa Dodd was a favorite character of Highlands, known by many as a talented artist who promoted the arts in Highlands early on.

A collaboration of the Highlands Art League and The Bascom, this exhibition is a retrospective of her life's work.

THE BASCOM

A CENTER FOR THE VISUAL ARTS

323 Franklin Road, Highlands, NC 28741 828.526.4949

www.thebascom.org

• HIGHLANDS DINING •

The Pizza PLACE

Hand-tossed - thick, thin, pan
Gluten-free & Whole Wheat, too

Main St. • Highlands, NC
Elevation 4118

6"•10"•14"•16"•20"pies

Specialty Sandwiches, Hot Dogs & Salads,
Domestic & Imported Beers
Open 7 days a week from 11 a.m.
365 Main Street • 526-5660

Coffee • Espresso Drinks
Smoothies • Frozen Yogurt
Paninis • Baked Goods
On Main Street
7 days a week • 7a to 6p • 526-0020

Paoletti
Uptown Italian Dining
in Downtown Highlands
Since 1984

Now open
for our 30th Year!
Dinner from 5p.
(Closed Tues. & Wed.)

Exceptional Wines &
Robust Cocktails

The Area's
Freshest Seafood

Reservations
828. 526. 4906

828-526-4035

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

Serving Lunch Daily
11:30a to 4p
(Closed Wednesday)
Serving Dinner
Mon-Sat, beginning at
5:30p
(Closed Wednesday)

**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

Japanese-Thai & Sushi

Authentic Asian Cuisine

Open 7 days a week • 11a to 9p

Daily LUNCH Special 11a to 2p

\$7.95 (includes sweet tea)

137 Main Street (Wright Sq.)
828-526-8800

Winter Hours: Tues.-Sun. 5-9p

Cyprus
International Cuisine

THE MOST EXCITING DINING DESTINATION IN HIGHLANDS!

526-4429 • Dinner Nightly 5pm-10pm
Open Late on Weekends • NC 106, Dillard Shopping Center

...on the Verandah
Restaurant
on Lake Sequoyah

www.ontheverandah.com

Open Daily
for
Dinner at 5p

Bar opens at 4 p

Sunday Brunch
11a to 2p

828-526-2338

El Azteca & RAINFOREST BAR
Fine Mexican Cuisine

- Big Wrapped Burrito \$5.00
Chicken or Beef
- 2 Mahi-Mahi Fish Tacos \$6.00

Bring this ad in for **\$1.50 OFF**

72 Highlands Plaza • Highlands 828-526-2244

Advertise your restaurant here!
\$24 per week – Full color!

...CANDIDATE continued from page 1

Jim Tate

John Shearl

• MC District I Commissioner Jim Tate

I would love the opportunity to continue to serve Highlands and Macon County for the next four years. The experience and knowledge that I have gained thus far will only help me to improve my ability to work for Highlands and for Macon County.

I believe my record and work ethic speaks for itself. Some of the accomplishments that I am most proud of are:

Macon County currently has the lowest property tax rate in North Carolina while still providing the services that we all expect.

• Macon County is in excellent financial condition with an A+ credit rating, a healthy fund balance and an operating budget that is less than 2007's operating budget.

• Macon County's total debt has decreased by almost \$4 million since I took office.

• During my service as a Macon County Commissioner we have provided significant funding for Highlands School renovations as well as assisted the Town

financially with various projects such as the pool renovation and the Hudson Library security system. Also, with my aid, the County was able to add over 3 acres of contiguous property to Zachary Park for Highlands' future recreational needs.

• In the years I have been serving Macon County, the county's unemployment rate has dropped significantly and our revenues from occupancy and sales tax have increased dramatically.

I have an insatiable desire to serve our community and I hope that the voters of Macon County will offer me the opportunity to go back to work for them.

John Shearl

I am a true conservative candidate. To the best of my knowledge Commissioner Tate has never voted against any spending measures while serving on the Board of Commissioners. He has voted in favor of spending and borrowing millions of dollars on the taxpayer's backs. I disagree with the increase of the budget and excessive spending by our County Government.

I feel that my conservative values and ideas would better protect the taxpayers of Macon County.

Nikki Tallent

Register of Deeds Nikki Tallent

I am a people's person who enjoys making a difference. I am self-motivated and I also motivate the people working with me. I can assure you that I will be

Todd Raby

an asset to the Register of Deeds Office. I would appreciate your vote on May 6th.

Todd Raby

I am the Incumbent; I was elected to the office in 2006 and have 7 1/2 years'

Kenneth Blaine

• See CANDIDATE page 6

Pizza

6" 10" 14" 16" 20"
*Hand-tossed, Pan,
Thin, Gluten-free and
Whole Wheat crust.*

Appetizers

- * Breadsticks
- * Garlic Bread
- * Pizza Sticks
- Mozzarella Sticks
- Wings

Oven-roasted Sandwiches

Grinder, Meatball Sub, Pizza Sub, Italian Steak, Italian Sausage, Cold Italian, Veggie, French Dip, Plowboy, Flatbread Veggie, Gyro, Muffaletta, Turkey Bacon Ranch, BBQ Steak and BBQ and Cheddar Sub & more!

Open 7 days a week from 11 a.m.
365 Main Street, 828-526-5660

Domestic and Imported Beers!

Specialty Pizzas

Greek Pizza, Philly Steak, Taco Pizza, White, Meat Lovers, Fajita, Vegetarian, Veggie Medley, Chicken Alfredo, Chicken & Pear White Pizza, BBQ, Margarita, Hawaiian BBQ, Mamma Mia Cranberry, Sicilian, Buffalo Chicken and Jalapeno Popper Pizza.

A Variety of
Fresh Salads!

House Specialties Calzone & Lasagna

Advertising in Highlands Newspaper and online at
www.highlandsinfo.com WORKS! For information, call 828-200-1371 or email: highlandseditor@aol.com

...CANDIDATE continued from page 5

experience, I feel I have done a good job and have managed the office in a very professional manner and have been able to keep it modernized and user friendly for the general public and local professionals that routinely come to the office. I have made the real estate transactions available on line; I have upgraded software and implemented any technology needed to make the office run more smoothly. I am in the process now of implementing credit and debit cards, and a document fraud alert system to make it easier and safer for the general public in the technology oriented world we live in. I will continue to do what it takes to maintain the office for the better service of the people of Macon County.

go above and beyond to assist the people that need help and to meet their needs, they are smart, professional, and courteous and am very proud of them. These are just some of the reasons I am the best candidate for the job, because this is my job!

I am seeking re-election for my third term as Register of Deeds and I am asking the people of Macon County for their support so I can continue to serve them in this awesome capacity. Early voting starts April 24, 2014 – May 3, 2014. Please get out on this Midterm Primary election and make your vote count, let's have record turnout numbers in 2014! And remember I am asking for your vote too.

Kenneth Blaine

I am a native of Macon

County. This is my home. I graduated from Franklin High School in 1980. I served three years in the military. I worked for Penland Contracting for 24 years. I have an Associate degree in Business and in Gunology. I was the sole owner and operator of Misty Mountain Gun Works for nine years. The Alcohol, Tobacco, and Firearms (ATF) has very strict guidelines in maintaining and keeping accurate and safe records. I have always had a passion to serve Macon County. I think that stems from my childhood and growing up around the court house. The Register of Deeds would provide me with that opportunity. In my opinion, it is the most important office in Macon County. It is the tracable history of our county. I will head the office of Register of Deeds proudly, courteously, accurately, and in an efficient and timely manner.

Robert Holland

Sheriff

Robert Holland

I want to be Sheriff because this is where I live and I want my community to be the safest community it can possibly be. We have worked extremely hard to accomplish great things. We have seen our property crimes decrease. We have seen our violent crimes decrease. We have seen our drug arrests increase. I established the Sheriff's Narcotics Unit shortly after I was elected which has allowed us to focus on drugs in our county. We have seen our prevention efforts increased along with the numerous programs implemented. We have a successful conviction rate for crimes committed against our citizens. We have seen an increased effort in patrols throughout our community and that extends to Highlands where there has been a deputy assigned 24/7 since the moment I took Office, just as I promised. We have seen more officers getting involved with our youth and in our schools. While this only names a few, these examples prove that I am an effective leader. I see to it that tasks are assigned and completed and that our goals are accomplished. Under my leadership, the MCSO has, and continues to be a "Pro-Active" law enforcement agency. I have a great group of professional, hardworking, dedicated individuals working for me who strive daily to keep Macon County one of the safest communities in North Carolina. I'm proud of each of them and our community should be as well.

My stance has remained the same my entire career, even long before being elected Sheriff. I have always remained committed to making a difference in my com-

Bryan Carpenter

munity. I truly believe we are making a difference and I am proud of the many accomplishments we have made. While we have accomplished many great things we still have additional work ahead of us. I am confident I am the candidate that has the experience and the ability to continue leading our agency in the right direction. The Citizens deserve the very best of the fair, honest and professional law enforcement officers that I have serving along side me and this is what the citizens will continue to receive as long as I serve as Sheriff.

Bryan Carpenter

I would like to see a positive difference in our county and communities. Drugs have somehow made their way in and I will do everything I can to STOP the flow of them. I also believe I can do the job as good or even better for up to 25% less; saving the taxpayers of Macon County money, which can then be put toward our schools, library and county youth programs for after school and during school hours.

I would love to have more community involvement such as community watches, programs for our youth to help prevent drug use from an early age and to show them that there are officers out there who care. Some of what they hear and see on television is negative. I would also try to improve our county by having more inmate roadside programs, faster response times and improving the relationship between our officers and the citizens by having them stationed in their communities. I would be proud to serve as Sheriff of Macon County.

• See CANDIDATE page 8

Look for the Red Roof and the Covered Wagon!

Shearl Produce

Apples, fresh collard greens, turnips, fritters, donuts, sweet potatoes, fresh bread, dried beans, fresh cider and much more!

Open Sunday-Thursday, 9a to 6p, Fri. & Sat. 9a to 7p
Sunday, 10a to 6p

Accept Visa, Master Card and EBT/Snap

9830 S. Georgia Hwy. • 828-369-0541

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

Spring SALE

Continues at The Dry Sink!

Select pieces from **50% Off!**

Selected HOME DÉCOR **50% Off!**

Many Items reduced to \$1, \$2, \$5, \$10 & \$20!!

50% Off All Colonial Candles!

All Photo Albums! **50% Off**

The Dry Sink Main Street Highlands, NC

Highlands School Kindergarten Registration Class of 2027
Wednesday, April 24 at 10 a.m.
For information call 526-2147

Cut N Patch Quilt Shop

160 Strawberry Lane
Highlands, 526-9743

Fabric and quilting supplies. Quilts ready to go. Please call for hours

Quilt of The Month

Placemats Table runners napkins Choose from several colors!

MOUNTAIN FRESH GROCERY

COOKING FOR HIGHLANDS

BREAKFAST • LUNCH • DINNER • GRILL
WOOD FIRE PIZZA • COFFE ROASTER
ESPRESSO • WINE • CRAFT BEER • BUTCHER
ARTISAN CHEESE • OIL AND VINEGAR

BREAKFAST

FULL BREAKFAST MADE TO ORDER EVERY MORNING UNTIL 10:30
FRESH EGGS, WAFFLES, FRENCH TOAST BACON, SAUSAGE, HAM BISCUITS, MUFFINS, CROISSANTS
ESPRESSO BAR AND COFFEE
ROASTED IN-HOUSE

LUNCH

GRILL

MONDAY THROUGH SATURDAY STARTING AT 11:00 UNTIL CLOSE, SUNDAYS FROM 11:00 TO 4:00
FRESH ANGUS BURGERS FRESH NATURAL CHICKEN BREASTS CHICKEN TENDERS COOKED TO ORDER HAND CUT FRIES, SALADS, HOMEMADE SOUPS, DAILY SPECIALS

DELI

SERVING ALL DAY
FRESH CUT NATURAL MEATS, HOMEMADE DELI SALADS PANINI, MELTS, HOMEMADE POTATO CHIPS, DAILY SOUP SPECIALS

WOOD FIRE PIZZA OVEN

EVERY DAY FROM 11:00 TO CLOSE
AUTHENTIC NEAPOLITAN PIZZA MADE FROM SCRATCH FRESH MOZZARELLA, BASIL, CRUSHED TOMATOES HOMEMADE ITALIAN SAUSAGE, PANCETTA, AND DAILY SPECIALS

SUNDAY SKILLET FRIED CHICKEN

EVERY SUNDAY FROM 11:00AM UNTIL WE SELL OUT FRESH ORGANIC HAND CUT, HAND BREADED CHICKEN COOKED IN A CAST IRON SKILLET. SERVED WITH GREEN BEANS, MASHED POTATOES AND GRAVY WITH A WARM HONEY BISCUIT...**\$8.95**

DINNER TO GO

A DIFFERENT FULL DINNER EVERY NIGHT. SERVES FOUR SERVING MONDAY THROUGH SATURDAY FROM 4.30 UNTIL WE SELL OUT - CALL AHEAD TO RESERVE

MONDAY: CHOOSE EITHER: FOUR CHICKEN AND FOUR CHEESE ENCHILADAS REFRIED BEANS, MONTEREY RICE, HOMEMADE TORTILLA CHIPS, SALSA, SHREDDED LETTUCE, TOMATOES, SOUR CREAM **OR...** 24 BUFFALO WINGS OR 2 LBS CHICKEN TENDERS AND HAND CUT FRIES **\$18.95 SERVES FOUR**

TUESDAY: MADE IN-HOUSE ITALIAN SAUSAGE LASAGNA AND A LARGE HOUSE SALAD **\$18.95 SERVES FOUR**

WEDNESDAY: CHICKEN OR STEAK POT PIE AND A LARGE SALAD **\$18.95 SERVES FOUR**

THURSDAY: ROASTED MEATLOAF WITH MASHED POTATOES, GRAVY AND A LARGE SALAD **\$18.95 SERVES FOUR**

FRIDAY: WILD CAUGHT FRIED SHRIMP, BAKED POTATOES, HUSH PUPPIES, AND COLESLAW **\$21.95 SERVES FOUR**

SATURDAY: IN-HOUSE SMOKED BBQ, COLESLAW, APPLE & BACON BAKED BEANS, AND YEAST ROLLS **\$18.95 SERVES FOUR**

MONDAY THROUGH THURSDAY: TWO WOOD FIRE PIZZAS, FOUR HAND-MADE BREAD STICKS WITH HOUSE TOMATO SAUCE, AND A HOUSE SALAD **\$19.99 SERVES FOUR**

WINE MARKET

AN EXCELLENT, COMPREHENSIVE SELECTION OF WINE WITH THE BEST PRICES IN TOWN, AND RUN BY A KNOWLEDGEABLE STAFF. BEER AND WINE AVAILABLE BY THE GLASS WHILE YOU SHOP AND DINE.

PREPARED FOODS

A LARGE SELECTION OF TAKE-AWAY ITEMS FULLY PREPARED, READY TO TAKE HOME INCLUDING GRILLED PORK LOINS, HOME MADE MAC AND CHEESE, MASHED POTATOES, HERB RUBBED CHICKEN, MADE IN HOUSE BBQ, CHICKEN SALAD DELI SALADS AND MUCH MORE

BUTCHER

WE SELL ONLY 100% PREMIUM ANGUS BEEF, HAND CUT IN HOUSE. STOCK UP FOR THE WEEKEND EVERY THURSDAY WITH 35% ALL STEAKS AND GROUND BEEF. THEN STOP BY THE TAKE OUT CASE TO COMPLETE YOUR DINNER WITH TWICE BAKED POTATOES, FRESH SALADS AND MORE.

ARTISAN OIL AND VINEGAR

OVER 40 EXTRA VIRGIN OLIVE OILS AND VINEGARS TO CHOOSE FROM - ALL AVAILABLE TO SAMPLE.

SPECIALTY CHEESES

DOZENS OF CHEESES, TAPENADES, OLIVES AND SPECIALTY ITEMS TO CHOOSE FROM INCLUDING OUR MADE IN HOUSE CRACKERS.

MOUNTAIN FRESH GROCERY

OPEN MONDAY THROUGH SATURDAY 7AM TO 8PM, SUNDAY 8AM TO 6PM

CORNER OF FIFTH & MAIN, HIGHLANDS NC • 828.526.2400 • www.mfgro.com

• HOSPITAL NEWS •

Dr. David Wheeler Scholarship Fund benefits nurses at HCH

Established through the Highlands-Cashiers Hospital Foundation Employee Campaign in 2013, a scholarship fund in memory Dr. David M. Wheel-

er benefits HCH employees by encouraging and supporting their efforts to gain skills and knowledge in their careers. The scholarship fund was created with

Dr. Wheeler's foresight in mind and offers financial assistance to current employees giving them the opportunity to expand their professional education. Awards are made for a wide range of instructive activities and endeavors based on the availability of funds.

Two recipients at the Hospital, Cindy Barloga, RN and Nursing Officer Bonnie Simonson are the latest to benefit from the Dr. David Wheeler Scholarship fund.

• For Patient/Employee Case Manager Cindy Barloga, RN, BSN, CCM, CPHM the scholarship will offer the Centers for Disease Control and Prevention (CDC) National Healthcare Safety Network (NHSN) training course for Infection preventionists at the CDC global headquarters in Atlanta in March. "We, as a facility, input denominator data for various surgical cases and any resultant surgical site infection into CDC's National Health Safety Network," said Barloga. "We also input data on catheter acquired urinary tract infections, central line associated blood stream infections, and any multidrug resistant organisms. All data must be correctly submitted to the CDC NHSN web portal. The Wheeler Scholarship will ensure that I have the training and tools to stay up to date in my career field."

For Bonnie Simonson, MS, RN, Interim Chief Nursing Officer, the scholarship afforded her staff the opportunity to expand the scope of their nursing skills. All nursing staff will benefit from having the ability to complete continuing education through a service company that provides on-line learning for nurses. There are over 700 courses for continuing education

and over 40 nursing certification programs available. Most importantly, they will have the flexibility to access accredited continuing education programs either from the Hospital or at home, which has been an ongoing struggle as our nurses, in the past, have traveled great distances to complete educational requirements and further their career.

To date the fund holds nearly \$9,000 with more than seven employees receiving help for educational training/courses. In order

to qualify for assistance from the Dr. David M. Wheeler Scholarship, an applicant must have a minimum employment of 12 months at HCH and work a minimum of two days per week at the time of their application submission. Members of the Scholarship's Committee, who are employee peers, will then review scholarship applications. Quarterly awards are based on performance, demonstration of personal character, financial need, and availability of funds.

...CANDIDATE continued from page 6

Jane Hipps

NC Senate District 50 Jane Hipps

I am running for the State Senate because I believe that Western North Carolina deserves strong education, a clear plan for economic recovery, and increased access to quality healthcare. My late husband, Charles Hipps, told me a few months before his death in 2003 that it was time for me to run for political office. I always kept this in the back of my mind and with a surge of public encouragement after the regressive bills being passed that impacted education from early childhood to the university level, restricted voter rights, voted away health care benefits for half a million of our neediest adult citizens, ignored the need for pay raises to our teachers and state employees, disregarded our environmental quality, reduced unemployment benefits for

Ron Robinson

those struggling to find new employment and gave tax cuts to the wealthy and large corporations, I accepted the responsibility and decided to run for public office in order to restore stability for our citizens in these far western counties of Western North Carolina and our State.

Ron Robinson

North Carolina was a national leader until this General Assembly began its campaign to tear down everything that made our state a great state. I am running to reverse the damage and pure hostility directed toward our families, children, teachers and schools and our neighbors in need. I want to help our state become a great state once again and to bring prosperity and respect to our seven westernmost counties.

— Kim Lewicki

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

Nip & Tuck

If you'd like to smooth away lines, enhance curves, or fine tune your features in a subtle way, call the Center for Plastic Surgery. We'll help you look as great as you feel.

Robert T. Buchanan, MD
Board Certified Plastic Surgeon

The Center for Plastic Surgery

209 Hospital Drive • Suite 202, Highlands, N.C 28741
828-526-3783 • toll free 877-526-3784
www.PlasticSurgeryToday.com

**Highlands School
Kindergarten
Registration
Class of 2027
Wed., April 24 at 10 a.m.
For information call
526-2147**

Highlands Cashiers Hospital announces schedule for the upcoming season of health screenings

Area residents will have the opportunity to find out if they are in good health, as Highlands-Cashiers Hospital again hosts complimentary community health screenings in the area.

This will be the 20th season that the Hospital has offered free health screenings. Nearly 400 people took advantage of last year's series of screenings. HCH has planned two screenings this season, one in Highlands and one in Cashiers. The Highlands screening will take place on the first floor of the Jane Woodruff Clinic Wednesday, May 28th. The Cashiers screening will be held at Blue Ridge School on Wednesday, June 18th.

Each screening will begin at 7:15 a.m. and will be limited to the first 150 registrants; however, priority will be given to those with addresses in the hospital's service area. For the Highlands screening, priority will be given to residents in Highlands, Scaly Mountain and Sky Valley areas. For the Cashiers screening, residents with zip codes for Cashiers, Glenville, Sapphire, Mill Creek and Yellow/Cullowhee Mountain areas will be given priority. Those from other areas or residents who cannot attend their local screening will be placed on a waiting list and accommodated if a slot should open up or go unfilled.

Community residents can begin registering for one of the two screenings now. The Hospital's Foundation Office schedules participants by time slots to help reduce waiting times.

Participants will be checked for height

and weight, BMI (body mass index), blood pressure, blood oxygen saturation level, cholesterol and triglyceride levels, glucose (blood sugar) levels, and white and red blood cell counts (to detect anemia and infection). Men over the age of 50 will also receive a blood test to help detect prostate cancer (PSA).

In addition to the various tests, a dietitian/nutritionist will be on hand to discuss healthy eating and exercise habits, and a physical therapist will be available to evaluate balance and strength. Hearing tests and ear examinations will also be conducted at the screenings as well as several other health services. Everyone will enjoy a complimentary continental breakfast.

A wealth of health information is also available. There is no age limit, but minors require parental consent.

Due to the nature of the tests being offered, those participating in screenings are asked not to eat or drink anything but water after midnight the night before. Confidential results of screening tests will be reviewed by the participant's own family physician/provider (or another local physician/provider if no family doctor is specified) before being mailed out.

Those wishing to take advantage of either screening **MUST** register by calling (828) 526-1435 or visiting the Hospital's website at www.highlandscashiershospital.org.

funding for testing, treatment and care in the US has never been enough to meet ongoing need. Because of current budget cuts there will be less money from government for treatment and prevention in NC and across the US. That is why support of WNCAP is so important this year.

In Highlands Cyprus, On the Veranda, the Ugly Dog and the Dog House will be participating in this year's event. They will graciously contribute 20% of their sales that day to WNCAP. Please add your contribution by having a meal at one of these restaurants. Your participation is a win-win-win for everyone. You will have a great meal, the restaurant will have increased sales, and the clients of WNCAP and future genera-

• See DINING OUT page 21

LOUISA MAY ALCOTT'S
Dramatized by Thomas Hischak

Little Women

Sponsored by a Grant from the Community Foundation Western North Carolina

507 Chestnut Street

Tickets available
online: highlandspac.org
or by calling
828.526.9047

Starring Students from
Highlands & Cashiers

April 24, 25, 26, & 27
Evening Performances: 7:30
Sunday Matinee: 2:30

Directed by
Dr. Ronnie Spilton

Special Guest Appearance:
Dean Zuch

Produced by Permission from
Dramatic Publishing

Shear Elevations

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

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

Call for an
appointment
TODAY!

Creative Concepts Salon, Inc.

Owner/Stylist: Lacy Jane Vilardo
Stylists: Heather D. Escandon
Maggie Rogers and Jenna Schmitt

Open: Tues-Fri: 9-5 • Sat. 10-2

Walk-Ins Welcome!

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

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

OPEN: Wednesday - Saturday at 10a

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

NC LMBT #1429

(828) 526-4192

[SEVEN LAST WORDS]*

* RELIVE THE FINAL WORDS OF CHRIST

* A Good Friday Production presented by CBC Worship Arts

* FRIDAY, APRIL 18 @ 6 PM

eggfest

SAT, APRIL 19 • 11 AM - 1 PM
CBC FRONT LAWN

SPECIAL EASTER
MESSAGE BY PASTOR
GARY HEWINS, AND
GRADE SCHOOL
CHILDREN WILL
LOVE THE EXCITING
AND WORSHIPFUL
CHILDREN'S
SERVICE!

SUN, APR 20
10:45 AM

3645 CASHIERS ROAD • HIGHLANDS, NC 28741
828-526-4685 • www.CBChighlands.com

...SEDIMENT continued from page 3

can't 'pay as we go' for this," he said.

Waresak said sediment has been released into Big Creek in the past and it will likely happen again. He said Randall Dam is severely deteriorated and leaking significantly, which isn't helping the situation.

Mayor Pat Taylor said he realized this would have to be addressed "down the road, but our water supply won't take care of itself."

"If nothing is done, we could be look-

ing at another case of man-made wetlands like in Mirror Lake," he said.

Luckily, Waresak said Ivan Island isn't growing.

Frye said the town's stance at this time is that it's a good idea, but it's expensive.

"So if it were to happen, it would be several years into the future before it could be done," he said.

— Kim Lewicki

...B of ELECTIONS continued from page 1

financilly. This is due to the money that was misappropriated — money the Board of Elections no longer has," she said.

The board unanimously voted to appropriate the funds and make the budget amendment. Commissioner Ronnie Beale made the motion and Commissioner Ron Haven seconded it.

"It is what it is at this point. The department has to have the money," said Beale.

Bateman said they just want to get this election done and get the office running as it should be, and it is currently being run correctly, he said.

"I'd like to publicly commend Deb George and Melanie -- they picked up the pieces and are really doing a stellar job," he said.

The State Board of Elections and SBI are conducting the investigation involving money that was found missing from the Board of Elections office in January of this year. To save the county money, the State Auditor is conducting a forensic audit — an audit that would have cost \$25,000. The outcome of the investigation is expected to be released in three weeks.

Commissioner Chair Kevin Corbin asked if a party or parties are found re-

sponsible for the missing funds, would they be asked to make restitution.

County Attorney Chester Jones said yes, potentially. "I expect the District Attorney would request that, so the missing money could come back to the county, but I wouldn't count it until you have it in your hand."

Commissioner Paul Higdon said the whole affair bothers him and Commissioner Corbin said the entire board agrees with his sentiment.

"We are entrusted by the taxpayers to save and guard their valuable dollars and we failed them," said Higdon.

Board of Elections board member Gary Dills said the affair represents multiple failures along the line.

As to safeguards for the future, Bateman said there are now measures in place to keep this from happening again and Finance Director Hall said she has made changes in the Finance Department as well.

"Once we get the reports back from the investigation, we are going to see what we can do to ensure that this never happens again," said County Manager Derek Roland.

— Kim Lewicki

The Community Table is set for Tues., April 22 "A Community that Feeds the Body and the Soul"

People in Highlands are hungry. There are widows and widowers who eat alone every night. There are people who work hard for a living and find it hard to put food on the table. There are people who have lost jobs due to cutbacks and business relocation.

After sharing stories of how many people could be affected by a simple meal once a week, the group of concerned citizens are ready to feed people both physically and spiritually.

At the March 20 Town Board meeting the board voted to allow the Community Building to be used once a week and the first meal will be April 22 at 6pm and each Tuesday thereafter. It's free and for everyone — rich, poor, young and old. It will be

a time to fellowship and a time to break bread together.

Each week a different community group will cook and serve. Reservations aren't needed. Participants will simply be fed physically as well as spiritually within this sense of "community."

"We are hoping that this will be such a big event that others will want to model this; to simply feed people in their community" said Jennifer Forrester Children and Youth Director at Highlands United Methodist Church. "It is not over organized; it is simple, we all need to eat, why not do it together?"

For more information on the Community Table, contact Kristy Lewis at Sports Page or Jennifer Forrester at HUMC.

•HIGHLANDS AREA EVENTS•

Ongoing

• Artists wanted for Oct. 4 show featuring historic sites in Macon County. The moveable show will begin in Franklin and move to Highlands and Nantahala. There is a \$35 fee. To register, contact Barbara McRae at mcbarbara@frontier.com

Thursday, April 10

• Candidate Q&A sponsored by the League of Women Voters at First Presbyterian Church of Franklin's Tartan Hall at noon. Bring your own lunch.

• The Macon County Cancer Support Group will meet Thursday at 7 p.m. Please note a change in location: at the future Hospice House, 272 Maple Street, Franklin. We will receive an update on the progress and a tour. Light refreshments will be served. \$50 will be given away. Everyone is welcome!

Friday, April 11

• Voter registration deadline for the 2014 May 6 primary. If mailed, must

be postmarked by this date. Registration forms are at the Election Office in the MC Courthouse or available online at www.maconnc.org, click on the Board of Elections link. Call 828-349-2034 for more info.

Saturday, April 12

• Annual Gorge Clean Up. If you would like to participate in the Annual Gorge Clean Up, Please call Jennifer Cunningham at 828-526-2112 to sign up. Clean up will start at 9 a.m. and after everyone is finished with their section they will meet at Cliffside Lake for the cook-out. Meet at the Highlands Chamber of Commerce and Visitor Center Saturday morning at 8:30 a.m.

Sunday, April 13

• At First Presbyterian Church, Service of Passion Narrative at the 11 a.m. worship service.

Tuesday, April 15

• Deadline to apply for the Town of Highlands Scholarship. Applications re-

ceived after this deadline won't be accepted.

• Highlands Dialogue meets at the Hudson Library at 10 a.m. "America After The Bomb" Time August 20, 1945. (Hand-out e-mailed if possible; also available at the Hudson Library). Coordinator: Bill West.

Sat., April 19

• Volunteer in the Botanical Garden to celebrate Earth Day 10a to 4p. We will provide lunch and tools. All skill levels are welcome! Please let us know if you wish to attend. Visit highlandsbiological.org/earth-week/ for more information.

• Easter Egg Hunt at the Highlands Rec Park at 10a for ages 0 to 10.

• Eggfest at the Community Bible Church 11a to 1p. Egg Hunt, Inflatables, face painting, balloon artists, food and more.

Sunday, April 20

• Ecumenical Easter Sunrise Service sponsored by the churches of Highlands, at the Nature Center amphitheater. In case of rain, the service will be held at the First Presbyterian Church.

Tuesday, April 22

• Highlands Dialogue meets at the Hudson Library at 10 a.m. "A Century Old Prediction about the End of the Internet" based on The Machine Stops by E. M. Forrester. A copy of this novella (as a PDF) is attached. As you read this 1909 short story, make a list of today's technology that has an analogue in Forrester's story—for example, the woman is listening to music which could have been delivered by Pandora, she sees and talks with her son using something like Skype. Then imagine what would happen to our society if the Internet suddenly stopped working. Coordinator: John Gaston

• Highlands Nature Center director Patrick Brannon will present a talk on the impact of discarded bottles along our mountain roads on the mortality of small mammals 7-9p. Free and appropriate for all ages. Visit highlandsbiological.org/earth-week/ for more information.

• Community Table supper at the Community Building at 6 p.m. It's free.

Thursday, April 24

• See EVENTS page 14

Palm Sunday Service at 1st Presbyterian

On Palm Sunday April 13, Highlands First Presbyterian Church will present a Service of the Passion Narrative. The service will begin with a silent procession of palms as an echo of the day, and then will commence with the observance of the Passion of our Lord. There will be readings from the 18th and 19th chapters of John's gospel interspersed with choral responses by the choir and congregational hymns. The Passion Service will be led by Dr. Lee Bowman, Pastor, accompanied by the Chancel Choir and guest Oboist, Kelly O'Dell. Everyone is cordially invited to attend this special service. The church is located at the corner of Main and Fifth Streets. Handicap entrances are located on Church Street and on Fifth Street.

Students rehearse for 'Little Women'

Katy Potts, Taylor Crawford, Destiny Ferra Martin, Raina Trent and Tiffany Preda rehearse Little Women. A PAC Youth Theater production, April 24, 25, 26 & 27. Tickets available online: highlandspac.org or by calling 828.526.9047 507 Chestnut Street, Highlands

Changing Outlooks For Over 30 Years
Franklin Glass Service
 Complete Residential • Commercial

GLASS • SHOWER DOORS • MIRRORS
 Wood Clad Windows & Doors • New Construction & Remodeling

QUAKER **Integrity** **MARVIN**
 Windows and Doors

401 Wells Grove Road • Franklin, NC 28734
 828•524•8208 www.franklinglassservice.com

DOUGLAS TANK
GENERAL CONTRACTOR
 Serving Highlands since 1983. Referrals available.

- New Home Construction
- Remodeling • Licensed & Insured

828-526-9450
drtank43@hotmail.com

THE
SUMMER
 PORCH & PATIO FEATURING
 SUMMER & CLASSICS

"Kipling Collection"

Open Mon.-Sat. 9a - 5p
 2089 Dillard Road • 828-526-5577
 (2 miles from Main Street)
www.summerhousehighlands.com
 Email: summerhousehighlands@brmemc.net

Preventing Drainage Problems this Spring Season

(StatePoint) Drainage problems in and around your home are not just an eyesore, they can cause costly damage, health issues and "surprise" repair costs in the future.

"The causes of excess water are numerous, and at this time of year, many parts of the country can be affected by snow melt and spring showers," says Ryan Larsen, a civil engineer. "Luckily, you can take steps to prevent these issues from cropping up, as well as permanently solve current problems."

Known as "Dr. Drainage" at NDS, Inc, a nationwide leader in landscape drainage solutions, Larsen is offering timely tips for spotting and addressing home drainage issues:

Your Yard

Low points can easily turn into "water reservoirs," forming muddy puddles that can potentially attract pesky insects and even destroy your lawn.

If improperly addressed, this can eventually cause serious property damage.

You can prevent lawn drainage and landscape concerns by optimizing the grading of your yard. Additionally, consider replacing impermeable surfaces, such as concrete, with materials that can ab-

sorb water, such as a vegetable garden, or gravel. A catch basin can be added to collect excess rainwater and irrigation.

Above all, it's crucial to collect excess water away from the area and disperse it in a safe manner. Your best bet is to install a drainage system.

Basements and Crawl Spaces

Rainwater runoff from your roof or landscape soaks into the ground and often collects near your home against basement walls, crawl spaces, or in the soil beneath your home's foundation. Basement and crawl space flooding can lead to mosquito breeding, termite damage, dangerous mold and mildew growth, or worse, your foundation settling and cracking.

Damp, musty smells and wet walls are signs that water is getting into your basement or crawl space. Don't ignore the problem or attempt a quick-and-dirty solution that won't correct the situation long-term. Certain temporary fixes can actually make the problem worse.

Luckily, there are do-it-yourself drainage kits available, such as Flo-Well and EZ-Drain, which are usually better performing and easier to install than a traditional, gravel dry well

or French drain. However, when dealing with more complex drainage issues, consider hiring a contractor.

"Just be sure to check online ratings and references to ensure you're going with someone qualified and experienced," stresses Larsen.

Neighbor Runoff

Water flows from higher to lower ground, so drainage problems are likely if your property is lower than neighboring properties. In general, neighbors are not responsible for water runoff onto your property unless alterations to their landscape have changed the natural flow of

water. This unsuspecting threat can cause a variety of serious drainage problems.

Larsen recommends visiting www.ndspro.com for free resources and videos, product recommendations, installation instructions, and links to local home improvement retailers where you can find the right tools.

Ignoring standing water in and around your home won't make the problem disappear. This spring, be proactive. Invest a moderate amount of time and money into smart home drainage solutions to protect your property long-term.

Culpepper's
Otto Depot
 Wholesale Salvage Co.

- Architectural
- Industrial
- Lighting
- Decor

ottodepot.com
 441s/GA Rd.
 Otto, NC
 524-0495

We BUY, too!

"We supply what catches the eye."

(828) 743-1046

FOUR SEASONS
 Landscape

www.fourseasonslandscape-highlands.com

Five Quick Fixes for Big Improvements Around Your Home

(StatePoint) When it comes to home improvement, you don't need to do a complete overhaul to make a big impact. A "less is more" approach may serve you better, say experts.

"Sometimes quick fixes are the ones you need most," says Lou Manfredini, host of "HouseSmarts TV" and home improvement contributor on NBC's "The Today Show."

According to Manfredini, there are five small projects you can do yourself that can make a huge difference in your home:

- **Clean the Disposal:** Your kitchen sink and disposal work hard, but sometimes they can stink. Every few months, eliminate odor and freshen things up by pouring half a cup of general purpose disinfectant cleaner down the drain.

Using a small nylon pipe cleaning brush or clean toilet brush, reach in between the sink drain assembly and scrub the side-walls of the pipe below it, paying special attention to the underside of the rubber flap on the disposal.

- **Patch in a Snap:** Unsightly holes in walls can ruin the look of a room. Luckily, patching those holes doesn't have to be time-intensive.

For holes smaller than a dime, apply wall

spackle with a putty knife. For larger holes, you may need to use a self-stick metal patch to cover it, and then apply spackle to smooth it out.

"Achieving professional looking results quickly and on-budget requires the right products," says Manfredini.

Use a high-quality wall patch like 3M Patch plus primer spackle and primer in one, now available in a kit for holes up to three inches wide. It applies smoothly and has a built in primer, so once the wall is dry and sanded, you can paint immediately, cutting the repair time in half. More information can be found at www.3MDIY.com/patch.

- **Peace and Quiet:** Plagued by squeaky wood flooring? Try pouring baby powder over the noisy area. Then, wrap a block of wood in a dish rag and tap the boards down with a hammer to drive the powder between the tongue and groove of the flooring and tighten the nails holding it in place.

"It may not work in all instances but I've had great success with this process," says Manfredini.

- **Accent with Paint:** To update a room without investing much time or money, paint one wall an accent color. Half of all paint sold in the US is white, so why not add bold color to your home like blue, red or even

tangerine?

Prep by lightly sanding the entire surface. Patch any holes and then paint using a paint and primer in one. Two coats will give you the depth of color you want and should take only an afternoon.

- **Light it up:** To save money and help the environment, switch to LED light bulbs. With all the improvements in color, they can now mimic the warm lighting associated with incandescent bulbs, using two-thirds less electricity.

You don't have to spend lots of time or money to spruce up your home this spring. Small projects can go a long way towards make it look great.

**BLACK BEAR
PAVING**
DRIVEWAYS • PARKING LOTS
GRAVEL HAULING • CURBING • ROADWAYS
PATCHING/REPAIR • SUBDIVISIONS

We now offer
Bituminous Surface Treatment
(Also known as chip and seal paving)
Less costly than asphalt • No job too large or too small
North Carolina licensed and insured
- FREE ESTIMATES -
Demolition Grading & Side Work

(828) 349-3390 • FRANKLIN, NC

Benjamin Moore
Paints
Carpets
Wood Flooring
Tile
Wall Coverings
Window Treatments
Custom Closets

330 Dillard Road • Highlands • 828-526-3571
www.highlandsdecorating.com

SPX™ Series Tractors

All Steel Construction
Push Button Starting (on select models)
Briggs & Stratton Professional Series™ Engines

STARTING AT
\$1,799⁰⁰
(SPX 20/42)

Highlands Cutting Edge
2330 Cashiers Road
Sales & Service • 828-526-4925

No Monthly Interest
for 24 Months*

Offer applies only to single-receipt qualifying purchases. A promo fee will be charged and included in the promo purchase balance equal to \$125 for purchases of \$1,000 or more. No monthly interest will be charged on promo purchase balance (including related promo fee) and equal monthly payments are required equal to 4.167% of initial promo purchase amount until promo is paid in full.

**Eliminate Mold, Mildew,
& Radon Immediately!**

Dry Crawl Spaces
Crawl Space Environment Specialists™

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

Call 828-743-0900 • www.drycrawlspaces.com

2248 Dillard Road • 526-9948

HOURS: Thur-Sat 10a to 4p

(But can meet clients by appt. anytime!)

• HIGHLANDS AREA EVENTS •

Earth Week at the Highlands Biological Station

This year the Highlands Biological Station is offering three ways to celebrate earth week: get your hands dirty, save the shrews, and go on a garden tour.

The Highlands Botanical Garden will have an "Earth Day of Service" on Saturday, April 19th from 10 am until 4pm. Celebrate Earth Week by volunteering in the Botanical Garden in exchange for a free lunch! We are getting ready for the summer and we need your help with weeding, pruning, and other desperately needed tasks! No matter your level of experience, there's a job with your name on it.

Let us know if you wish to attend or for more information about particular tasks. You may volunteer for any amount of time between the allotted hours.

Contact Kelder Monar (828) 526-0188 or keldermonar@gmail.com. save the shrews.

Bottles discarded along roadways have been recognized as a cause of small mammal deaths since the 1960s. Each year, many such animals enter bottles in search of food or water and become entrapped, resulting in the deaths of hundreds of animals over time. This phenomenon has been found to bewidespread and affect numerous species, particularly shrews.

On Earth Day, April 22 at 7 pm at the Highlands Na-

ture Center (930 Horse Cove Road), director Patrick Brannon will be presenting a talk on the impact of discarded bottles along our mountain roads on the mortality of small mammals.

Over the last few years, he and his students from the UNC Institute for the Environment at the Biological Station have searched roadways in our region for bottles containing the skeletal remains of shrews and rodents. Mr. Brannon will discuss the research he and his students have done to examine the conservation implications of this phenomenon in our region, and how you can help alleviate the problem. This program is appropriate for all ages and is free.

Celebrate Arbor Day at the Botanical Garden with a "Living with Trees" tour guided by Horticulturist Ezra Gardiner on Friday, April 25 from 2pm to 4pm. Ezra will discuss noteworthy trees of the Highlands Plateau, as well as their identification, residential use and care. In the spirit of Arbor Day, visitors will leave with a native tree to take home and plant. Contact Ezra

Gardiner (828) 526-0188 or egardiner@email.wcu.edu to R.S.V.P. or with any questions.

For more information about these and other programs, visit www.highlandsbiological.org.

• Dining Out for Life Benefit at Cyprus, On the Veranda, The Ugly Dog and the Doghouse will contribute 20% of your bill to support WNCAP, the AIDS Service organization for WNC.

Thurs. – Sun., April 24, 25, 26, 27

• A PAC Youth Theater production of "Little Women." Tickets available online: highlandspac.org or by calling 828.526.9047 507 Chestnut Street in Highlands.

Fri., April 25

• Celebrate Arbor Day at the Botanical Garden with a "Living with Trees" guided tour 2-4p. We will discuss noteworthy trees of the Highlands Plateau, as well as their identification, residential use and care. In the spirit of Arbor Day, visitors will leave with a native tree to take home and plant. Visit highlandsbiological.org/earth-week/ for more information.

Sat., April 26

• Educators are invited to a "Project Wild Workshop" at Highlands School from 8:30a to 3:30p in the school's outdoor classroom between the shops and middle school building. It is free. To sign up contact Science teacher Stephanie Smathers at 526-2147 or Stephanie.smathers@macon.k12.nc.us.

• Join Macon County Public Health's Healthy Carolinians Coalition for a new community walking program called "Leading the Way to Wellness". Mayor Pat Taylor and Commissioner Jim Tate will lead walks through downtown Highlands in an effort to improve fitness and encourage healthy lifestyles. The kick-off event will be Saturday at 11 a.m. at Highlands Town Hall. Join us for registration, free pedometers, a group walk, and the chance for door prizes; then join us for weekly fitness walks. To learn more, call 349-2426.

Tues., April 29

• Highlands Dialogue meets at the Hudson Library. Season Wrap-up, Social Gathering, and Conversation about the future of the Dialogue.

Thurs.-Sat. May, 1-3

• Highlands Annual Three River Fly Fishing Tournament. For information call Town Hall at 526-2118.

Mon., May 5

• Rotary Golf Tournament

Wed., May 28

The Highlands-Cashiers Annual screening will take place in Highlands on the first floor of the Jane Woodruff Clinic Wednesday. Those wishing to take advantage of either screening MUST register by calling (828) 526-1435 or visiting the Hospital's website at www.highlandscashiershospital.org

Through June 15

• At The Bascom, artists transform everyday objects into amazing works of art in the exhibition, Out of the Ordinary, which runs from April 5 – June 15, 2014. Organized by Independent Curator Rebecca Dimling Cochran, the show includes pieces by eight internationally recognized artists who use worn and often discarded materials as the building blocks of their creations. For more information, to register for workshop offerings or for more details on all Bascom activities, visit www.TheBascom.org or call 828-526-4949

Wed., June 18

• The Highlands Health Screening will take place at Blue Ridge School on Wednesday. Those wishing to take advantage of either screening MUST register by calling (828) 526-1435 or visiting the Hospital's website at www.highlandscashiershospital.org.

Thurs., June 19

• The Town of Highlands Scholarship Golf Tournament

is at Wildcat Cliffs CC. 9am Shotgun start. Anyone interested, please contact co-chairs, Rebecca Shuler at 526-2118 or Brian Stiehler at 787-2778. Cost is \$150/player.

Friday, June 20

• At PAC, the International Bluegrass Music Award (IBMA) 2014 Album of the Year winner, Balsam Range. PAC Memberships are available with five levels of benefits. Members will receive advanced notice of the 2015 Season and the opportunity to purchase tickets before the general public. For more information and or tickets call PAC: 828.526.9047. Call today, most of the concerts last year were sold out! Highlands PAC 507 Chestnut Street, Highlands www.highlandspac.org.

Saturday, June 28

• At PAC, The HIT MEN, five amazing performers, superb musicians, superior vocalists, great arrangers and creative composers. PAC Memberships are available with five levels of benefits. Members will receive advanced notice of the 2015 Season and the opportunity to purchase tickets before the general public. For more information and or tickets call PAC: 828.526.9047. Call today, most of the concerts last year were sold out! Highlands PAC 507 Chestnut Street, Highlands www.highlandspac.org.

Sat., Sept. 20

• The Highlands Historical Society's annual Dahlia Festival.

Saturday, Sept. 27

• At PAC another highly sought after Bluegrass band, Seldom Scene. The Scene began as a non-touring bluegrass band. PAC Memberships are available with five levels of benefits. Members will receive advanced notice of the 2015 Season and the opportunity to purchase tickets before the

• See EVENTS page 19

• SPIRITUALLY SPEAKING •

The utterly real and unique event of the resurrection:

A testimony of Pastor Mark Ford

Pastor Dr. Mark Ford
First Baptist Church of
Highlands

Unlike those who attempt to understand the resurrection of Jesus Christ from the dead as a fabrication or a mythological depiction of a universal truth, I believe it to be the utterly real and unique event of the return of Christ from the dead, and His ultimate glorification and ascension to the right hand of God the Father. It is historical, and yet *beyond* history. While it is a real event in first-century Palestine, the resurrection of Christ is also a history-making event of the same order as the Divine act of creation that brought human time and space into being. What makes the resurrection unique in history is that it encloses and renews history – promising a new beginning through the power of His victory over the grave.

The resurrection can never be proven by historical-critical science, which concerns itself exclusively with so-called objective events and the scientific method. Such attempts coercively reduce the resurrection to a falsification. Faith in the resurrection is ultimately built on a belief in God and in His revelation in the Scriptures. What is irrevocably disclosed in the resurrection as a historical reality - witnessed and attested to by over 500 at the time and affirmed in the lives of millions since - is that the man Jesus was truly the Christ, the Son of God (Rom. 1:4). The resurrection is the center and point of departure for the Christian faith. Without it, there is no Christian faith, no creed (I Cor. 15:12-19).

Counterintuitively, the resurrection of Jesus of Nazareth is the scandal of the Gospel, for it means that this same Jesus acted in life and death as the sole, definitive representative and savior of all men and women. His resurrection is radical in its inclusiveness - receiving all who believe - and radical in its exclusiveness - there is no other name by which we can be saved. In the resurrection of Jesus Christ, God as second person elected *not* to allow the work of reconciliation to remain distant or concealed from us. Rather, the "crucified God" - to quote Jürgen Moltmann - has drawn near to us in love, grace and forgiveness to restore us to Himself.

Proverbs 3:5

• PLACES TO WORSHIP • 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
828-269-3546
Rev. Jamie Passmore, Pastor
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
464 US Hwy 64 east, Cashiers
Sun.: Christian Education, 9 a.m. (Bucks in Cashiers)
Family Worship with music and Communion, 10:30 a.m.
Mon.: Bible Study & Supper at homes - 6 p.m.
Wed.: Men's Bible Study - 8:30 a.m., First Baptist Church
CHRIST CHURCH OF THE VALLEY, CASHIERS
Pastor Steve Kerhoulas
Sun. 10:45am, S.S 9:30am. Wed. 6pm supper and teaching.
Tue. Guys study 8am, Gals 10am.
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
Wednesday: 10 a.m., Morning Prayer
Thursdays: Holy Eucharist, (chapel), 10 am
FIRST BAPTIST CHURCH HIGHLANDS
www.fbchighlands.org
Dr. Mark Ford, Pastor
220 Main Street, Highlands NC 28741
828-526-4153
Sun.: Worship 10:45 am; Sun.: Bible Study 9:30 am
Wed.: Men's Bible Study 8:30 am; Prayer Meeting 6:15 pm; Choir 5 pm
FIRST PRESBYTERIAN CHURCH
Dr. Lee Bowman, Pastor • 526-3175
Sun.: Worship: 11 a.m.; School: 9:30
Mondays: 8 a.m.: Men's Prayer Group & Breakfast
Wednesdays: Choir: 7

HAMBURG BAPTIST CHURCH
Hwy 107N. • Glenville, Nc • 743-2729
Pastor Nathan Johnson
Sunday: School 9:45a, Worship 11a & 7p
Bible Study 6p
Wed. Kidsquest 6p.; Worship 7p.
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. 4th Street (next to the Highlands Civic Center)
Sun.: Morning Worship 10:45 a., Evening Worship, 6:30 p.
Wednesday: Prayer Service, 6:30 p.
HIGHLANDS UNITED METHODIST CHURCH
Pastor Paul Christy 526-3376
Sun: School 9:45a.; Worship 9:09 & 10:50.; Youth 5:30 p.
Wed: Supper; 6; 7:15: children, youth, & adults studies; 6:15: Adult choir (nursery provided)
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 Troy Nicholson, (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
743-2583
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
Parish office: 526-2418
Mass: Sun: 10:30 a.m.; Thurs & Fri.: 9 a.; Sat., 4p
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
Sun.: 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 grade meets 2nd Sundays 5 - 7:30 p.m.
WHITESIDE PRESBYTERIAN CHURCH
Rev. Sam Forrester/Cashiers
Sunday School: 10 am, Worship Service: 11 am

Ten things to consider when deciding whether to sell your home

(StatePoint) As the economy continues to strengthen, you may wonder whether to stay in your current home or sell while the timing seems perfect.

Since there are many things to sort out, the experts at Homes.com have put together a comprehensive overview of things to consider:

- **Size:** If your home is too small, moving may be a more affordable, less stressful option than additions, which can be costly and overwhelming. You can expect to recoup anywhere from 45 to 75 percent in additional home appreciation, depending on the project, according to Remodeling.com. However, the return on investment is

not always immediate, which is something to consider if you're planning to sell immediately.

- **Renovations:** If the necessary renovations to stay in your current home seem overwhelming, it may be time to move. For example, a new roof can cost anywhere from \$5,000 to \$30,000 or more, according to Choice Roofing Group. Large-scale home issues may decrease a home's market value, but conversely, many home-seekers love the opportunity to customize their dream home.

- **Competition:** Do your research. Online tools such as Homes.com's Home Values Channel can help determine your

home's worth. Then, work with a real estate professional to determine a competitive price point, and let the bidding begin.

- **Lifestyle change:** Just as growing families need more room, a shrinking family might mean it's time to downsize. Retired and looking to travel? Downsizing can free disposable income for a world adventure.

- **Demand:** As demand picks up, builders are ready to keep up, and that means brand new homes at varying, competitive prices. Consider selling to take advantage of increased demand and tightening supply.

- **Equity:** Year-over-year home equity growth reached eight percent at the end of 2013, as reported by the Homes.com Local Market Index. If you love your current place, continue enjoying your home and reap the benefits of increased equity when the time comes to sell.

- **Local economy:** If you live in a growing town, it may be wise to stay put. Watch the local economy grow for a year or two

and then decide if it's a good decision to relocate.

- **Updates:** Home updates are an opportunity to add value to a home and make it feel brand new.

- **Location:** Consider your neighbors, school zone, proximity to work and daily life activities. Are you happy where you are?

- **Availability:** Keep an eye on the market by signing up for free email alerts on Homes.com; receive notifications when new homes meeting your specific criteria become available. Take your time and wait for the perfect home.

For home update ideas or to search homes for sale or rent, visit www.Homes.com.

Deciding whether to stay or sell is an important decision that shouldn't be made lightly. Weigh all of the options to determine what's best before taking action.

April Proclaimed Public Health Month

Mayor Pat Taylor with Dawn Wilde of the MC Public Health Dept., signing the proclamation declaring April Public Health month. On Sat., April 26, there will be a community "walk" in Highlands and Franklin to kick off the "Get Healthy" campaign. See ad on page 19.

Statewide, April is when all Health Departments in NC celebrate Public Health Month by disseminating information about the role of Public Health in their communities.

"Many of the activities the health department does on a daily basis often go unnoticed. Most people don't realize that Public Health infuses itself into many aspects of our day-to-day life by way of our State's General Statutes," said MC Health Director Jim Bruckner. Public Health is: Identifying and working to reduce the greatest health risks; Detecting, investigating and preventing the spread of communicable diseases, like whooping cough, measles, and tuberculosis; Inspecting restaurants and other institutions that provide food or lodging to ensure food is safe to eat and facilities are clean and sanitary; Helping families plan for and have the healthiest pregnancies possible, so that all our children are born healthy; Helping residents learn how to improve and protect their health and the health of their families.

First Presbyterian Church of Highlands

Holy Week 2014

<p><u>Sunday, April 13, 2014</u> 11:00 a.m. <i>A service of the Passion of our Lord from the Gospel of John</i> With choir, instrumentalists and congregational singing. Luncheon to follow service. Sermon by Rev. Dr. Lee Bowman</p>	<p><u>Friday, April 18, 2014</u> 12:00 noon <i>Stations of the Cross</i> Sponsored by the churches of Highlands. Meet at Our Lady of the Mountain Catholic Church <i>Rain—Episcopal Church</i></p>
<p><u>Sunday, April 20, 2014</u></p>	
<p>6:45 a.m. <i>Ecumenical Easter Sunrise Service</i> Sponsored by the churches of Highlands. Service held at the Highlands' Biological Center Amphitheater. <i>Rain—First Presbyterian Church</i></p>	<p>11:00 a.m. <i>Easter Sunday Communion Service</i> With WCU Brass Quintet and Timpani Sermon by Rev. Dr. Lee Bowman</p>

9:30 a.m. Sunday Church School - All Ages Welcome

Call 828-526-3175 for more information or visit www.fpchighlands.org

471 Main Street
PO Box 548
Highlands, NC 28741

Rev. Dr. Lee Bowman, Pastor

• INVESTING AT 4,118 Ft. •

Mastication in Real Estate

Has your mother ever told you, "Always chew your food thoroughly before swallowing?"

There's a word for that-mastication. In real estate, the same term could be 'negotiation'. We all know we should chew, chew, chew, chew..... before swallowing, so why is it that so many times, a Seller (or buyer in a counter offer situation) will either 'chomp' at the first offer and swallow quickly, or 'spit it out' without even tasting it first?

Here are some food for thought negotiating tips for sellers to aid your digestion process. (digestion=accepted offers=closing=happy sellers and buyers).

1) Always counteroffer- Some sellers are offended when a buyer makes a lowball offer, and will not even reply to the offer (except with the original price). Think about it this way- at least someone is interested in making an offer on your home, use the opportunity to see how interested by making a counter offer. (Believe me, sometimes the selling broker is offended as well, and it's not even their home- but we have to go through the process of presenting every offer- please don't shoot the messenger.)

2) Don't get emotional- It may be true that you paid more for your home than the current listing price, (In these days, sometimes a good bit more), or you may have spent the last twenty or so summers at your house with your parents, now children or grandchildren. 'Can't

these buyers 'see it'? Don't they KNOW how special your home is? Maybe yes, maybe no. Regardless- it will be THEIR memories that will be made in the home after the purchase. Memories are priceless- your home isn't.

3) Work closely with your Broker- If you have chosen your listing broker carefully, you should have trust in them that they have your best interests in mind. They can help you with the negotiation process- make sure they know what your final objectives are, and are negotiating for you, not instead of you.

4) Negotiate the 'final' price only once- you've finally agreed to a price you and the buyer can live with, then the buyers have a home inspection. No one is more surprised than you -but now it seems that it's urgent for some repair work to be done. Your listing broker probably suggested you get a home inspection at the listing appointment, and whether you did or didn't doesn't really matter at this point, one has been done now, and you must take action if you want to sell. You could lower the price (again!- ugh), or have the items repaired.<enter the sound of screeching brakes >- OR what you could have done: when negotiating the counter offer price, consider accepting the otherwise

inconsiderable lower price, with the caveat: This price is <barely> acceptable, but the seller will not negotiate a lower price, no matter what. (The selling broker may still approach the listing broker with a lower price, but at least they'll know your feel-

ing on the matter. It's according to how much you've already come off your price vs. the proposed expenditures, and how much you really want to sell at that point in time.

5) Act quickly: It may be tempting to wait and see what other offers may come in. (especially for new listings), but many times, the best offer could very well be the first offer. A real estate agent must've written the old adage, 'A bird in the hand is better than two in the bush'. While it may be possible to revisit an 'old' offer, the buyer has most likely moved on.

With the first quarter of 2014 behind us, the year has already started with more offers than the last couple of years. Ask your listing broker to help you figure your net proceeds if you're unsure and want to munch and crunch some numbers. Once your listing broker knows your bottom line, the negotiating process can be as easy as pie- and then you both should be able to enjoy the meal and move

right along to dessert, in this case dessert = closing, and that's the objective of the meal.

• Jeannie and Tucker Chambers are owners/brokers of Chambers Realty and Vacation

Realty; the oldest family operated real estate and vacation rental firm in Highlands. Located at 401 N. Fifth Street, Highlands 828-526-3717 www.chambersagency.net.

Integrity Auction Company

Specializes in Providing Auction Services for:

- Estate Liquidation
- Antiques/Collectibles
- Autos/Trucks/Boats
- Campers
- Jewelry/Precious Metals

At Integrity Auction we listen, we care, and we deliver. We buy 1 piece or a housefull.

Don't wait give us a call!

(828) 884-9378 • (828) 699-3703

On-site services or at our auction gallery
264 Old Rosman Hwy. Brevard, NC

Falling Waters is a newer, well-maintained, 52-acre community just 2.8 miles to Main Street; secluded but not remote.

Two lots sold this winter – a year-round home is being built. Now is a great time to buy and build. Gentle homesites, well forested, creeks, and waterfalls. A nice place to walk!

Welcome...Come Visit!

GPS Address: 78 Black Bear Trace Highlands, NC 28741

From Main St., take Hwy. 106 (The Dillard Road) 1.8 miles just past the Glen Falls sign, turn right on Mt. Laurel Dr., go 3 tenths of a mile turn left on Moonlight. The entrance is on the right.

www.highlandsnhomesites.com

Contact (onsite owner) or your broker for plats, prices & a guided tour.

828-508-9952.

...SPIRITUALLY SPEAKING from page 15

The mystery of this utterly real and unique event in history is best seen in these dialectical terms. First, the delivering up of the God-man by the Father for godless and godforsaken humanity is simply because God in love did not spare his Son so that all the godless could be spared. We are godless, but not God-for-

saken because God abandoned the God-man on the cross for our sin. Another way of putting it, the Father delivered up the Son on the cross in order to be the Father of the fatherless. And in His resurrection, we are made alive as He is alive – children of God, joint-heirs with Him.

This is my testimony and my faith stated succinctly in the Apostle's Creed – "I believe in Jesus Christ, God's only Son, our Lord who...was crucified, died and was buried...On the third day he rose again, ascended into heaven, and is seated at the right hand of the Father..."

• HIGHLANDS AREA EVENTS •

Highlands PAC Announces the 2014 Season

grounds that blend together effortlessly to form their distinctive sound. Since bursting onto the scene, Balsam Range has made a definite mark in the Bluegrass and Acoustic music world. Balsam Range is presented by Wilson Gas Service.

Saturday, June 28th: Back by Popular Demand is The HIT MEN, five amazing performers, superb musicians, superior vocalists, great arrangers and creative composers. Former Stars of Frankie Valli & The Four Seasons, Tommy James & The Shondells & other mega stars of the 60s, 70s, 80s. The Hit Men are not a tribute band. They are the real deal. They played and recorded with Tommy James, Carly Simon, Cat Stevens, Elton John, Jim Croce and other mega acts of the era. This brotherhood of musicians have a friendship that dates back over 50 years. They have reunited to go out on tour again, to relive the magic they created on stages around the world and in recording studios years ago. With THE HIT MEN, you can experience the hits of the 60s, 70s and 80s the way you first heard them, a musical Legacy that includes all of the great Four Seasons songs made popular again by Broadway's Jersey Boys... and so many other memorable solid gold hits.

When THE HIT MEN take the stage, it's easy to see why their music has transcended generations. The notes are sharp, the vocals spot-on, the energy is high, and these guys are having the time of their lives sharing their Musical Legacy with audiences! The Hit Men are presented by: Beth & Dan Riley, Valerie & Peter Whitcup, Diane & Ray McPhail, Ruth Gershon & Sandy Cohn, Louise & Rick Demetriou, Jane Webb & David La Cagnina, Carole Simmons, Cindy & Rick Trevathan, Patsy & Bill Wolffe.

Saturday, September 27th will be another highly sought after Bluegrass band, Seldom Scene. The Scene began as a non-touring bluegrass band in 1971. The basement jam sessions started it all. 40 years later, this band has become one of the single largest contributors to the progression of bluegrass from the early days of Flatt and Scruggs and Bill Monroe to the more contemporary sounds that they founded. Bluegrass reached a second peak in popularity in the early 1970s, and the progressive bluegrass style played by The Seldom Scene was particularly popular. Original Seldom Scene mandolin player John Duffey's stratospheric tenor anchored the group, but the vocal blend of The Scene set a new standard that attracted new audiences to what had been niche music. Their

weekly shows included bluegrass versions of country music, rock, and even classical pop. The band's popularity soon forced them to play more than once a week—but they continued to maintain their image as being seldom seen, and on several of their early album covers were photographed with the stage lights on only their feet, or with their backs to the camera.

Seldom Scene continues to excel in the bluegrass scene and has received critical acclaim for their work. Their latest CD, Scenechronized, was nominated for a Grammy award. Seldom Scene is presented by Ray McPhail.

Saturday, October 4th, Broadway and More with Liz Callaway, a Tony Nominee and Emmy Award-winning actress, singer and recording artist. She made her Broadway debut in Stephen Sondheim's Merrily We Roll Along, received a Tony Award nomination for her performance in Baby, and for five years, won acclaim as Grizabella in Cats. She has starred in the original casts of Miss Saigon, The Three Musketeers, and The Look of Love.

Off-Broadway she received a Drama Desk nomination for her performance in The Spitfire Grill and also appeared in Brownstone, No Way to Treat a Lady, Marry Me a Little, and Godspell. Other New York appearances include the legendary Follies in Concert at Lincoln Center, A Stephen Sondheim Evening, Fiorello! (Encores!), and Hair in Concert. Liz recently starred as Norma Desmond in the Pittsburgh CLO production of Sunset Boulevard.

Liz sang the Academy Award nominated song "Journey to the Past" in the animated feature Anastasia and is also the singing voice of Princess Jasmine in Disney's Aladdin and the King of Thieves and The Return of Jafar. Other film work includes the singing voice of the title character in The Swan Princess, Lion King 2: Simba's Pride, Beauty and the Beast, and The Brave Little Toaster Goes to Mars.

She received an Emmy Award for hosting Ready to Go, a daily, live children's program on CBS in Boston. Other TV credits include In Performance at the White House, Inside the Actor's Studio: Stephen Sondheim, Christmas with the Boston Pops, The David Letterman Show, and Senior Trip (CBS Movie of the Week). Liz Callaway is presented by Jim & Marsha Meadows and Wade & Geri Coleman.

November 28th, Friday after Thanks-

• See PAC page 19

Join us this Easter

celebrating the resurrection of Jesus
at Highlands United Methodist Church

315 Main Street with Pastors Paul Christy & Beth Bowser

April 17

Maundy Thursday Service at 5 pm

April 18

Good Friday Service at 5pm

April 20

EASTER SUNDAY

- 6:45 am – Ecumenical Easter Sunrise Service

Join us and other churches at the amphitheater at the Nature Center.

- Worship Services / The Living Cross

Join us as we celebrate at **8:30, 9:09 and 10:50 am**

Bring a flower to place on the outside living cross before each service.

- 9:45 am – Easter Coffee Break

Bring a coffee cake, muffins, bagels, croissants or danish to share as we have fellowship time together

- 10 am – Children's Easter Egg Hunt & Storytime

The children will be off to hunt eggs immediately after breakfast.

For more information, please call 828-526-3376

...PAC continued from page 18

player.”

Jason D. Williams has spent a lifetime behind the piano connecting with country and rock ‘n’ roll greats while creating a persona that’s 100 percent original. A wild man onstage, he has been compared to Jerry Lee Lewis so often that rumors started in Memphis that he was the Killer’s son. The influence of Lewis comes through in his high-energy performances, Williams says, but his songs get him to a different place. As he says, “It’s Jerry Lee Lewis meets Jackson Pollock and Jerry Lee Lewis meets Joe Namath.” “I will always revere Jerry Lee Lewis,” Williams says. “Jerry Lee always likes to say he did everything in one take and I like that approach. Jason D Williams is presented by Lyle & Nancy Nichols.

PAC Memberships are available with five levels of benefits. Members will receive advanced notice of the 2015 Season and the opportunity to purchase tickets before the general public. For more information and or tickets call PAC: 828.526.9047. Call today, most of the concerts last year were sold out! Highlands PAC 507 Chestnut Street, Highlands www.highlandspac.org.

giving... Back by Popular Demand, Jason D Williams. Enthusiastic, Reckless, Stormy...Rock & Roll in its natural state. Jason D. has the same musical innovation and edgy attitude as Jerry Lee and Elvis. Jason’s style is difficult to describe, from Classical to Rockabilly to Country to Jazz and on to Rock & Roll. After seeing a live show there will be no doubt why fans and critics alike agree with that summation of the dynamic piano player from Memphis. Jason D. adapts to each different concert setting he performs. The Beacon Journal dubbed him as “The worlds greatest piano

• HIGHLANDS EVENTS •

Time for Dahlia enthusiasts to start growing!

Time to start planning and planting for the annual Dahlia Festival sponsored by the Highlands Historical Society. It is bound to be great fun so put September 20th on your calendar. This notice gives you plenty of time to plan and plant for the big show.

If you are adding to your garden of dahlias or just starting to grow them, you might think of planting a variety this year. There will be categories for all varieties including decorative, Cactus, Ball Dahlias, Waterlily Dahlias, Pompoms, Single and Collette, Anemone-flowered, Fimbriated, Star, Double Orchid, Paeony, and miscellaneous other varieties. You will want to choose your very best flowers to enter the show.

As the season progresses there will be more information, which will help you enter. This is a perfect opportunity for every dahlia garden to show off its beauty to the Highlands Plateau.

...EVENTS LISTINGS continued from page 14

general public. For more information and or tickets call PAC: 828.526.9047. Call today, most of the concerts last year were sold out! Highlands PAC 507 Chestnut Street, Highlands www.highlandspac.org.

Saturday, October 4

• At PAC, Broadway and More with Liz Callaway, a Tony Nominee and Emmy Award-winning actress, singer and re-

cording artist. PAC Memberships are available with five levels of benefits. Members will receive advanced notice of the 2015 Season and the opportunity to purchase tickets before the general public. For more information and or tickets call PAC: 828.526.9047. Call today, most of the concerts last year were sold out!

Holy Week Events Episcopal Church of the Incarnation 520 Main Street Highlands, NC

Palm Sunday, April 13 – 10:30 am in the Nave

Monday, April 14 - Eucharist – 5:30 pm in the Chapel

Tuesday, April 15 – Eucharist – 5:30 pm in the Chapel

Wednesday, April 16 – Eucharist – 5:30 pm in the Chapel

Thursday, April 17 – Maundy Thursday Foot Washing – 7pm in the Chapel

Good Friday, April 18

12:00 noon Community Stations of the Cross at the Catholic Church followed by 1:30 pm Good Friday Liturgy in our Chapel

Saturday, April 19 – Great Vigil of Easter – 7 pm in the Chapel

**Sunday, April 20 – Sunrise Service at Biological Center Amphitheater
Easter Services Holy Eucharist Rite II
9 am & 11 am in the Nave
(No Sunday School)**

Leading the Way to Wellness

Walk With Your Community Leaders
Sponsored by Macon County Public Health's
Healthy Carolinians Coalition

Join your Community Leaders in a Quest to Get Fit!

Walking Your Way to Wellness is Free & Easy as 1-2-3!

Meet us at the Kick-Off Event for registration, an easy Community Walk, Free Pedometers, and Door Prizes.
Saturday, April 26th, Highlands Town Hall at 11:00 a.m.

After the kickoff, join us several times a week for group walks through the Highlands area. Enjoy new friends and talk with Mayor Patrick Taylor & Commissioner Jim Tate as they lead this fun fitness activity.

Keep walking with your neighbors and set a personal goal to lose weight or complete a 5K run or walk.

Questions? Call 349-2426 or
www.facebook.com/MaconPublicHealth

Mountain Mobile Transport

"The transportation Specialist!"
 Anyone • Anywhere • Anytime
 Fully insured and Certified
 CDL/Chauffer Licensed
 25 years experiece
 828-482-2221

J&J Lawn and Landscaping

Serving Highlands & Cashiers
 for since 1988!
 Phone: 526-2251
 Fax: 828-526-8764
 Email: JJlawn1663@frontier.com
 John Shearl, Owner • 1663 S. 4th St. Highlands

U Call We Hall Junk Removal & Property Cleanout Service

Total House Cleanout Services, Attics, Basements, Garages, Yard Debris, etc. We'll take your Trash & Save you some Cash! Cheaper than a Dumpster & we do all the work!

We also Specialize in Small Demolition ...
 and Removal of Mobile Homes, Barns, Sheds, Above Ground Swimming Pools, etc.

We also do Minor Landscaping,
 Mowing, weedwacking, pruning, small tree & brush removal and all types of yard debris including metal, wood, leaves, etc.
 We also pressure wash!
If You Need it Gone, Call Today for a Cleaner Tomorrow!
(828) 200-5268

Highlands Automotive

Service & Repair

NC Inspection Station

828-787-2360
 2851 Cashiers Road • highlandsautomotive.com

Larry Houston Rock Work

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

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

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

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

Allan Dearth & Sons

Generator

Sales & Service, Inc.
828-526-9325
Cell: 828-200-1139
 email: allandearth@msn.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

Deluxe, Indoor Climate Controlled Self Storage With covered loading zone

• Units Available •
Highlands Storage Village
526-4555 • Cashiers Rd.

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

Spring is Here!

Let's get those projects underway

Trackhoe work • Driveway repair • Culverts
 Boulder walls • Debris removal • Parking area's • Demolition • Clearing • Topsoil Bocce ball courts • Water features

25 years experience
526-0463 or 526-9388

• POLICE & FIRE REPORTS •

Highlands PD log entries from March 18. Only the names of persons arrested, issued a Class-3 misdemeanor, or public officials have been used.

March 18

• At 4 p.m., officers responded to a call of larceny of a 16-ft ladder from a residence on South Fifth Street.

March 19

• At 12:49 p.m., officers responded to a two-vehicle accident on US 64 west at First Street.

The Highlands Fire & Rescue Dept. log entries from April 2.

April 2

• At 1:43 p.m., the dept. was called about a possible brush fire at NC 106 and Kettlerock Road.

April 3

• At 5:06 a.m., the dept. was first-responders to a residence on Mountain Ashe Lane.

April 4

• At 11:09 a.m., the dept. responded to a fire alarm at a residence on NC 106.

April 6

• At 7:26 a.m., the dept. was first-responders to a residence on US 64 east.

April 7

• At 11:30 p.m., the dept. responded to a call about a possible fire at a residence on NC 28 south.

• BUSINESS/ORGANIZATION NEWS •

'Buckle Up, Baby' event ID'd and fixed car seat problems

The "Buckle Up, Baby" event was held in Franklin and Highlands last Saturday. All tolled, 100 seats were checked and 18 were found to be broken, expired, or recalled. Those seats were replaced. The event showed that there was an alarming high rate of incorrectly installed car seats in the area.

HPD officers Jolly and Castle said citizens can go by the Highlands School or the Highlands Police Dept. to have their seats checked at anytime.

Highlands Police officers Mike Jolly and Ronnie Castle with 3-year-old Hudson Tilley at Saturday's event held in the parking lot of the Hudson Library.

...DINING OUT from page 9

tions will continue to benefit from the services offered. For a complete list of sponsors and other participating restaurants in other cities, please visit www.wncap.org/dofl.

Make your plans now to call your friends and neighbors and put together your group to dine out April 24. You just might help save a life! Also by attending you can be entered in a drawing for prizes including airfare for two people anywhere in the US. If you will not be able to attend, but want to make a donation to WNCAP you can do so by going to www.wncap.org and clicking on donate.

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

Highlands-Cashiers HOSPITAL

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

Positions Now Available

ER & Med/Surg Registered Nurses
C.N.A./Unit Clerk
Phlebotomist
Receptionist

Full benefits available after 60 days of full time employment

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.

J&M Towing Service

24-Hour Towing
Local and Long Distance Hauls

Owner-Operator Jeff Miller
526-0374 • 342-0583

**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

Loma Linda

Dog Boarding • Day Care
Pastoral Parks
In Home and Leash-free
Lodging in the lap of luxury!

(828) 421-7922

Highlands, NC
LomaLindaFarm@frontier.com
www.lomalindafarm.com

NC License # 10978

• CLASSIFIEDS •

HELP WANTED

MOUNTAIN FRESH GROCERY is accepting applications for full-time experienced Grill/Line Cooks and positions for the Wood Fire Pizza Oven. Contact Don at 828.526.2400 or jobs828@gmail.com

SWEETREATS is hiring servers and kitchen help. Call 526-9822. (st. 4/3)

FULL TIME HOUSEKEEPER FOR RETIREMENT COMMUNITY. Apply at Chestnut Hill of Highlands, 24 Clubhouse Trail, Highlands, NC. (4/10)

SALES ASSOCIATE FOR HIGH END RETAIL CLOTHING STORE IN HIGHLANDS, NC. full time. must be available to work weekends. Retail clothing sales experience preferred. Please call 828-200-1703. (st. 3/13)

FULL TIME - FURNITURE DELIVERY AND MOVING PERSON NEEDED FOR BUSY RETAIL STORE IN HIGHLANDS, must have a clean driving history and valid drivers licence, be physically able to lift. needs to be clean and presentable in appearance and have a happy and positive attitude, experience in lifting furniture a must. Please send resume and information to highlands@dutchmansdesigns.com. (st. 4/3)

MOUNTAIN FRESH GROCERY is accepting applications for full-time positions as a coffee/barista server as well as a specialty foods associate. Contact Don or JT at 828.526.2400.

CAREER OPPORTUNITY AT TJ BAILEY IN HIGHLANDS. Retail, On-line Sales and Multi-media Marketing positions available. Come grow with us. - full or part-time. 828-526-2262 or resume store@TJBmens.com (st. 2/13)

RES / COMMERCIAL FOR RENT

2BR/2BA VACATION RENTAL CABIN - Designer-furnished with upscale linens, tableware, Calphalon, Central H/A. Large Deck. Screened-in porch, and fireplace. Just off Atlanta Road on Turtle Pond 10 minutes to Main Street. Available monthly. \$1,500. Call 615-243-2006. (5/1)

TWO SPACES FOR RENT on very busy US64 east in Highlands. Call 526-4889. (st. 3/27)

CASHIERS/SAPPHIRE - Furnished Split level 3 Bed/ 3 Bath home. Year round Mountain Views. Yearly lease 1,850. per month. Will consider renting 2 Bed/2 Bath level for \$1,250. (561)-346-6400 (4/17 pd)

BEST LONG RANGE VIEW SEASONAL OR MONTHLY RENTAL - May-October. Very quiet 3 BR/2BA cabin with huge

screened porch. Klein Road off Dillard Road. 828-200-4266 (4/24 pd)

COMMERCIAL FOR RENT. Great location on Carolina Way between 64E and 5th St across from Bank of America. ±1480 sqft. Office or retail. \$1500/month. Call Tom Clark (404) 210-7979 or (828) 526-4646 (st. 9/19)

RES / COMMERCIAL FOR SALE

MUST SELL 6+ acres at Lake Glenville.. Lake and mountain views. \$130,000 or Best Offer. Call 706-348-3208. (st. 2/20)

WANTED

SINGLE OLDER WOMAN (immaculate housekeeper, nonsmoker, no pets) with great local references, seeks affordable seasonal rental in Highlands, July through September. Must be on one level, with few stairs. Call 321-253-3818 or email: StuartMalcolmFerguson@gmail.com

ITEMS FOR SALE

SMALL COLEMAN GENERATOR 2250W. \$150 or OBO. 526-4067 (st. 4/10)

3-IN-1, 21-INCH, SELF-PROPELLED TROYBILT LAWNMOWER. \$150. or OBO. 526-4067. (st. 4/10)

BX2230 DIESEL KUBOTA - Includes 60" mower deck & Kubota LA211FI Front loader. Excellent condition, professionally serviced. Located in Scaly Mountain, NC. Local delivery available. \$8,500. Call 828-526-0502. Richard Lawrence. (st. 4/3)

WORMY CHESTNUT FOR SALE:

Approximately 300 square feet of 3/4" wormy chestnut wainscot milled and finished. Board length = 36"; width varies from 4" to 8". \$2800 lot price. 404-944-5298 (st. 3/20)

EVERYTHING MUST GO. 2 complete bedroom sets, 1 King-size brass bed and

one Queen brass bed, hardly used, top of the line. 1 four-poster bed, bedspreads, dining and living room sets. Lamps, mirrors, side tables, cocktail tables, etc. Rugs. Inside and outside furniture. Outside bar and chairs. Office furniture. Come and get it. 828-526-0502 (st. 3/20)

6-FT LONG LIGHTED JEWELRY CASE. Good looking. \$395 OBO. Call 526-4306. (st. 3/20)

2002 EXPLORER. Leather interior. All power. Sun roof. 4x4. New tires, exhaust and battery. Excellent. \$6,495. 828-743-0952. (st. 2/27)

SOURCE GREEN HEAT EFFICIENT ELECTRIC HEATER w/remote, wood grain cabinet pd. \$179 - like new, only used 4 months - \$100. 200-0183.

SERVICES

MOUNTAIN MAID HOUSECLEANING SERVICE - Call Amy @ 828-342-2279
REPAIR & REFINISH ANY SURFACE IN YOUR HOME OR BUSINESS. Countertops, Cabinets, Sinks, Bathtubs, Showers and Flooring. SmartSurface 877-301-3399.

(4/3)

WHO DOESN'T WANT A CLEAN HOUSE? For quality work, friendly service and free estimates, give "Home Maid Cleaning Service" a ring. (828) 371-1702. (st. 3/6)

HIGHLANDS-CASHIERS HANDY-MAN: Repairs, remodeling, painting, pressure washing, minor plumbing and electric, decks and additions. Free Estimates. Insured. Call 421-4667. (7/25)

HIGHLANDS TAXI & SHUTTLE: Let Charlie Dasher handle your transportation whether it's to the airport, a special event, or just around town. Van service for weddings. Licensed and insured. 526-8645. (st. 7/18)

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

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. Serving the Highlands/Cashiers area since 1988. 828-526-2251.

Have you Fixed Your Dirt Crawl Space?

Dry Crawl Spaces

Crawl Space Encapsulation System®

There are three things that destroy materials in general and wood in particular: water, heat, and ultra-violet radiation, of these, water is by far the most destructive!

Protect your home from:

- ✓ Mold
- ✓ Bugs
- ✓ Structural Damage
- ✓ Smells & Odors
- ✓ Loss of Storage Space
- ✓ Radon Gas
- ✓ Rising Energy Costs

CleanSpace®
Crawl Space Encapsulation System®

The earth in your dirt crawl space is the major source of moisture in your home! This moisture is carried up into your house from the natural upward air flow created from rising heat. CleanSpace® is the answer.

Call for a **FREE Estimate on the CleanSpace® Crawl Space Encapsulation System**

DryCrawlSpaces.com • 828-743-0900

**SERVICE
DIRECTORY ADS**
\$17/wk BW
\$22/wk/color

CLASSIFIED ADS
\$6 for 10 words, 20 cents for
each word thereafter
(\$2 extra for yellow highlight)

**Larry Rogers
Construction Company, Inc.**

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

Play here. Live here.
Old Edwards Club at Highlands Cove

Highlands Cove Realty
828.526.8128
HighlandsCoveRealty.com

NC License # 10978

COUNTRY CLUB PROPERTIES
Weighted Average Office

Real Estate

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

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

Highlands Mountain Realty
Andrea Gabbard
Broker/Owner
828-200-6742

Chambers Realty & Vacation Rentals
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 GALLERY
Native American Sterling Silver Jewelry
Crystals, Gems & Minerals

370 Main Street, Highlands, NC 828.526.5190
www.silvereaglegallery.com

MEADOWS MOUNTAIN REALTY

Available
Call 828-200-1371
or
email
highlandseditor@aol.com

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

"Ace is the Place!"

Reeves Hardware
At Main & 3rd streets
Highlands 526-2157

HIGHLANDS PLAZA
20 21 22

Please Support Our Advertisers - They Make It All Possible

2011 Copyrighted Map

APPLE MOUNTAIN
Sweet Mountain Cottage with vaulted ceilings, stone fireplace, expanded dining area, open kitchen with granite, 3br/3ba, open loft, great storage, a one-car garage & Whiteside Mountain views!
\$695,000 MLS#

HIGHLANDS GAP
Great Mtn. Retreat on over 3.74 acres with 180-degree views! Painted wood, vaulted ceilings throughout, antique doors, unique baths, open kitchen, screened & open porches & decks!
\$897,000 MLS# 79031

CONTACTUSAT!
Old Edwards Inn Complex
41 Church Street - Downtown
828.526.1717

Highlands Falls CC
2334 Cashiers Road
828.526.4101
www.MeadowsMtnRealty.com

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

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

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
Tues-Fri: 11a to 5:30p
Sat: 10a to 1p
Orders & Deliveries Daily
In Highlands Plaza between Bryson's & cleaners
(828) 526-8671

Pat Allen

REALTY GROUP

A Licensed North Carolina Firm

Customized Brokerage for Your Specific Needs

www.patallenrealtygroup.com

Julie Osborn
Broker Associate
Cell: 828-200-6165
Office: 828-526-8784

jajosborn@gmail.com • pat.f.allen@gmail.com

Pat Allen
Broker-in-charge
828-526-8784 (office)
828-200-9179 (cell)

REALTOR OF THE WEEK

Wanda Klodosky

BROKER-IN-CHARGE

CELL: 828-526-9520

Wanda@LandmarkRG.com

LANDMARK
REALTY GROUP

A ROYAL SHEL COMPANY

www.LandmarkRG.com | 828-526-4663 | 225 Main St.

HIGHLANDS - CASHIERS

**CIMARRON
BUILDERS**

828-526-2240

www.cimbuild.com

Highlands
Sotheby's
INTERNATIONAL REALTY

#1

Broker

Highlands-Cashiers

**2013 per
HCMLS**

Jody Lovell
828-526-4104
highlandssir.com

33

JACKSON HOLE

Gem Mine
...on the Gorge Road

Open
7 Days a Week!
10a to 4p

828-524-5850

www.jacksonholegemmine.com

WILD THYME GOURMET
RESTAURANT

Open Year-Round!
NEW LOCATION in Town Square!

343-D
Main Street!
526-4035
Serving
Lunch and
Dinner
Closed Wed.

www.wildthymegourmet.com

www.firemt.com • (800) 775-4446

WHITE OAK
REALTY GROUP

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

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

Sheryl Wilson,
Broker
(828) 337-0706

Mal Phillips,
Broker
(828) 200-2642

Leslie Cook,
Broker
(828) 421-5113

Wick Ashburn,
Broker
(828) 421-0500

WhiteOakRG.com

(828) 526-8118 • 125 South 4th Street

40

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

Open for Dinner
at 5p.
Bar opens at 4p.
Sunday Brunch, too

www.ontheverandah.com

McCULLY'S
CASHMERE

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