

Highlands Newspaper

FREE Every Thursday

Volume 11, Number 32

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

Thurs., Aug. 7, 2014

OnGoing

• At Highlands Playhouse, "9 to 5". Call 526-2695 for tickets. Movies Mon-Sat 1 & 4p and Sun. 6 & 8p Tuesdays

Thurs., Aug. 7

• The free Zahner lecture is "Swamp Monsters and Bone-Eating Snot Flowers: Poetry and the Non-human World" with Dr. Catherine Carter's lecture at 7 p.m. in the Highlands Nature Center.

Fri.-Sun., Aug. 8-10

• Hal Phillips on the piano at Skyline Lodge during dinner and Sunday brunch.

Fri.-Sat., Aug. 8-9

• Relay for Life at the Rec Park, 6p to 6a.

Fri., Aug. 8

• Friday Night Live music in Town Square from 6-8. Featuring Fred Kopp.

Sat., Aug. 9

• The Farmers Market, 9a-1p in K-H Park.

• Live music in Pine Street Park from 6-8 p.m. Featuring Hi 5.

Sun., Aug. 10

• Most Reverend Doctor Foley T. Beach at Christ Anglican Church in Cashiers at 10:30a. Everyone is invited

Mon., Aug. 11

• A Bolivian mission auction at Wildcat Cliffs Country Club. \$123 per person which includes the sales and dinner. Call 526-3605.

Tues., Aug. 12

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

Wed., Aug. 13

• Interlude Concert at the Episcopal Church at 2 p.m. featuring Sam Skelton, Saxophone; Tyrone Jackson, Piano.

'Infrastructure' projects set to begin

During the coming months citizens will be maneuvering around numerous capital projects – some that have been on the books for years.

The longest standing project,

the one mapped out, applied for, denied, reapplied for and finally approved by federal and state agencies is the Mill Creek culvert replacement project.

At the July 28 Planning Board

meeting, Public Service Administrator Lamar Nix was on hand to explain the state of the town in regards to capital projects. The Planning Board has been tasked

• See **PROJECTS** page 18

• **INSIDE** •

Mayor on Duty.....	2
Dining	4-5
The Fredster.....	7
Tell Tales	8
Events.....	12-13
Spiritually Speaking.....	16
Police & Fire.....	19
Classifieds.....	22

Highlands Relay for Life: 'Fight to the Finish' Aug 8-9

Above, survivors take the first lap at last year's Relay for Life celebration at the Highlands Rec Park. This year, the format will be the same with food, music and comraderie beginning Friday, Aug. 8 at 6 p.m. and culminating Saturday at 6 a.m. To see ways you can get involved, go to page 14.

WNC reps vote to sue Obama

By James Harrison
Carolina Public Press

Three U.S. House members from Western North Carolina, all whom having cast dozens of votes to repeal the Affordable Care Act in recent years, approved a Republican measure last week to sue President Barack Obama for circumventing Congress in last year's decision to delay one of the law's key provisions.

Reps. Patrick McHenry, Mark Meadows and Virginia Foxx all voted in favor of a bill authorizing their party to take Obama to court over a 2013 White House order to delay the so-called "employer mandate," which would have been implemented this year. The lawsuit, which comes less than 100 days before November's mid-term elections, is seen as a reaction to the president's repeated use of

• See **OBAMA** page 6

Franklin-area crime spree keeps the law busy

By Brittany Burns

Law enforcement agencies across the county were busy last weekend, with an escaped inmate, house fire and suspicious death,

a rape, and a shooting in the city limits.

It all started the night of Wed., July 30 when Macon County Detention Center inmate

Charles Andrew Cochran escaped from custody while taking out the trash. Cochran, who was being held by Macon County on tres-

• See **CRIME** page 10

The
SUMMER HOUSE
'Home Furnishing Center'
Open
Mon. through Sat. 9-5
Sunday noon - 5
2089 Highway 106
828-526-5577

Twigs
Realty Group
PO Box 837 Highlands, NC

Renovated/updated in town 2BR/2BA view home atop Little Bear Pen Mtn.
\$575,000 • MLS# 80187

Mal Phillips, Broker-in-Charge
828-200-2642
email: TwigsRG@gmail.com

Fun for the whole family!

Highlands Aerial Park
ZIPLINE CANOPY TOURS
828-526-8773
highlandscanopytour.com

• THE PLATEAU'S POSITION •

• MAYOR ON DUTY •

To be or not to be ... the answer is simple

In serving as your mayor I can be found most days in my office at Town Hall, usually from early to mid-morning. On the other hand, I may be seen in my red truck driving around town, or walking around the downtown area to see what is going on. There is always something to do, someone to meet and something to discover in Highlands.

Last Wednesday I decided to take a hike around Highlands to see what was going on. One of my high school friends and I set out from my house for a long walking tour of Highlands.

We began by strolling down Hickory Street by the ball field. I took a photo of the crumbling ball field facilities. The town will need to upgrade them this coming year.

At 5th Street we turned left and walked to the Greenway which at that point is part of the old Kelsey Trail. We met a young woman on the trail who was from out of town. She asked for directions to town. After giving her the directions, she commented on how wonderful it was to have a beautiful walking trail as a part of our town.

My buddy and I walked to Upper Lake Road and then to the Greenway Trail on Big Bear Pen. There are great views on this part of the trail. We came back down to Upper Lake and followed Big Bear Pen down to the part of the Greenway that goes to the Highlands Biological Station. There are trail signs everywhere to help walkers negotiate the trail.

We stopped by the Nature Center and saw a class of children being allowed by their instructor to touch a corn snake. My friend observed that this little class may just spark the imaginations and dreams of future scientists and folks dedicated to preserving the natural environment. To take it a step further, I told him about all the summer classes and camps for children in Highlands. Kids can experience art, science, history, music and theater right here in our little community. I also let him know that our swim team, the Highlands Hurricanes, was off to a great start.

After leaving the Nature Center, we walked to Sunset Rock and then to downtown for lunch. Main Street was full of people and looking great. After lunch we walked to The Bascom to see their current

exhibitions. The Greenway is also on The Bascom property.

We continued on the trail back to the Mill Creek Bridge located just below the Recreation Park. We followed the trail to the Historical Society. My friend was very interested in the cottage there that had been a part of the old TB treatment facility located on Bug Hill – the current Rec Park prop-

erty.

We returned to my house after walking about five miles around and through Highlands. It is quite a unique experience to be able to move seamlessly from the beautiful, wild, natural areas, to important venues and to enjoy the thriving downtown area.

Some old writer once posed the question of whether "to be or not to be." After all is said and done, I had rather "be" in Highlands.

By the way, if you see me around town in the bushes with a bucket in my hand, I will "be" picking blackberries. We have a good crop this year.

Relay for Life week proclaimed!

Mayor Pat Taylor with Director of this year's Relay for Life Mike Murphy upon the signing of a Mayoral Proclamation proclaiming the week of Aug. 2, 2014, as "Relay for Life" week.

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., 28741

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

• LETTERS •

Why Fred isn't really a racist

Dear Editor,

Fred Woolridge's hand grenade title for his column in the July 31st Highlands Newspaper, "Why I'm a racist and proud of it ... period," fails at the outset because he either ignores or doesn't understand what really constitutes racism.

He lets us know he was a police officer and Christian living and working in Jim Crow America. He says he wouldn't want to live next door to Little Richard, a black, gay musician, not because of either his blackness or his gayness or because he's a musician, but because of "all that racket and piano banging." Would he be OK living next door to Jerry Lee Lewis or Elvis?

Frankly, I'm not sure Fred really understands what racism is. Racism has two components. First, there's a belief system that claims some level of superiority by one race over another.

Second, and more significant, is the

• See LETTER page 3

• MILESTONE •

A record hole-in-one not once, but twice!

Ace golfer, MC Commissioner Jim Tate with friend Davis Picklesimer and exuberant son Ethan after Jim made his second hole-in-one.

Last week, MC Commissioner Jim Tate's good friend, Davis Picklesimer, was in town visiting and so they played golf at the Old Edwards Club with Town Board Commissioner Eric Pierson and Tate's son Ethan.

Tate scored a hole-in-one on hole number four.

What's interesting about this story, is that he now has had two holes-in-one in his life.

The first was 28 years ago in the same

month of August ... and, it was witnessed by the same friend – Davis Picklesimer.

“Davis witnessed my first one when we were both 14 years old at Highlands Country Club on hole number 2. I hit a 9 iron from 123 yards for the ace, and now my second came with a 9 iron from 138 yards for an ace.”

Same club, same month, same friend ... 28 years apart.

“I think that I need to play with him more often!” said Tate

Fred claims to be a satirist consequently we should probably shrug off the column as Fred simply being Fred. And, most of the examples Fred cites don't, in fact, point to him being some malevolent racist. That two of Fred's cop pals died of AIDS, caus-

ment, housing or service, that's racism. • See LETTER page 7

...LETTERS continued from page 2

discrimination that attaches to that belief system. If someone believes that his/her race is superior to another, that's his/her prerogative. If someone acts on that belief by denying, based on color, gender, religion, nationality, etc., either employment, housing or service, that's racism.

Is looking for experienced full-time and part-time waitstaff and part-time host or hostess

474 Main Street • P.O. Box 1282, Highlands, NC 28741
828.526.3807 Restaurant • email: wom2@me.com

Sports Page Sandwich Shoppe

Serving fast, friendly, and cooked-to-order
Breakfast, Lunch and now DINNER!
Daily Specials – Follow us on Facebook!

Monday – Wednesday

Breakfast: 7:30 - 10:30a

Lunch until 2:30p

Thursday through Saturday

Breakfast 7:30 - 10:30a

Lunch until 5p

Dinner 5-8p

214 Main Street, Highlands, NC (828) 526-3555

MOUNTAIN TOP WINE SHOPPE

Highlands' NEW destination for fine wine selection and sipping

Over 450 wines available for purchase or enjoyment in the wine bar

Self-serve WineStation® tasting machines

Free tastings and events like our already famous "Saturday Night Wine Flights"

Indoor or outdoor seating and fire pit area for your enjoyment

**Open Daily
269 Oak Street
Across from Reeve's Hardware
(828) 526-4060**

www.mountaintopwineshoppe.com
Like us on Facebook
[Facebook.com/mountaintopwineshoppe](https://www.facebook.com/mountaintopwineshoppe)

• HIGHLANDS DINING •

**Skyline Lodge
& Altitudes Restaurant**
"Highlands Best Kept Secret"

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

Fine Dining w/Full Service Bar
Open for dinner Wed.-Sat. 5:30 til
Breakfast Sat. & Sun. 8-11a
Sun. Brunch 12-2p

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

Call for weekly specials!

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

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

Golden China

Listed in '100 Top Chinese Restaurants in USA'

Lunch Buffet

LUNCH:

11-2:30, M-TH \$7.25

Fri-Sat: Seafood Buffet \$8.25

Open 7 days a week
11a to 9:30p

Menu available, too
Wine & Beer • No MSG

**ONLY
BUFFET
INTOWN!**

In-town delivery w/\$15 order

Highlands Plaza • 526-5525

Coffee • Espresso Drinks
Smoothies • Hot Soup
Paninis • Baked Goods

On Main Street

7 days a week • 7a to 6p • 526-0020

HIGH COTTON

Wine & Cheese Co.

SUMMERTIME WINE SALE

15% OFF select wines!

Come in Friday/Saturday from
5-8pm for a free wine tasting!

LOCATED ON THE HILL
205 SOUTH 4TH STREET
828 787 2199

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

The Pizza PLACE

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

Gluten Free Pizza &
Gluten Free Desserts
Ask about Bella's Beast

Monday and Tuesday
10:30 am-3:00 pm
Thursday and Friday
10:30 am-3:00 pm, 5:30-til
Saturday 9:00 am-3:00 pm, 5:30-til

Brunch available Sunday
9:00 am - 2:30 pm

Homemade Desserts
Catering Available. Call for Details.
828-526-0803
20 Old Mud Creek Road, Scaly Mtn. NC

PESCADO'S

Quesadillas • Tacos • Burritos
Homemade soups & freshly baked cookies

Monday-Saturday 11-7
Closed Sunday

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

Fun, Casual Fare

Burgers of all kinds • Salads • Smoothies
• Hot & Cold Soups • Wine • Beer • Catering

Open 7 days a week

Mon.-Thurs.: 10:30a to 5:30ish

Fri. 10:30a to 7p

Sat.: 10:30a to 8:30p

Sun.: 10:30a to 3:30p

828-526-4188 • 470 Oak Street

• HIGHLANDS DINING •

RUSTICO

AT THE LOG CABIN

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

For reservations,
call: 828-526-0999

130 Log Cabin Lane
Highlands

...on the Verandah
Restaurant
on Lake Sequoyah

www.ontheverandah.com

Open
Daily for
Dinner at

5:30p

Sunday
Brunch
11a to 2p

828-526-2338

Cyprus International Cuisine

Now open for dinner from 5-11p
at its new location on Main Street!
For reservations call: 526-4429

Bistro

— ON MAIN —
— a restaurant

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

Open for Lunch & Dinner Daily
Sunday - Thursday 11:30a-8p
Friday & Saturday 11:30a-9p

Norma Jean on the guitar in the garden
Sat. & Sun.

Asia House

Japanese • Asian • Thai • Hibachi Cuisine

Open

Mon.-Thurs., 11a to 10p

Fri., & Sat., 11a to 11p

Sun., noon to 10p

828-787-1680 or 828-787-1900

We Cater!

151 Helen's Barn Avenue

Paoletti

'Our
30th
Year'

Superb Italian Dining Since 1953
Main Street, Highlands Since 1984

Exceptional Wines / Craft Cocktails
Dinner / Small Plates at the Bar from 5:00

828 • 526 • 4906

-Open Every Evening-

www.paolettis.com

828-526-4035

WILD THYME GOURMET RESTAURANT

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

Now Open
7 days a week

Serving Lunch Daily
11a to 4p

Serving Dinner Daily
beginning at 5:30p

828-526-1019

Meritage

BISTRO

490 Carolina Way

Open for Dinner

5:30a to 9p Daily

Closed Tuesdays

Chef Wolfgang...Former
Executive Chef for The Brennan
Family of Commander's Palace

Celebrating Our 20th Season

OPEN SEVEN DAYS A WEEK

Bistro Service Starts at 4 pm • Dining Room Service Starts at 5:30 pm

WOLFGANG'S
RESTAURANT & WINE BISTRO

828.526.3807

Hear & Meet Anglican Archbishop Foley Beach in Cashiers, Sunday, August 10th, at 10:30am

Newly-elected (June 2014) Archbishop of the Anglican Church in North America (ACNA), the Most Rev'd Dr. Foley Beach, will be our Guest Preacher and Celebrant, with a reception "meet and greet" immediately following the service. All are welcome!

464 U.S. Hwy 64 East
Cashiers, NC 28717
(828) 743-1701
www.christanglicanchurch.com

executive power during his years in office. The vote fell largely on party lines, passing 225-201.

Meadows, McHenry and Foxx were all silent following the roll call, refraining from issuing press statements or making comments on social media regarding their sup-

port for the measure. Following last year's delay of the employer mandate, Meadows made waves on Capitol Hill when his office circulated a letter to colleagues suggesting U.S. House Speaker John Boehner defund the law through appropriations. The move, which ultimately led to a 16-day shutdown of the federal government last October, earned Meadows a headline from CNN describing him as "The architect of the government shutdown."

As passed in 2010, the health law would have required employers with more than 50 employees to provide health coverage for their workers, or pay a penalty to the government of \$2,000 per employee if coverage was not provided. Last July, the Obama administration announced plans to delay the provision until 2015, well past the date of this year's midterm. At the time, some companies had already begun cutting back on workers' hours in order to avoid the penalties.

Although Boehner dismissed Democrats' claims of a GOP plan to arrive at impeachment proceedings for Obama, the move was seen by many as a way to rile up conservative voters before the midterm without risking party credibility. Accord-

• See OBAMA page 9

Carrying a wide variety of natural products for your Mind, Body & Home.

Organic Fresh Juices & Smoothies and Salads To Go!
526-5999
Corner of Foreman Road & Hwy 64 east
Mon-Sat 10a to 5:30p

MOUNTAIN FRESH GROCERY COOKING FOR HIGHLANDS!

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 - EVERY DAY OF THE WEEK STARTING AT 11:00 UNTIL CLOSE
FRESH ANGUS BURGERS, FRESH NATURAL CHICKEN BREASTS, GRILLED FISH, 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

PIZZA & ITALIAN STREET FOOD - SERVING EVERY DAY OF THE WEEK FROM 11:00 UNTIL STORE CLOSE

AUTHENTIC NEAPOLITAN PIZZA: MADE FROM SCRATCH WITH HAND CUT MOZZARELLA, FRESH BASIL, HOMEMADE ITALIAN SAUSAGE, PANCETTA, AND DAILY SPECIALS

NEW YORK DECK OVEN PIZZAS: 10 AND 16 INCH PIZZAS WITH ALL FRESH INGREDIENTS
ITALIAN STREET FOOD: FRESH CHICKEN, SAUSAGE OR STEAK SAUTÉED WITH YOUR CHOICE OF SAUCE AND VEGGIES AND TOSSED IN ANGEL HAIR PASTA

SUNDAY SKILLET FRIED CHICKEN

EVERY SUNDAY FROM 11:00 'TIL WE SELL OUT FRESH ORGANIC CHICKEN HAND COOKED IN A CAST IRON SKILLET WITH ALL THE SIDES

** DON'T HAVE TIME TO WAIT? **

PICK UP A FRESH SANDWICH, SALAD OR ESPRESSO FROM OUR NEW SERVICE COUNTER- RIGHT IN THE MIDDLE OF THE STORE

GRILL & PIZZA OPENS AT 11AM EVERY DAY.
SERVING MON-SAT TIL 7AM - 9PM, SUNDAY TIL 6PM.
FULL DELI OPEN ALL DAY, INCLUDING PANINI, SOUPS AND CHILI

STORE HOURS: 7AM-9PM MON-SAT, 8AM-6PM SUNDAY
MOUNTAIN FRESH GROCERY • CORNER OF FIFTH & MAIN, HIGHLANDS NC • 828.526.2400

• THE FREDSTER •

Short fun stuff ya just can't make up

1. The li'l missus and I owned and operated Mountain Down Rappelling Tours for thirteen years, teaching customers to rappel the cliffs of Highlands. The most interesting customer we ever had was a lady who showed up for her first lesson, did her first rappel, soiled her pants badly, took off her harness, got in her car and we haven't seen her since.

Fred Wooldridge

shingles. She was over-the-top upset. Hey, everyone works in my family.

5. A Miami Beach city official stormed into the police chief's office unannounced and demanded, "I know you love the guy, but he needs to be put in a cage and kept there. Only let out when things are really bad." (I can't imagine to whom he was referring.)

2. During a full blown Miami hurricane, my police partner and I picked up an awesomely beautiful long haired mannequin wearing an evening dress that blew out of a storefront window. We sat her in between us in the front seat of our squad car and the fun started. Our sergeant, heading in the opposite direction, tried to chase us down after spotting the blond but by the time he turned around we had disappeared and we wouldn't answer his radio demands to meet him.

3. While writing columns for another newspaper, I had a lady tap me on the shoulder at church and whisper, "I think you've been fired." She was right and I didn't even get a courtesy phone call to tell me my key no longer fit the door. Such is the life of a big time newspaper reporter.

4. While building our li'l cabin down on Clear Creek Rd. the li'l missus walked out of our front door and freaked out to find two of our three very small children on the roof with me nailing

6. While on the SWAT team, we served a "no-knock" search warrant at a home. After chopping down the front door and pointing fully automatic M16 weapons at a young couple sleeping in their bed, we discovered it was the wrong address. I'm bettin' we took years off their lives and they still remember that scary day.

7. Early on and while writing columns for this newspaper, I sent out formal letters to each town board member asking for permission to make fun of them in print. They could either check the "yes" or "no" box and return the form. Believe it or not, I got three yeses and the rest nothing. The best response came from Buck Trott, our mayor and Santa Claus. He scribbled, "Are you kidding? You're going to make fun of me no matter which box I check." He was right and I loved to call him Buck Trout. He was my favorite politician ever.

8. Do not read Fred's book I'm Moving Back to Mars unless you're serious about making the move.

...LETTERS continued from page 3

ing him some personal distress, of course doesn't constitute racism. Why would he even ask the question? Maybe it's because he felt the need to describe them as female, black and/or gay, rather than simply as police department colleagues. But then, that was the point, wasn't it?

I choose to believe Fred's not a racist, which, despite the title, was the purpose of the column. Racism involves viewing people through a prism of race and then acting unfairly in a discriminatory or bigoted manner. Minority individuals and groups who've experienced bigotry know all about this while many Americans in the majority have no personal frame of reference. They don't see the racism in jokes, off-hand comments or questions, and don't understand the effect these things have on the person or group in the focus of such language. They don't mean to be hurtful. They just don't get it.

In America, people have the right to freely assemble with whomever they wish. That's an important part of the First Amendment of the U.S. Constitution. We can live, work, worship, play and commune with the people with whom we feel most comfortable. Most do it intuitively, every week at church.

People probably didn't move to Highlands because it's an ethnically diverse community. They also most likely didn't move here because they consciously wanted to live in a 97% white community. They moved here because they feel comfortable here.

So, to Fred's final query, yes, as an American, and while he doesn't have a right to act on it, he has a right to be a racist. But, he's probably really not.

He's probably just a cranky old man.

**Bruce Katz
Highlands**

The Pizza PLACE

Pizza

6" 10" 16" 20"

Hand-tossed, Pan, Thin,
Gluten-free and
Whole Wheat Crust

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, Cheddar Sub
& more!

Appetizers

Breadsticks, Garlic Bread, Pizza
Sticks, Mozzarella Sticks, Wings

Domestic & Imported Beers, too

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

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 Salads

House Specialties Calzone & Lasagna

• TELL TALES •

A final sailing story

We did two more races to Bermuda but failed to trophy in. We did number shorter races and I won't even mention the time we

raced to Key West and where at dockside in Key West, our crew rigged a large slingshot to lob water balloons onto a huge motor yacht. Splat! Their captain was fu-

rious and ran down the docks looking for the guilty party. Our crew could look very innocent and quickly hid the evidence.

Almost a spiritual experience, there is something about sailing that reaches deep into one's soul. Offshore you are out of contact with life ashore (cell phones have probably changed that somewhat) and you are on your own. There is no way to describe the sense of freedom in sailing offshore but similar to the tingle pilots get flying high above the world.

You are totally free and if properly prepared, are self-sufficient. The ocean can be a dangerous place so anything less than being properly prepared can be fatal.

Bob Wilson

Survival requires attention to every detail, large or small. One must have an ability to read the water, proficient at navigation, read the weather and know your boat.

Sailing is about making the trip. Power boating is about getting there.

The recent Robert Redford movie "All is Lost" underlined that sometimes there is little you can do when you hit a floating object in the dark and punch a hole in your boat, save for having a good inflatable life raft on board and an EPIRB.

On one of the races, a story made the rounds about one of the other boats when one of the crew manning the helm at night freaked

out screaming "great white, great white." The crew, resting below, came bounding topside to see what was going on. He had looked astern and saw what he thought was a great white shark following them in the dark. As it turns out, it was merely a white sail that had slipped over the side, still tied to the boat. Imaginations can run wild at night at sea.

We were anchored off the hotel in Nassau harbor in the Bahamas. I had rigged up an awning over the boom to provide some shade while I read a book. Out of the corner of my eye, I could see another boat pulling up alongside us with two naked ladies (I guess they were ladies) on the foredeck preparing to drop anchor. Looking to see who was at the helm of the boat it turned out to be another naked lady. I tried to read my book and look casual but it didn't work.

The local constabulary paid them no attention.

• See TELL TALES page 11

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

Don't Be Scared to Look in the Mirror?

Erase those sun spots & reduce imperfections

- Face/Neck Lift
- Eyelid Surgery
- Injectables
- IPL (Intense Pulsed Light)
- Facial Peels
- Skin Care

Call for a complimentary Consultation

Dr. Robert 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

ANTIQUE SALE

Period English, French and American Chests

20% OFF

Stephen E. Barnwell Antiques
802 N. 4th Street
Highlands

Thurs.-Sat.

11a to 5p

Other days by chance

End of Summer
SALE
going on Now!

30% Off!
Purses-Wallets - Scarves

70% Off!
While they last!

Selected
Gadgets
& Home
items

50% Off!
Close out deals!

The Dry Sink Main Street Highlands, NC

...OBAMA continued from page 6

ing to a report from Washington, D.C. newspaper The Hill, several Republicans had already indicated plans to fundraise off the lawsuit.

Despite the buzz, court proceedings for the lawsuit will likely take months, if not years — potentially past the conclusion of Obama's second term. Estimates for how much the legal action would cost were unclear.

According to a report in The Washington Post, Obama appeared unfazed.

"They're going to sue me for taking executive actions to help people. So they're mad I'm doing my job," Obama said in an economics speech in Kansas City, Mo., according to the Post. "And by the way, I've told them I'd be happy to do it with you. The only reason I'm doing it on my own is because you're not doing anything," he said of Congress.

House votes to reform VA

In another vote last week, Meadows, McHenry and Foxx joined the majority of their fellow House members to support a \$17 billion bill aimed at reforming the U.S. Department of Veteran's Affairs.

Outrage over the problematic de-

partment, which became mired in scandal this year over the repeated coverup of inadequate care for U.S. veterans, led to the resignation of Veterans Affairs Sec. Eric Shinseki two months ago.

Along with providing \$10 billion to increase access to VA care, the bill requires the agency to authorize eligible veterans to receive care from non-VA providers who are participants in Medicare. In order to be eligible, a veteran must either live 40 miles from the nearest VA medical facility, or have been unable to secure an appointment at a VA facility within a 30-day time period.

The measure also provides \$5 billion for the hiring of additional physicians and VA staff, a move geared at reducing unreasonable wait times reported at facilities across the nation, which ultimately led to the deaths of up to 40 veterans waiting for care at a Phoenix facility.

In a news release, Meadows praised the bill's passage.

"Today, I was proud to join my colleagues in the House in voting for a bipartisan Veterans Affairs reform bill that will address the many issues plaguing the VA,"

• See **OBAMA** page 17

Shiraz

Oriental Rug Gallery

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

29th Anniversary Sale

**40%-65% reg. item
85% red tag sale
25% off cleaning & repairs**

(828) 526-5759

www.shirazruggalleries.com

Shiraz has built its reputation for the last 29 years on high quality merchandise and service that is second to none.

Main St, Oak Square, Highlands

Mon-Sat, 10-5 • Sun. 12-4

Florida Showrooms: Naples, Orlando, Sarasota & Tampa

Book Signing

Saturday, August 16, 2 - 4pm

Acorns Boutique on Main

828-787-1877

OldEdwardsInn.com/SameSweetGirls

www.thebascom.org

828.526.4949

For more information, email

tryan@thebascom.org

BARN DANCE!

Friday, August 15, 7-10 pm
at The Bascom

THE BASCOM

A CENTER FOR THE VISUAL ARTS

Country, contra, square dancing and more, complete with live bluegrass music from Benny Queen and The Wild Hog Band.
\$5 per person. Everyone's invited so bring your friends!

You don't need to be a member to attend.

323 Franklin Road,
Highlands, NC 28741

Full bar, grub and fun, y'all!

...CRIME continued from page 1

passing charges in Colorado, had been in custody for two weeks and was a part of the detention center's trustee program.

Trustees, who are inmates being held for minor offenses, are tasked with jobs both within the jail and around the community.

Cochran, who was being held on a minor offense and was facing the possibility of being released pending the outcome of an extradition hearing in Colorado that has already been scheduled, had taken part in the trustee program and had completed all the tasks he had been assigned until he evaded officers Wednesday night around 9 p.m.

Although Cochran was currently being held on a minor offense, he has an extensive criminal record, both in Macon County and in Larimer County, Colorado.

In North Carolina, Cochran has been

convicted of crimes such as failure to appear in court, and larceny of a fire arm, and was arrested and charged with manufacturing a scheduled VI substance this past May.

In Colorado, Cochran was on parole, with permission to be in North Carolina on criminal vandalism charges.

After the escape, Sheriff Holland said though Cochran was a trustee, he was a fugitive and people should be cautious of the behavior of a desperate man. "An escapee is a desperate man," he said.

Cochran remained on the run and out of sight until Saturday, Aug. 2, where he was spotted shortly before 11 p.m. at a residence near Louisa Chapel. Cochran showed up at the residence because he used to live there with his ex-girlfriend. The home was his ex-girlfriend's.

After being denied clothes and supplies, Cochran fled the scene and was no-

where to be found when law enforcement arrived.

Late Monday night, Aug. 4, the Macon County S.W.A.T team was able to take Cochran back into custody after a brief struggle that resulted in no injuries.

Cochran was found on Green Street in possession of a gun and witnesses who were interviewed told officers that Cochran had another gun stashed in a duffel bag near the Gazebo residence.

After searching the area, Sheriff Robert Holland reported that a duffel bag was found and contained a semi-automatic handgun and three fully loaded clips, as well as other evidence.

Holland also said his department is

Charles Andrew Cochran

conducting interviews with everyone believed to have been involved or to have helped Cochran and charges are pending.

House Fire/Death

In addition to the escaped inmate, MCSO deputies were called about a suspicious fire in the Burningtown community Saturday afternoon.

Authorities were alerted to a fire on Middle Burningtown at the home of Day Williamson, short-

ly after 3 p.m. on Saturday.

A family member and neighbor of Williamson's called in the fire after seeing smoke. Originally, it was reported that no one was in the residence but the same

• See CRIME page 14

Come see why Marilyn Monroe and Arthur Miller toasted their honeymoon here; why Noel Coward, Errol Flynn and Katherine Hepburn graced the property!

Private beach, crystal blue waters, all suite rooms, superb food – attributes that make it an enviable vacation spot for the discerning guest. To learn more visit: www.jamaicainn.com.

Life Legacy Videos

Connecting Generations..
Preserving Memories

Call 828-526-5907 for a free consultation today or visit our website at www.LifeLegacyVideos.com

Corey James Gallery & Estate Consignment Boutique

Now handling estate consignments at **INCREDIBLE** prices to the public:

Western art, bronzes, paintings, furnishings, collectibles, antiques & more!

828-526-4818 • 228 S. 3rd Street
(Corner of 3rd and Spring behind the Methodist Church)

...TELL TALES continued from page 8

The average depth of water on the Bahamas banks is about 12 feet or so. On a moonlit night, one can clearly see the sandy bottom and the occasional conch. At one time, there were many more crawfish (variously called spiny lobster or Florida lobster) which could be found under most any rocky coral shelf. Tragically, the small Bahamas Coast Guard is unable to protect their resources and the Cubans plunder freely.

Then there was the small island everyone stopped at to pick up a freshly baked loaf of bread from a local island lady living in a small wood building.

Anchored at Staniel Cay off Joe Hocker's self-serve bar one morning we awoke to the sound of excited voices. Staniel Cay is where the natives used to dig a hole in the coral with one stalk of corn growing out of it and pigs were kept

in a cage. This was circa 1975 and a lot has probably changed since then.

Anyway, seems that a yacht had made a wrong turn into the harbor and run smack into some coral, ripping out the bottom of the boat. Walking past a little building that served as a temporary jail, some dude at a window offered us money if we would get him out. Turns out the yacht was loaded with marijuana, with the locals out in small boats picking up the floating bundles. I suspect not all the marijuana bundles were turned in to the authorities.

Sleeping at anchor in the Bahamas with a gentle roll and the sound of water lapping against the hull, sleep comes quickly. It's the same feeling of peace I experience sitting in our pasture just before sunset watching the barn swallows flit about. It's a wonderful world we have.

Present

The Last of The Red Hot Lovers

A Comedy by Neil Simon
Directed by Virginia Talbot

August 21-24, August 28 -31, 2014

Highlands Performing Arts Center, 507 Chestnut Street

Tickets: 828-526-8084

highlandscashiersplayers.org

MOUNTAIN FRESH GROCERY DINNERS-TO-GO SUMMER MENU 2014

MON

JAMES BEARD AWARD-WINNING CHEF, LOUIS OSTEEN'S LOW COUNTRY LOBSTER/SHRIMP BOIL FOR TWO
LOBSTER TAILS, WILD CAUGHT LARGE SHRIMP, RED BLISS POTATOES, SUMMER CORN, HOUSE MADE SAUSAGE, ALL STEEPED IN LOUIS'S PROPRIETARY SEASONING. SERVED WITH DRAWN BUTTER AND COCKTAIL SAUCE.

\$33.95
SERVES TWO

TUES

OVEN OFF NIGHT
2 FRESH CHICKEN BREASTS, GRILLED WITH ROSEMARY INFUSED OLIVE OIL. SERVED ON A BED OF MIXED GREENS, WITH STUFFED BRIE, SPICY/SWEET PECANS, MOUNTAIN FRESH OIL AND VINEGAR ON THE SIDE AND TWO CUPS OF HOUSE MADE GAZPACHO, WITH A MOUNTAIN FRESH BAKERY FRENCH BAGUETTE

\$23.95
SERVES TWO

WED

PRIME RIB WITH BAKED POTATOES & SALAD
PREMIUM ANGUS STANDING RIB ROAST, COOKED MEDIUM RARE WITH RED WINE AU JUS, TWO BAKED POTATOES AND A LARGE CAESAR SALAD.

\$32.95
SERVES TWO

THURS

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

\$24.95
SERVES TWO

FRI

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

\$25.95
SERVES TWO

SAT

IN-HOUSE SMOKED BBQ
SERVED WITH COLESLAW BACON/APPLE BAKED BEANS AND YEAST ROLLS.

\$22.95
SERVES TWO

COME BY OR CALL IN YOUR DINNER ORDER!
AVAILABLE FROM 4:30PM - 8:00PM MON - SAT
STORE HOURS: 7AM-9PM MON - SAT, 8AM-6PM SUNDAY

CORNER OF FIFTH & MAIN, HIGHLANDS NC • 828.526.2400

• HIGHLANDS AREA EVENTS •

First Mondays

• Shortoff Baptist Church hosts a non-denominational Men's Meeting the first Monday night of each month at 7 pm and all men are invited to attend.

Tuesdays

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

Tues. & Thurs.

• Aerobics at the Rec Park with Tina Rogers 5:15. \$5.

Mon., Wed., Fri.

• Aerobics with Tina Rogers 8-9a.

• Zumba at the Rec Park at 9:05a. \$5.

Thursdays

• Highlands Writer's Group meets every Thursday from 1-3:30 pm at Hudson Library. Writers of all

genres welcome. For info call 526-8009 or 526-2295.

• Weight Watchers support group meets every Thursday at 6pm at the Cashiers Community Center. Questions? Call Lisa 828-506-3555 Last Fri. of each month

Fri.-Sun.

• Hal Phillips on the piano at Skyline Lodge during dinner and Sunday brunch.

Fri. & Sat.

• The Historical Society Mu-

seum is open.

Saturdays

• The Farmers Market, 9a-1p in K-H Park. Organic vegetables, eggs, honey, cheeses. home-made food and hand-made items. For information call 482-0555 Maxine Davidoff.

• Cashiers Local Farmers tailgate market begins May 10 thru October at the Anglican Church Parking Lot Hwy 64 E next to Macon Bank.

Thurs., Aug. 7

• The free Zahner lecture is "Swamp Monsters and Bone-Eating Snot Flowers: Poetry and the Nonhuman World" with Dr. Catherine Carter's lecture on Thursday at 7 p.m. in the Highlands Nature Center. Carter will talk about the different ways in which poets represent the nonhuman world.

Fri., Aug. 8

• Friday Night Live music in Town Square from 6-8. Featuring Fred Kopp.

HCP presents "The Last of the Red Hot Lovers" starting Aug. 21

Lance Trudel and Lee Lyons rehearse a scene from the Highlands-Cashiers Players production of "The Last of the Red Hot Lovers" opening at Highlands Performing Arts Center, 507 Chestnut Street, on August 21 and continuing through August 31. Tickets are available at 828-526-8084 or on-line at highlandscashiersplayers.org

Though they can hardly believe it, the Highlands Cashiers Players are beginning their 20th season and they are beginning it with a red hot play, Neil Simon's "The Last of the Red Hot Lovers," opening at the Highlands Performing Arts Center on August 21, to run Thursdays through Sundays, ending August 31.

As many theatergoers know, Neil Simon is one of the funniest, most popular, and finest comedy writers of the 20th century. He has written 35 plays and nearly the same number of screenplays adapted from his work. He has received more Oscar and Tony nominations than any other writer, winning 15 Tonys for Best Play and the Pulitzer Prize for Drama in 1991 for "Lost in Yonkers." Critics have written that his "flair for rapid-fire jokes and wisecracks is unparalleled" and described the majority of his plays as "brilliantly funny," a description

that included "The Last of the Red Hot Lovers."

The plot concerns the attempts of a middle-aged married man to conduct an affair with three different women with disastrous and hilarious results and a new appreciation for his wife of 23 years. As is the case with many Simon comedies, the characters in "Red Hot Lover," though imperfect, are at heart decent people, revealing the playwright's great compassion for his fellow human beings. Cast members include HCP veteran actors Lance Trudel, Jennifer Royce, Lee Lyons, and Adair Simon, newcomer to the Players stage but experienced actor of stage, film, and video productions.

Tickets for "The Last of the Red Hot Lovers" are available on line, www.highlandscashiersplayers.org or at the box office which opens Thursday, August 14, 828-526-8084.

CLE will be hosting Middle East Expert Dr. Akram Khater and best-selling author Cassandra King

The Center for Life Enrichment is fortunate to have two great speakers in the upcoming week. Middle East expert, Dr. Akram Khater and best-selling author Cassandra King. Dr. Khater is an engaging and knowledgeable speaker and has spoken at CLE several times in the past. Dr. Khater is presenting 2 lectures covering issues in the Middle East Region as well as a FREE documentary presentation. The first lecture The Struggle for the Future of the Middle East: Syria will explain the impact the Syrian civil war has had on the people, government of Syria and surrounding countries. Monday, Aug 11, 6-8. Christians in the Middle East: A 2000 Year Old Story explores the role of Christians in a part of the world that is generally seen as synonymous with Islam. This course will tell the story of the Eastern Christian Communities from the 19th century to the present and will present them as vital bridges between the region and the west. Tuesday, Aug 12, 10-12. Later that afternoon Dr. Khater is offering a FREE presentation of his documentary "Cedars in the Pines: The Lebanese in North Carolina-130 Years of History" Over the past 120 years the Lebanese have created

a rich legacy in North Carolina. They have built businesses from humble beginnings and innovative ideas and grew them into thriving enterprises vital to the economy of the state. They brought their faith along with their dreams and hopes for the future. Their kitchens enthrall our senses with recipes crafted across generations, and their music and dance fill our festivals and neighborhoods with sights and sounds that convey the richness of Lebanese culture. This film narrates the stories of those who have journeyed from Lebanon to North Carolina and labored here to build new homes, raise families and enrich the state with their culture and hard work. It tells of a legacy that is as much about great accomplishments as it rests in the quiet and unassuming. FREE presentation will be Tue., Aug. 12, 2-4

The following day, Wed., Aug 13, from 2-4 author Cassandra King will discuss her novel "Moonrise". Cassandra King is the New York Times bestselling author of five novels, Making Waves, The Sunday Wife, The Same Sweet Girls, Queen of Broken Hearts, and Moonrise, as well as numerous short stories, essays, and articles. Her latest release is The

Same Sweet Girls Guide to Life: Advice from a Failed Southern Belle. A native of L. A. (Lower Alabama), Cassandra resides in Beaufort, South Carolina. Her lecture titled "WUIH - Writing Under the Influence of Highlands" will explain how several years ago, she fell in love with Highlands – the landscape, the people, the charm and beauty of this special place. That fascination resulted in a bestselling novel, Moonrise, set in Highlands on a historic estate full of mystery, shadows, and unanswered questions about the death of its former mistress. Cassandra King discusses the inspiration, research, and writing of a work described as homage not only to Highlands, but also to Daphne Du Maurer's classic, Rebecca.

Walk-ins to lectures are welcome. For more information on these classes or CLE please visit www.clehighlands.com or call 526-8811. Our office is located at 348 S. Fifth Street in the lower level of the Peggy Crosby Center. All classes are \$25 for members/\$35 for non-members and are held in the CLE lecture hall unless otherwise noted.

• HIGHLANDS AREA EVENTS •

Sat., Aug. 9

• The Bob Jones Invitational at Highlands Country Club. Proceeds benefit the H-C Hospital Foundation. Shotgun start is at 9:30a.

• Saturdays in Pine Street Park, live music from 6-8 p.m. Featuring Hi 5.

Sun., Aug. 10

• Most Reverend Doctor Foley T. Beach will be visiting Christ Anglican Church. Everyone is invited to hear the charismatic Archbishop speak at Christ Anglican Church on that day at 10:30am. The Beaches are eminently approachable as lovers of Jesus Christ and there will be a reception in their honor immediately following the service.

Mon., Aug. 11

• A Bolivian mission auction at Wildcat Cliffs Country Club. Fixed price table, silent auction and live auction featuring beautiful wooden bowls, jewelry, paintings, Alpaca woolen items, museum-quality textiles and more. Call 526-3605 for reservations. \$123 per person which includes the sales and dinner.

• Macon County Democratic Men's Club will host a discussion on "Changes in Mental Health Services" led by Macon County Commissioner Ronnie Beale at 6 pm sharp on Monday at the Macon County Democratic Headquarters, 251 Sloan Rd, Franklin.

Wed., Aug. 13

• Interlude Concert at the

Episcopal Church at 2 p.m. featuring Sam Skelton, Saxophone; Tyrone Jackson, Piano.

Thurs., Aug. 14

• Peggy Crosby Center Open-House is Thursday from 5-7 p.m. In addition to refreshments & social gathering, all offices will be open and most will be staffed so that visitors can speak with the non-profits about their individual organizations.

• The August meeting of The Western North Carolina Woodturners Club is at 6 p.m. at the Blue Ridge School, in Glenville, N.C. at 95 Bobcat Drive, Cashiers, N.C. Drive to the back of the school to the woodworking shop.

Fri., Aug. 15

• Friday Night Live music in Town Square from 6-8. Featuring Johnny Webb Band.

• At The Bascom, Barn Dance, 7-10 p.m. \$5 per person. Live bluegrass from Benny Queen and The Wild Hog Band. Full bar, grub and fun.

Sat., Aug. 16

• Live Birds of Prey at Cliffside Lake at 11 a.m., \$4 per vehicle. No

pets. Arrive 15 minutes prior to show. No pets.

• At Acorns Boutique on Main, a book signing with author Cassandra King "The Same Sweet Girls" Guide to Life. 2-4p.

• Saturdays in Pine Street Park, live music from 6-8 p.m. Featuring Mangas Colorado.

Wed., Aug. 20

• Interlude Concert at First Presbyterian at 2 p.m. Georgia State University Vocal Concert.

Aug. 21-Aug. 31

• HCP presents "The Last of the Red Hot Lovers: at the Highlands Performing Arts Center. For tickets, call 828-526-8084.

Fri., Aug. 22

• Friday Night Live music in Town Square from 6-8. Featuring Macon Grass Band.

Sat. & Sun., Aug. 23 & 24

• Village Square Art & Craft Show. Regional fine art, folk art, crafts, music and food. Kelsey-Hutchinson Park in Highlands (5th and Pine St). Sponsored by Macon County Art Assn. 10 - 5. FREE! (828) 787-2021 for info.

Bob Jones Invitational

The Bob Jones Invitational Golf Tournament returns to Highlands Country Club on Saturday, August 9th. Highlands has featured this competitive reunion of Walker Cup players from the United States, Great Britain and Ireland for the past 33 years. The tournament is named after the legendary Robert Tyre "Bobby" Jones - history's truly iconic golfer. The tournament is granted the use of the Bob Jones name, thanks to the generosity of the Jones family. Proceeds support the Highlands-Cashiers Hospital Foundation. Jones was an instrumental founder of the Highlands Country Club. On Saturday each Walker Cup player will be joined by a team of four golfers for a one-day competition, similar to a pro-am tournament with a shotgun start at 9:30 a.m.

Exciting performances this week at H-C Chamber Music

Highlands-Cashiers Chamber Music Festival has always been about innovation.

From its presentation of exciting new talents about to burst onto the international stage to its selection of outstanding artwork to adorn its programs and promotional materials (the paintings themselves have become highly cherished collectibles), the festival has always managed to wring surprising variations on this most formal of musical forms.

This year alone, the Highlands-Cashiers Chamber Music Festival has matched its classical artists with jazz musicians and explored the surprising connections between the two musical schools. There have been picnic concerts, world class musicians showing up for performances at Buck's in Cashiers and Highlands, classroom presentations by internationally recognized scholars and the Salons at Six series at some of the most breathtaking homes in the Southeast.

But the festival still has a pretty

fat rabbit to pull out of its hat when it unveils its Country Meets Classics benefit concert, set for 5:00 P.M. Sunday, August 10. The evening brings the hot Nashville band Blended 328 to the mountains for a performance with Emory University's artists-in-residence and festival favorites The Vega String Quartet. It'll be a unique evening of music, barbecue and beer (and wine, too).

Blended 328 has created a hybrid form of country music that is truly unique and enticing. The band puts on an exceptional live show consisting of originals, modern country -- Carrie Underwood, Miranda Lambert, Jason Aldean, and Blake Shelton; and old

school R & B -- Michael Jackson, Nelly, Justin Timberlake, Rick James, Usher, Prince, and The Temptations. In each set they also get the audience involved with games like train wreck karaoke with the band, dance contests and The Limbo Rock.

Fresh from travels to China, Russia, Portugal and other far-flung environs, this concert will be Blended 328's debut appearance in the Highlands-Cashiers area.

Tickets to this benefit are: concert only -- \$50; concert and barbeque -- \$100. Space is limited. Call (828) 526-9060 for ticket reservations.

Bolivia Mission fundraiser at Wildcat Cliffs CC

On Aug. 11 a Bolivian mission auction at Wildcat Cliffs Country Club. Fixed price table, silent auction and live auction featuring beautiful wooden bowls, jewelry, paintings, Alpaca woolen items, museum-quality textiles and more. Call 526-3605 for more information and reservations. \$123 per person which includes the sales and dinner.

PIZZA & ITALIAN STREET FOOD AT MOUNTAIN FRESH GROCERY

NEAPOLITAN PIZZAS
AUTHENTIC THIN CRUST PIZZAS WITH FRESH
HAND-CUT INGREDIENTS \$11.95

CHOOSE CLASSICS LIKE:

RED MARGHERITA: FRESH MOZZARELLA, CRUSHED TOMATO & FRESH BASIL

PANCETTA: PANCETTA, ROASTED RED PEPPERS, MUSHROOMS, CRUSHED TOMATO & GRANDE MOZZARELLA

PROSCIUTTO ARUGULA: PROSCIUTTO DE PARMA, MUSHROOMS, GARLIC INFUSED EVVO, PECORINO, & FRESH ARUGULA
TOSSED WITH EVVO

OR MODERN INTERPRETATIONS:

FIG & PIG: FIGS, PANCETTA, GRANDE MOZZARELLA, CRUSHED TOMATO, GORGONZOLA, TOPPED WITH ARUGULA TOSSED IN EVVO.

BBQ CILANTRO CHICKEN: PULLED CHICKEN, BBQ SAUCE, GRANDE MOZZARELLA, RED & GREEN ONION, FRESH CILANTRO.

...OR BUILD YOUR OWN.

N.Y. DECK OVEN PIZZAS
10 INCH \$10.95 / 16 INCH \$19.95

CHOOSE YOUR SAUCE:

ITALIAN RED TOMATO, ITALIAN WHITE CREAM, PESTO BASIL, OR BARBECUE

CHOOSE UP TO 5 TOPPINGS:

PEPPERONI, ITALIAN SAUSAGE, GROUND BEEF, HAM, BACON, CHICKEN, CARAMELIZED ONION, FRESH ONION, ROASTED RED PEPPERS, GREEN PEPPERS, BANANA PEPPERS, OLIVES, MUSHROOMS, PINEAPPLE, SPINACH, EGGPLANT, ARTICHOKE, ANCHOVIES, GRANDE MOZZARELLA, GORGONZOLA, PROVOLONE, FETA, AND PARMESAN

ITALIAN STREET FOOD
\$10.95

LEMON ROSEMARY SAUTÉED CHICKEN, CRISPY CHICKEN FRITTE, ITALIAN SAUSAGE OR MEDITERRANEAN STEAK

ADD YOUR SAUCE:

POMODORO, PESTO BASIL, ITALIAN WHITE CREAM, CREAMY PESTO

THEN IT'S ALL SAUTÉED WITH FRESH ANGEL HAIR PASTA, TOPPED WITH PARMAGIANO & SERVED WITH FRESH BAKED PIADINA

PIZZA AVAILABLE FROM 11AM TO 9PM MONDAY - SATURDAY, SUNDAYS 11AM TO 6PM.
STORE HOURS: 7AM-8PM MON - SAT, 8AM-6PM SUNDAY

CORNER OF FIFTH & MAIN, HIGHLANDS NC • 828.526.2400

...CRIME continued from page 10

family member who reported the fire, said he saw Williamson's 2003 Chevy Tracker leaving the residence around 11:45 a.m. the same day.

While casing the scene, authorities discovered the burned body of a female in the upstairs, back portion of the home. The burns were too extensive to make a positive identification. According to Sheriff Holland, the autopsy is complete but positive identification still can't be verified at this time. "We were able to determine the cause of death but that won't be released to the public until we have a chance to speak with the family of whom we believe the victim to be," he said.

Williamson's vehicle was later found abandoned on the side of the road near Cartoogechaye School around 1:30 a.m.,

Sunday. Law enforcement have seized the vehicle and are evaluating it for evidence.

This is the second fire to the Williamson home in recent years; the first occurring during the winter months a few years ago.

Arson investigators ruled the first fire as being due to faulty wiring. While repairing the home from the first fire, Williamson sought the help of Charles Cochran. Williamson and Cochran had attended the same church at one point in time.

The guns found when Cochran was taken into custody, are believed to have belonged to Williamson, and Cochran was believed to have been the person driving away with Williamson's vehicle early Saturday morning.

• See CRIME page 17

Relay For Life of Highlands

Fri. & Sat., Aug. 8-9
6 p.m. - 6 a.m.

Events

Glow Balloon - Luminaria In memory or in Honor of loved ones. Light the way! Suggested Donation: Glow Balloon \$10; White Luminaria Bag \$10; Torch Of Hope \$100. Contact Martha Hunter 828-482-0289

TEAM FUNDRAISER:

Help us raise some "dough" for Relay. Fressers Courtyard & Cafe Team are pre- selling Krispy Kreme doughnuts. \$7/dozen. Pick up at Relay Friday night August 8.

RAFFLE TICKETS

Get your raffle tickets for a \$75 gift certificate to Highlands-Cashiers animal hospital and a Pandora bracelet & charm valued at \$100. Winning tickets to be announced at Relay Friday night Aug. 8. Contact Debbie Grossman 828-526-8847 or Ellen Bauman 828-787-1826.

DON'T MISS OUT ON RELAY BINGO

Rotary Club Bingo Relay Fundraiser,
6:30 - 8:30 Thursday night August 7
Highlands Community Building. Contact: Christy Kelly
hooray4u@hotmail.com

Shear Elevations

Call for an
appointment
TODAY!

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

• INVESTING AT 4,118 FT. •

Highlands, NC: The Mountains Are Calling

"I went to the woods because I wished to live deliberately, to front only the essential facts of life, and see if I could not learn what it had to teach, and not, when I came to die, discover that I had not lived. I did not wish to live what was not life, living is so dear; ... I wanted to live deep and suck out all the marrow of life ..."

~ Henry David Thoreau

The woods call us. There is something about the mystical spell they cast upon our souls, weary from the pressures and crush of life spent in highly-dense cities, and the ever-busy push toward the quest for more. When we get to the woods, we exhale and inhale, deeply. We slow down. We begin to look around and take time to actually see. We can hear ourselves think – and we can begin to hear the whisperings of our inner voice.

Even if a small town is your home, often one is not immune to getting caught up in the pace of modern living; our tendency to over schedule and over commit keeps an ongoing demand on our free time. We blink, and we're turning the page on our calendars; each year seems to pass more quickly than the last.

Knowing that life is meant to be more than a blur of appointments and commitments, we look to the mountains – to the woods – for respite and healing.

What is it about these ancient, soft mountains that beckon us to take time out, visit, spend quality time here, or create one's life here?

Like Thoreau, I believe we have an intuitive understanding that there is more than solace gained from time spent in the woods. We have an inkling, something that came to us during a drive or perhaps a long soak in the tub, that space and quiet hold answers for us – solutions – to gnawing questions. If we could immerse ourselves in the serene solitude of the woods, we will be closer to some kind of ancient, shared wisdom; it is as if the old growth of the forest gathers up

all the insights, ideas, and break through thoughts from all of those who walked her woods before, and scatters them back to new travelers and seekers.

The woods tap your shoulder and invite you to lean in and listen – something we rarely afford ourselves. There, in that stretch of time that is empty except for your breathing, newly-formed creative thoughts tentatively emerge. Connections form. Understanding surfaces. Epiphanies pop up like dandelions in spring. Decisions are made. Who we truly are awakens.

Exhilaration. Courage. Clarity.

Of course, one can find this alignment in a multitude of beautiful, natural sites across the globe. Why, then, do we all seem so particularly taken with the Appalachian Mountains and her miles of woods and trails? I

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

have hiked the Rocky Mountains, the Sierra, the Himalayas, and through woods all over the world (and have truly enjoyed each of those experiences). While beautiful to traverse, none, however, delivered the other-worldly energy found here atop the Highlands Plateau. Like a serene and deeply kind

and loving grandmother, these mountains hold you in a nurturing embrace, while giving you space to find solid ground beneath your feet. She urges you to climb, reach for the stars, live in accord with your true self, and give yourself the gift of rest.

It is here in these mountains that we may begin, at last (or try anew), the ultimate act of creation and leadership – that of creating our best life.

• Susie deVille, ME, ABR, SFR, is Owner/Broker-in-Charge

of White Oak Realty Group. Her areas of expertise include real estate investments, niche marketing, social media, and strategic property positioning. White Oak Realty Group's

sales office is located at 125 South Fourth Street in the heart of the retail district in Highlands. For more information, visit WhiteOakRG.com

Look for the Red Roof and the Covered Wagon.

Shearl Produce

Peaches, peaches, peaches, blackberries, apples, cantaloupe, watermelons, fresh baked bread, fritters, donuts, butter, cheese, eggs, squash, corn, beans, okra, jams, jellies, local honey, heirloom tomatoes and more!

Hope to see you soon!

**Open Monday thru Saturday 8 a.m. till 7 p.m.
Sunday 9 a.m. till 6 p.m.**

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

Falling Waters is a 52 acre community just 2.5 miles

from Main St. Secluded but not remote; peaceful, quiet and private. Mature hardwoods, giant Rhodies, Mountain Laurel and a plethora of wild flowers that take turns showing off thru the seasons. Two waterfalls & several creeks add charm & interest. Paved roads, underground utilities, newer homes built after 2000, no road noise, well maintained, a great place to take a walk!

Two lots sold this winter and a year round home is being built ... New cottage section opening soon!

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.highlandsnchomesites.com

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

828-508-9952.

Sky Valley

COUNTRY CLUB

Come Play on our Mountain
Minutes from Highlands

- High Elevation, Cool Temperatures Incredible Views!
- Par 72 championship course stretching 6900 yards of peaks and valleys
- Multiple tees for every player
- Enjoy drinks & delicious food at the Clubhouse after your round
- Open 7 Days a week
- Club rentals available
- Rates \$55/\$75

For tee times 706 746 5302

www.skyvalleycountryclub.com

Signs of our times

By Martha Porter

We have a friend who collects road signs. Not commercial signs, urging this or that product upon you, but those home constructed signs that people rural back roads with warnings such as, "HELL HURTS," and promises like, "JESUS SAVES."

Lately, I find myself joining him with a slightly different collection of road signs. These are the small rectangular ones affixed by state requirement to the back bumpers of our vehicles. I've always taken note of the proclamation of favorite sport teams or professions, but only lately have I noticed the use of the so-called "vanity" plates to proclaim spiritual messages.

One that caught my attention was on a gleaming white Lexus, the most recent model sedan. It read "2BE-HOLY." I wasn't sure if this was a general exhortation "2BEHOLY," or one specifically related to driving that particular make and model of Lexus.

But the two plates that have generated the most reflection for me were sighted on SUVs. Last fall as I took my regular route home and pulled to a stop at a red light, I was struck by the particularly massive SUV in front of me. Its shining blackness made it even more impressive -- it was immaculately dust free, with gleaming chrome, and shadowed glass that ensured the privacy of its driver. As I waited for the red light to change, I marveled at its bulk. My eyes finally came to rest on the license plate. The light was changing and traffic beginning to move as I read it again with disbelief. In all capital letters it proclaimed, "I TITHE."

That sighting sent me scurrying to a concordance to look up the biblical references to tithing. I knew, of course, that Jesus had warned against boasting about your tithes and other expressions of righteousness. But the roots of tithing were in the Old Testament stories -- stories first about what the people owed God as an acknowledgment that all that nourished them was a gift from God, and second about the establishment of the temple structure, with its priests who were to be sustained by the "tithes" of those who toiled on the land, raising grain and tending flocks.

As with other humanly managed structures, the temple structure soon succumbed to our tendency as well as infinite capacity to corrupt. So by the time Jesus came along the temple was more marketplace than holy place, and he made the first of many challenges to our avarice.

But this SUV plate seemed particularly incongruous with the primary intent of the concept of tithing -- acknowledging God as generous creator of all those things in the world which nurture and sustain us.

Rather than gratitude for the world, the ads for SUVs promise a world conquered and harnessed to meet not just the needs but also any possible wants of the owner/driver. Luxury. Escape. Serenity. Adventure. Power. Privilege. Security. Having it all even when you want to leave it all behind. Having it all even when some have none. Having it all even if it takes all there is.

A popular slogan in some churches of the Bible belt is, "What Would Jesus Do?" So what would Jesus do with

• See SPIRITUALLY SPEAKING page 17

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

CHAPEL OF SKY VALLEY

Sky Valley, GA • 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.: 8:30a Traditional (said) 1928 Service, including

Communion; 9:30a Christian Education; 10:30a Faithful,

Family Service w/ Music & Communion.

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 • 743-5470

Sun. 10:45am, S.S 9:30am. Wed. 6pm supper and teaching.

Tues. 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: Child. Program,

10:45am: Worship Service

Wed.: 5pm Dinner (\$7 adult, \$2 child), 6pm CBC University

CHRISTIAN SCIENCE CHURCH

283 Spring Street

Sunday Service: 11 a.m.; Testimony Mg: 5 p.m. on 3rd Wed

EPISCOPAL CHURCH OF THE INCARNATION

Rev. Bruce Walker • 526-2968

Sundays: Eucharist Rite I 8a in chapel; 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

828-526-4153 • www.fbchighlands.org

Dr. Mark Ford, Pastor

220 Main Street, Highlands NC 28741

Sun.: Worship 10:45 am; Sun.: Bible Study 9:30 am

Wed.: Men's Bible Study 8:30 am; Prayer Mtg 6:15 pm;

Choir 5 pm

FIRST PRESBYTERIAN CHURCH

Curtis Fussell & Emily Wilmarth, pastors

526-3175 • fpchighlands.org

Sun.: Worship: 8:30 & 11 a.m.; School: 9:30

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

Wednesdays: Choir: 7

GOLDMINE BAPTIST CHURCH

(Off Franklin/Highlands Rd) • Rev. Carson Gibson

Sunday School: 10 am, Worship Service: 11 am

Bible Study: 6 pm

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: 743-9814

Services: Sundays 10am - Wed. - 7pm; Dinner - Wed. 6pm

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 8:30, 9:09, 10:50.; Youth 5:30 p.

Wed: Supper: 5:15; 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

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

Worship/Communion: 10:30

HEALING SERVICE on the 5th Sunday of the month.

LITTE CHURCH IN THE WILDWOOD

Horse Cove - Kay Ward 743-5009

Old-Fashion hymn-sing Sunday 7-8p.

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

Sun: 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.; Sat. at 6p

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

BIZ/ORG NEWS.**Local singer/songwriter releases new CD**

Zorki will release his latest CD, *Me and My Guitar and TV*, early this fall. Featuring world famous musicians like, Tony Levin, Jeff Pevar, and Jeff Sipe, it also showcases local musician, Judge Bill Coward, who plays saxophone, accordion and harmonica beautifully on several songs.

World renown producer, Kevin Killen, who has mixed hit albums for U2 and Peter Gabriel, mixed the CD last month. It sounds amazing. Mastering the CD is the next and last step of the production.

To Pre-order the CD, go to Zorki's Kickstarter page at https://www.kickstarter.com/projects/602559008/zorki-me-and-my-guitar-and-tv?ref=nav_search, or go to [Kickstarter.com](https://www.kickstarter.com) and type Zorki in search. Click on Zorki's image to get to his page. A \$20 pledge will pre-order the digital CD and \$30 will get you the digital download and a signed hard copy.

Zorki started the Kickstarter campaign to finance the CD. He has reached half the goal and has twelve days left of the campaign. Even small pledges help. Every pledge has a listed reward. Rewards range from signed CDs and Zorki logo T-shirts to home concerts. He will even write a song for your or someone special.

...OBAMA continued from page 9

Meadows said. "Ensuring that veterans and their families in Western North Carolina receive the proper care they deserve is one of my highest priorities. This bill will go a long way in reforming the deep, systemic issues within the VA and I'm grateful to my colleague, Rep. Jeff Miller (R-FL), for leading the charge on it.

In a post on Facebook, McHenry said he was "proud" to have helped approve the bipartisan legislation.

Foxx also trumpeted the measure in a news release. "It is critically important that we provide high-quality, timely care for those who have sacrificed so much in service to our country," Foxx said. "There is more that must be done to reform the Veterans Administration, but this legislation is a good start."

The bill now heads to the U.S. Senate, where it is expected to pass and be sent to Obama's desk for signature.

...CRIME continued from page 14

The guns found when apprehending Cochran were also believed to be involved in a shooting that occurred within the Franklin City limits Saturday night. According to a witness in the ongoing investigation, Cochran confessed that he was running from the police and that he may have killed a man Saturday night.

Shooting

Macon County dispatch received a call around 11 p.m. on Saturday from a resident on West Palmer Street regarding shots fired. The homeowner reported to Franklin Police Department deputies that he suspected a prowler outside of his home and heard what he believed to be shots fired. After checking the backside of his home, he spotted someone leaving the driveway of the Church of God. He shouted for the suspect to stop walking, at which point shots were fired in his direction, one of which grazed his ear.

The suspect, which was identified as male in his early 20s with a medium build, wearing a white shirt and jean pants, fled the scene and headed toward the Forest Hills Drive. The suspect was also seen carrying a duffle bag.

Franklin Police Department detectives were once again on scene Monday morning scaling the perimeter of the property where the shooting took place looking for evidence. Detectives searched for bullet casings with metal detectors.

Due to the incident, the Franklin Police Department issued a "Code Red" Saturday night around 1 a.m. The code red call – a call made to Macon County residents in case of emergencies, critical community alerts and weather events – advised residents to stay inside and lock all windows and doors.

Rape

The Sheriff's Department also made the arrest of 18-year-old Rolando Duvergal Jr. on Saturday morning for first-degree sex offense of a child. A witness walked in on Duvergal committing the crime on the minor, which was under the age of 10.

Duvergal was arrested and booked into the Macon County Detention Center on a \$50,000 bond.

Cut N Patch Quilt Shop
160 Strawberry Lane
Highlands, 526-9743

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

Large Lap size quilts
Several to choose from
Great for snuggling
When the weather turns cold or displaying on the wall
Starting at \$175
This one is Browns, tans and gray

...SPIRITUALLY SPEAKING from page 16

an SUV? Take a ride in the wilderness? Escape the crowds of sick people? Since there are some concerns about their rollover tendencies, maybe he could overturn them like the tables.

But I think I saw the answer the other day. Yes, that other "vanity" license plate that caught my eye. This one on a monster grey Ford Suburban. It read, "HE WEPT." Indeed.

Village Square Art & Craft Show

Sat/Sun Aug. 23 & 24
10 - 5

Fine Art ~ Folk Art
Jewelry ~ Turned Wood ~ Pottery
Rustic Furniture & Birdhouses
Fabric Art ~ Baskets
MORE!!

All regional artisans

FREE!

Music ~ Food ~ FUN

Downtown Highlands
Kelsey-Hutchinson Park

Sponsored by
the
Macon County
Art Assoc.

C-H Humane Soc.
Stop 'n Adopt

For more info: (828) 787-2021
www.cystrainphotos.com

...PROJECTS continued from page 1

with updating the town's comprehensive plan which encompasses everything from population studies, the environment, infrastructure and more.

The Mill Creek Culvert project is being funded with grant money – \$666,000 at no cost to the town.

There are three “creek” crossings – one on Fifth Street between Chestnut and Laurel streets, and one each on Laurel and Spruce that need to be replaced with one huge rectangular culvert rather than the current configuration of three or four round culverts laying side by side under the bridges.

“These get clogged up with debris which causes flooding in the area during heavy rain events,” said Nix.

He said the culvert project bids are being evaluated and the Town Board will vote on them at the August 21 meeting. Other than prep work, major construction will likely take place in October.

Chowan Road

A portion of Chowan Road has been closed to through traffic for a couple of years now, due to an unstable embankment on the narrow part of the road up

the hill from US 64 west.

With the help of the NC-DOT, the embankment will be stabilized by drilling “fasteners” into it followed by metal netting, seeding and more. Due to the scope of the project, NC-DOT agreed to help the town by loaning it their equipment and giving it the extra materials it has from other jobs. Not including manhours, the cost to the town will only be \$150,000. Once the area is stabilized the road at that juncture will at least be opened to one-way traffic, though many citizens want it to be a two-way road again.

“Chowan has been prepped and I am waiting on the last of the materials to be delivered. Work will start any day on the actual repair,” said Nix. Once crews begin drilling into the embankment, it will take three to four weeks to complete. During this time, one-lane of US 64 west will likely be closed.

Lake Sequoyah

The water intake/dam repair project bid opening is set for September and engineers from McGill & Associates will present details and schedules at the August Town Board meeting.

Nix said citizens can anticipate the lake lowering to start in October and it should be filled back up by June 2015.

Thanks to the EPA, this \$2 million project is costing the town nothing.

NC 28 Waterline

The waterline project on NC 28 – which involves installing a larger line – will begin in either September or October and will take about 5-6 months. This will ensure consistent water flow for town and county citizens in the area.

Funds for this project – \$637,051 – are being transferred from the Electric Fund.

Third Street & more

The railroad tie 3rd Street wall will be replaced with a concrete/rock wall and will begin in November with a completion date of February or March. The wall will be pushed back about six feet. The current wall is in the town's right-of-way. The town has budgeted \$120,000 for the job.

Paving on Oak Street and 3rd Street will be done in April and \$115,000 has been budgeted.

Finally, various sidewalk repairs will be done during November and December and \$50,000 has been budgeted.

– Kim Lewicki

Harris wins Rotary blitz

Congratulations to Pamela Harris! She is the winner of the 2013 - 2014 Highlands MountainTop Rotary Club Membership Blitz. She welcomed the greatest number of new members into the club. The Rotary Club of Highlands Mountain-Top meets every Wednesday morning at 7:30 am at the Highlands-Cashiers Hospital lower level Dining Room.

PREPARED FOODS

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

WINE MARKET

AN EXCELLENT, COMPREHENSIVE SELECTION OF OLD WORLD AND NEW WORLD WINE WITH THE BEST PRICES IN TOWN. RUN BY A KNOWLEDGEABLE AND FRIENDLY STAFF.

LOCAL AND CRAFT BEERS ON TAP AND QUALITY WINES AVAILABLE BY THE GLASS - OR BY THE FLIGHT.

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 & OLIVE BAR

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

MOUNTAIN FRESH GROCERY

GRILL & PIZZA OPENS AT 11AM EVERY DAY.
SERVING MON-SAT TIL 7AM - 9PM, SUNDAY TIL 6PM.
FULL DELI OPEN ALL DAY, INCLUDING PANINI, SOUPS AND CHILI

STORE HOURS: 7AM-9PM MON-SAT, 8AM-6PM SUNDAY
MOUNTAIN FRESH GROCERY • CORNER OF FIFTH & MAIN, HIGHLANDS NC • 828.526.2400

• POLICE & FIRE REPORTS •

Highlands Police Log entries from July 12. Only the names of persons arrested, issued a Class-3 misdemeanor or public officials have been used.

July 12

• At 3 a.m., officers were informed of a NC liquor law violation at a Main Street restaurant where people were consuming alcoholic beverages after 2:30 a.m.

July 16

• At 10:35 a.m., officers responded to a shoplifting incident at Mountain Fresh Foods.

July 18

• At 7:55 a.m., officers responded to a two-vehicle accident at the entrance of the Rec Park on N. 4th. Street where one driver was exiting through the entrance to the park.

July 22

• At noon, officers responded to a two-vehicle accident in the Town Hall parking lot near the public restrooms.

July 23

• At 11 a.m., officers were called to the Highlands Biological Station concerning the behavior of an individual who was reportedly outside the building talking to himself.

July 26

• At 10:35 a.m., officers responded to a call about a person trespassing at a home on Bowery Road.

The Highlands Fire & Rescue Dept. log entries from July 9.

July 13

• At 8:10 a.m., the dept. was first-responders to assist EMS at a residence on Cullasaja Drive.

• At 1:23 p.m., the dept. responded to a one-vehicle accident on US 64 west with minor injuries.

July 24

• At 6:46 p.m., the dept. was first-responders to assist EMS at a residence on Highlands Meadows.

July 27

• At 4:38 p.m., the dept. responded to a gas alarm at a residence on Old Edwards Circle.

• At 8:21 p.m., the dept. was first-responders to assist EMS at a residence on Clubhouse Trail.

July 28

• At 1:26 p.m., the dept. was called about a missing person on Whiteside Cove Road.

• At 3:57 p.m., the dept. responded to a motor vehicle accident on US 64.

• At 8:42 p.m., the dept. was first-responders to assist EMS at a residence on Hicks Road.

• At 9:20 p.m., the dept. responded to a fire alarm at a residence on Bowery Road.

• At 9:34 p.m., the dept. was first-responders to assist EMS at a residence on Sawmill Road.

• At 10:30 p.m., the dept. provided mutual aid to the Cashiers Fire Dept.

July 29

• At 2:22 a.m., the dept. was first-responders to assist EMS at a residence on Shortoff Road.

• At 11:33 a.m., the dept. responded to a possible structure fire at a residence on Mirror Lake Road.

• At 11:40 a.m., the dept. responded to a call of a possible gas leak in a business on Main Street.

• At 12:42 p.m., the dept. provided public assistance for a residence on Blue Valley Road.

July 31

• At 3:24 a.m., the dept. was first-responders to assist EMS at a residence on Apple Mountain Road.

• At 10:33 p.m., the dept. stood by at H-C Hospital for the MAMA helicopter.

THE *Car Butler*
at your service...

The Finest in Automobile Detailing

Certified Master Detailer
Offering Custom Packages
For Your Vehicle

- Clean
- Enhance
- Protect

20 Years Experience
Highlands, NC
828-347-6600

208337

Aug. 1

• At 10:27 a.m., the dept. was first-responders to assist EMS at a residence on Highlands Meadows.

Aug. 2

• At 10:21 a.m., the dept. responded to a fire alarm at the Eckerd Center.

Sharbrador Sealing

Asphalt Sealing & Crack Filling
Free Evaluations and Estimates

828-526-9347 email: repairs@sharbrador.com

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 those, 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

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

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 Haul 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
wilsongrading@yahoo.com

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

J&M Towing Service

24-Hour Towing
Local and Long Distance Hauls
Owner-Operator Jeff Miller
526-0374 • 342-0583

Allan Dearth & Sons Generator Sales & Service, Inc.

828-526-9325
Cell: 828-200-1139
email: allandearth@msn.com

HEALTHY HOME SERVICES

Mold and Moisture Removal.
Sealed Crawlspace.
Radon Mitigation.
Duct Cleaning and Fogging.

Certified • Licensed • Insured
828-200-0949

**Deluxe, Indoor
Climate Controlled Self Storage
With covered loading zone**

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

Trackhoe work • Driveway repair
Culverts • Boulder walls
Debris removal • Parking areas
Demolition • Clearing • Topsoil
Bocce Ball Courts • Water features
25 years experience
Martin Murray
526-9388

*Experience the luxury of world class
gastroonomy without leaving the
privacy of your beautiful
mountain home...*

"Appalachian Born"

- ♦ Private home dining services.
- ♦ Custom dinner parties.

Scott Elliott Alderson
828.200.1225

www.NativePrivateChef.com

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

Sam Gunter Interiors
Highlands, NC 28741
828-342-8512
Design, Drapery, Fabric, Lighting, Art
slgunter@nctv.com

**Highlands Cashiers
Concierge & Management**
Full Range of Services Including:
Housekeeping • Maintenance
Home Watch • Winterization
(828) 482-2480
HCCMHOME@GMAIL.COM • HCCMHOME.com

**Highlands-Cashiers
HOSPITAL**

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

Positions Now Available

Family Nurse Practitioner
ER Registered Nurses
Clinical Coordinator
Office Nurse/Medical Assistant
Dietary Aide
Maintenance Mechanic
Receptionist

Full benefits, or the option to opt out of benefits for an increase
in pay, available after 60 days of full-time employment.
Pre-employment substance screening. Call Human Resources,
828-526-1376, or apply online at www.hchospital.org.

HOME COLORS

KITCHEN CABINET REFACING/PAINTING
CASHIERS-HIGHLANDS.

Chuck Layman

23 years professional experience.

770-594-0750

paintcabinets@bellsouth.net. www.paintcabinets.net.

Like Us On Facebook: Home Colors Atlanta

8/21

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

Used Books and More
"Falls on Main"
555 Main St.

**Come by
The Falls on
Main to
See Our
New Home**

G&H TREE CARE

Hemlock Woolly Adelgid Treatment Specialist
Since 2000, we have saved thousands of
Hemlocks using Mauget injections

Your Total Tree Service Company

**STUMP GRINDING
REMOVALS
VIEW PRUNING
CHIPPING & CABLING**

- 24-Hour Emergency Service
- Storm Damage Clean-up
- We Specialize in Hazardous Removals
with Low Ground Impact
- Serving WNC & Northeast GA since 1984
- Workers Comp & General Liability
Insurance

**FOR FREE ESTIMATES
828.369.9224
OR CELL 828.421.0067**

BLACK BEAR CONSTRUCTION

We Build All Types of Homes!

Painting, Flooring, Fireplaces.
Baths and Kitchen Remodels.
Chimney Repairs. New Roofs.
Tree Removal. Excavating.

www.BlackBearGreen.com

828-487-4248

KEVIN PICKETT LLC
Interior & Exterior
Building/Remodeling
828-342-3500
kpick64@yahoo.com
43 Holt Rd. Highlands, NC 28741

LANDMARK
REALTY GROUP
A ROYAL LEPAGE COMPANY

BRIAN RENFRO

828-226-0118

brianrenfro@gmail.com

www.brianrenfro.com

American Upholstery

- Residential or
Commercial
- Over 40 Years
Experience
 - Fast and
Dependable
- FREE Estimates
- FREE Pick-up and
Delivery

(Owners: Morris & Rachel Bible)
(864) 638-9661 cell: (864) 710-9106

102 S. College Street • Walhalla, SC

• CLASSIFIEDS •

HELP WANTED

WAITSTAFF NEEDED AT TOKYO RESTAURANT. Call Jimmy at 828-526-8800. (st. 7/31)

SEEKING OFFICE MANAGER/BOOKKEEPER for approximately 20-30 hours/week. MUST be proficient in QuickBooks, preferably Premiere Plus Contractor Edition, Excel, and Word. Prefer previous work experience with building contractor. Salary DOE. Email resume to office@greenmountainbuilders.com. (8/7)

RESTAURANT MANAGER NEEDED. Downtown Highlands restaurant looking for a Manager. Great Pay and Full-time. Send resume to Marketing Representative at chesley.owens@yahoo.com. Looking to hire immediately. (st. 7/17)

LEAD LINE COOK & DISHWASHER needed at casual fine dining, up to \$13/hour or salary B.O.E. jasoncancilla2012@gmail.com (st. 6/19)

THE BISTRO AT MAIN STREET INN is hiring cooks, servers, food runners. Stop by to apply or call 526-2590.

PART TIME SEASONAL EMPLOYMENT OPPORTUNITY AVAILABLE. Prior wait staff experience required. 20 - 30 hours with weekend availability. Call 803-389-0199. (st. 6/12)

CNA, NURSES, CAREGIVERS needed for Home Care Agency serving Older Adults in Macon, Jackson and Transylvania counties. Call 828-200-9000. (st. 5/15)

WOLFGANGS RESTAURANT is looking for experienced servers and a part-time host/hostess. Please call Robbie at 828.526.3807. (st. 5/15)

THE SPICE & TEA EXCHANGE has two part-time openings. One for sales and one in production. Call 828-482-1609. (st. 4/24)

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

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)

RESIDENTIAL FOR RENT

APT. FOR YEAR ROUND RENT - 1Br/1Ba. Furnished. W/D available Satellite and wi-fi. 1 1/2 mi. from downtown. Available starting Oct. 1. \$500. + 1/2 utilities and \$200. cleaning deposit. Leave message 828-526-4598. (st. 8/7)

BEAUTIFUL DOWNTOWN CONDO for lease, Vaulted ceilings, wood

floors, fireplace and Deck" Call 828-421-4681. (st. 7/31)

SPACIOUS 2 BEDROOM HOUSE for rent on private corner of farm. Potter's kiln & studio. 7 miles south of Highlands. Hwy 28. \$850/mth plus utilities. Call 706-782-1438. (st. 7/24)

SE RENTA UN CUARTO \$250 por mez y se comparte cocina y tiene lavadora y secundory utilities. 828-482-2563. (st. 7/24)

LONG-TERM RENTAL - Furnished 2BD/2BA. Walk-to-Town location. WiFi, Cable. \$1,200 including utilities. Call 828-421-1779. (st. 6/12)

COMMERCIAL FOR RENT

BUILDING FOR SALE. 170 ft. hwy frontage. Stee level. 3 offices, rec room, kit & bath. Large parking area. Lower level, 2BR/2BA apt. Separate entry. offered by TLC Assoc. 828-371-2485 asking \$415,000. (st. 6/12)

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)

RESIDENTIAL FOR SALE

2BED/2BATH 1.20 AC. Fantastic views & Privacy \$88,999.00. Call 482.2050 706.782.9728. Cypreslanesale@facebook. (st. 8/7)

2BR/1BA HOME. Clear creek Road. New exterior paint, inside paint, Brand new appliances, new flooring throughout. \$165,000. (828) 526 2288/ (828)482-2385. (st. 7/31)

FOR SALE BY OWNER - OLD EDWARDS CLUB 3/3 CONDO AT HIGHLANDS COVE. Ground floor level, screened private porch with second fireplace. Designer decor package separate. Hardwood floors. Walk to newly renovated clubhouse and all amenities. Exceptional value \$499,000. Call 305 942-1181. (8/14 pf)

LAKE HOUSE -- 5BR/3BA. 7 miles from Highlands. Reduced \$50,000 from \$299,000 to \$249,000. By owner Call 706-746-3046. (8/28)

HOUSE - 2BD renovated kitchen and bath. propane heat and cooking. spectacular views and privacy. \$128,000. Call 828-421-4681. (st. 5/29)

LOTS/LAND FOR SALE

38 ACRES 3 miles north of Glenville, NC. \$205,000. (706) 865-9312. (8/21 pd)

FOR SALE BY OWNER - 3 building lots in the gated community of Rustic Falls. Macon County tax records value at \$51,000 each. Must sell due to health reasons. Asking \$15,000 each. Call owner at 803-640-6004. (St. 5/1)

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

1/2 ACRE KNOLL FOR SALE Home-site is cleared for Camper or Cabin. Driveway in, 1000 gal Septic/Drainfield in, Well permit in hand. Scaly Mountain area near Highlands. No Restrictions and Very Beautiful. \$42,000 850-363-1436. (st. 6/26)

ITEMS FOR SALE

BEAUTIFUL EMPIRE MAHOGANY GRANDFATHER CLOCK appraised at \$3,500. OBOB. Call 828-526-5346. (st. 7/31)

FURNITURE: couch and matching chair, \$40; 9-drawer dresser, \$25; 4 kitchen chairs, \$25; end table, \$15; TV cabinet, \$15; garden hose storage unit, \$6. Call 526-5367. (7/24)

42" GLASS TOP wrought iron table with 4 chairs, \$125; Call 526-2671. (st. 7/17)

BISTRO TABLES W/CHAIRS, Tommy Bahamas chair, like new, lots of other pieces. Call 828-526-3742. (7/24)

TOP OF THE LINE MAYTAG Washer (electric) and Dryer (gas). Never used. Call 828-526-0469. (st. 7/17)

1989 BALDWIN UPRIGHT. Excellent condition. Needs tuning. \$800. Must pick up in Highlands. 828-482-2075(st. 7/3)

2005 KAWASAKI VULCAN 1600 Classic Nomad with fairing, windshield, saddlebags and new tires. \$3,800. Call 678-878-8757, ask for Art. (6/26)

NOW AVAILABLE! HIGHLANDS, N.C... THE EARLY YEARS VOLUME II, Angie Jenkins' new coffee table book, containing 200 pages of mostly never before seen historic Highlands photos. Sold at selected locations in Highlands. For info call Angie Jenkins @ 828-200-0183 (st. 6/12)

PINE TWIN BED W/MATTRESS & SPRINGS, matching desk, natural finish - \$375; cherry armoire & rocking chair \$250. Call 526-8321. (st. 5/29)

SPORTS DESIGN NIGHT STAND, great for boys room \$15.526-8321.

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)

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

SERVICES

THOROUGH CLEAN - General, spring, construction References available 706-982-1504. (st. 8/7)

BABYSITTING - Experienced with references available. Call 828-526-1580. (st. 6/19)

1 PAYTOP DOLLAR for premium low mileage automobiles 828-347-6600. (st. 6/5)

WILL SIT WITH ELDERLY IN THEIR HOME. Housekeeping, too. Rates are reasonable. call 828-360-2532. (st. 5/29)

HILLBLAZER - HANDYMAN FOR A DAY Property Maintenance: Repairs, Minor Plumbing & Electrical, Painting, Pressure Washing, Cleaning, Yardwork, US Navy Retired, Insured, Licensed, Rental - Part time Residence Specialist, 30 years experience, call Michael 828-371-6844 (7/31 pd)

HIGHLANDS-CASHIERS HANDYMAN: Repairs, remodeling, painting, pressure washing, minor plumbing and electric, decks and additions. Free Estimates. Insured. Call 421-4667. (10/23)

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. 7/18/13)

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.

Cashiers HAND CAR WASH & DETAILING

181 US 64, Cashiers.
Across from the
Chamber of Commerce.
561-459-6640.

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
AT OLD EDWARDS CLUB

828.526.8128
HighlandsCoveRealty.com

NC License # 10978 **2**

COUNTRY CLUB PROPERTIES
Wright Square Office

Real Estate

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

3

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

11

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

MEADOWS MOUNTAIN REALTY

Highlands Mountain Realty

Andrea Gabbard
Broker/Owner
828-200-6742

10

SILVER EAGLE GALLERY
Native American Sterling Silver Jewelry
Crystals, Gems & Minerals

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

HIGH END GROOMING

Traditional Barbering for Men and Women
Straight Razor Cuts

Church Street Hair
shop (828) 482-9374
or cell (772) 532-0706
210 S. 3rd St.
(Behind the Methodist Church)

HIGHLANDS PLAZA
20 21 22

Please Support Our Advertisers - They Make It All Possible

2011 Copyrighted Map

LAKE SEQUOYAH

Dock & Extra Lot!
3BR/3BA, Amazing Grounds, Vintage Highlands Cottage already remodeled!
ONLY \$650,000
MLS# 79846

Shiraz

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

ONE BLOCK OFF MAIN ST.
2BE/2BA Sweet Highlands Cottage with metal roof, hardwood floors, newer kitchen, great yard & some mtn. view. Truly one block off Main Street!
\$259,000
MLS# 80142

"Ace is the Place."

Reeves Hardware
15

At Main & 3rd streets
Highlands 526-2157

The Computer Man!
But you can call me James.

- Computer Sales
- Computer Services
- Computer Parts

21 526-1796
68 Highlands Plaza • Highlands NC

WOLFGANG'S
RESTAURANT & WINE BISTRO

Celebrating Our 20th Season

OPEN SEVEN NIGHTS A WEEK
Bistro Service Starts at 4 pm
Dining Room Service Starts at 5:30 pm

474 Main Street • 828.526.3807
www.wolfgang.net • Find us on Facebook

Cosper Flowers

"At our New Location"
95 Highlands Plaza
between Bryson's and the Dry Cleaners
Tu-Fri 11-5, Sat 10-1
828-526-8671 **22**

CONTACT US AT:
Old Edwards Inn Complex
41 Church Street
Downtown
828.526.1717

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

Pat Allen
REALTY GROUP
www.patallenrealtygroup.com

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

828-526-8784
295 Dillard Road
jajosborn@gmail.com • pat.f.allen@gmail.com

Pat Allen
Broker-in-charge
Cell: 828-200-9179
Office: 828-526-8784

REALTOR OF THE WEEK

Mary Abranyi

BROKER

CELL: 828-226-9818

mary@getawaytonc.com

LANDMARK
REALTY GROUP

A ROYAL & SHELL COMPANY

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

"Luxury to Low Key"
www.GetAwaytoNC.com

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

Open
7 Days a Week.
10a to 4p

828-524-5850

www.jacksonholegemmine.com

Gem Mine
...on the Gorge Road

WILD THYME GOURMET
RESTAURANT

Open Year-Round.
NEW LOCATION in Town Square.

343-D
Main Street.

526-4035

Serving
Lunch and
Dinner
Daily

www.wildthymegourmet.com

www.firemt.com • (800) 775-4446

WHITE OAK
REALTY GROUP

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

40

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

Sheryl Wilson,
Broker
(828) 337-0706

Leslie Cook,
Broker
(828) 421-5113

Wick Ashburn,
Broker
(828) 421-0500

WhiteOakRG.com

(828) 526-8118 • 125 South 4th Street

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

Open for Dinner
at 5:30p.
Bar opens at 4p.
Sunday Brunch
11a to 2p

www.ontheverandah.com

M'CULLLEY'S
CASHMERE

Scotland's Best Knitwear

Open 7 days a week

526-4407

"Top of the Hill"

242 S. 4th St.