

Highlands Newspaper

FREE Every Thursday

Volume 11, Number 40

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

Thurs., Oct. 2, 2014

Fri. - Thurs. Oct. 3-9

• Movie at the Highlands Playhouse, "The Drop," 2, 5 & 8p. No movies Tues or Wed.

Thurs., Oct. 2

• Cub Scout Bingo on Thursday from 6:30 to 8:30 in the Community Building.

Through Fri., Oct. 3

• Highlands School Scholastic Book Fair. Theme: "Sir Readalot's Castle!" at 8 am-3pm in Library.

Fri., Oct. 3

• At Hudson Library, Community Coffee with Mayor Pat Taylor. 11a to noon.

• Friday Night Live in Town Square 6-8p. Mtn. Dulcimer Group

Sat., Oct. 4

• At PAC, Broadway and More with Liz Callaway, a Tony Nominee and Emmy Award-winning actress, singer and recording artist. For tickets call PAC: 828.526.9047.

• At the Nature Center, "Fall Leaf Colors" program 2 - 4 pm. Fun family activities about how leaves change color. \$5 for adults and \$2 for children. Registration is required, call 526-2623.

Sun., Oct. 5

• National Life Chain Sunday 2014 2:30 to 3:30 pm at the First Baptist Church of Highlands. Meet at 2p. Any questions contact Emily Chastain 828-200-6277.

• The Rabun Gap Nacoochee School "Gap Singers" will perform during the 11a services at First Presbyterian Church in Highlands.

• At First Presbyterian Church, WCU faculty members will be performing at 4p.

• Highlands Empty Bowl Pre-Sale before and after Sunday morning services in Coleman Hall of the Presbyterian Church.

Wed., Oct. 8

• A benefit for H-C Chamber Music Festival at Lakeside Restaurant. 15% of sales go to HCCMF. Call 526-9419 for reservations.

October: best tourism month for Western NC

By Brittany Raby

Last week, the Boiler Room Steakhouse in Franklin filled with local leaders from the far western seven counties: Cherokee, Clay, Graham, Haywood, Jackson, Macon, and Swain and the

16 municipalities therein for the September meeting of the Southwestern North Carolina Planning and Economic Development Commission.

In addition to regular business, the meeting's agenda fea-

tured a highlight talk from Dr. Steve Morse, economist and director of the Hospitality and Tourism Program at Western Carolina University, who spoke about the importance of tourism in the region.

• See October page 8

Cochran could get death penalty

By Brittany Raby

After appearing before Superior Court Judge Mark Powell, Charles Andrew Cochran was formally charged with 1st degree murder, 1st degree arson, and other felonies. After reading the list of charges being filed against Cochran, Judge Powell explained to Cochran that if convicted, he could face one of two choices: life in prison without the possibility of parole, or the death penalty.

In North Carolina, the charge of 1st degree murder has the potential to carry a death penalty sentence. By state law, one can be sentenced to the death penalty if convicted of 1st degree murder with the finding of 1 of 11 statutory aggravating circumstances, which includes being convicted of a second felony. Cochran faces for a felony charge for arson, as well as other charges.

North Carolina is one of 32 states in the country that still

• See DEATH page 4

Fall foliage forecast is good

The outlook for a bright leaf season is improving, as Western Carolina University fearless fall foliage forecaster Kathy Mathews has updated her prediction about

the quality of the annual color show, based on changing conditions in the mountains.

"The weather patterns that

• See FOLIAGE page 2

• INSIDE •

Mayor on Duty.....	2
Letters.....	2
Obituaries.....	3
The Fredster.....	7
Events.....	10-11
Shopping Pullout.....	15-17
Investing at 4,118 Ft.....	19
Classifieds.....	29

Two vying for office of Register of Deeds

By Brittany Raby

With less than 35 days until Election Day, campaign season is in full swing. Everything from commissioner seats to the Register of Deeds will appear on the ballot November 4.

The two Register of Deeds candidates are the first in the Highlands Newspaper lineup to answer questions about the office they seek.

Jamie Cochran, who filed for office to challenge incumbent Todd Raby, said that his main reason for seeking office is to better serve his community.

"I currently serve the citizens of Macon County in various roles. I felt like it was time for a new face and new ideas in this position," said Cochran.

Cochran was born to Jim and Joy Bishop Cochran, and is

• See OFFICE page 6

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 873 Highlands, NC

Wanting to turn over a
new leaf?
Call us, we know all
about it!

Mal Phillips, Broker-in-Charge

828-200-2642

email: TwigsRG@gmail.com

Fun for the whole family!

828-526-8773

highlandscanopytour.com

• THE PLATEAU'S POSITION •

• MAYOR ON DUTY •

Playing tourist; thinking of home

Sallie and I just returned from the beach on the Florida panhandle. It was good to get away, but as when I recently traveled through Georgia, I couldn't help but compare what I was seeing to what happens in Highlands.

Heading to Florida we drove through Eufaula, Alabama. Like Madison, Georgia, Eufaula has a beautiful historic district. Old Neoclassical and Victorian homes line North Eufaula Avenue coming in from the four-lane highway, US 431. A large median runs down the avenue separating the single right and left lanes. Large, old oak trees growing in the median provide a wonderful shaded canopy.

The town of Eufaula, like many small towns, is caught between the pressure points of progress versus preservation. The state highway department wants to widen North Eufaula Avenue into four lanes so there is no bottleneck when arriving from US 431. Their position is the widening will benefit the local economy. Highway engineers point out that the median would not be totally eliminated, and the trees would remain. Local leaders, including the mayor, counter that adding lanes and reducing the median size will damage tree roots and do long term harm. They also point out an increase in traffic volume will impact the aesthetic appearance of the historic district. Both sides have their proponents. A by-pass, like the one in Madison, might be a solution, or maybe not.

While at the beach, we visited two small towns that have strong tourist industries. They both reminded me in some ways of Highlands.

First was Port St. Joe. We drove down its main street which was replete with diagonal parking. Oh no, I could not find a place to park! We kept on driving almost to the end of the street before finding a precious parking space. We had to walk back 150 yards to a restaurant just for lunch. But from my tourist perspective, the parked cars on the street suggested this must be an interesting place to visit

rather than being a parking problem.

Our second stop was Apalachicola. Instead of just a main street, their business district consisted of several streets of shops, galleries, bars and restaurants. I must confess, as a pedestrian I paid little attention to traffic directions and become a flagrant jaywalker. The irony of my transgression is that I get irritated when I see folks jaywalking in Highlands. It hit me - tourists, like myself, relaxing on vacation, are joyfully focused on the discovery of a new, little place. They are simply oblivious to the traffic signs and signals they have to negotiate every work day in their own home city. I will remember my personal failure this leaf season when I spot a fla-

grant jaywalker downtown.

We also stopped for lunch in a little restaurant and bar in Apalachicola. The menu consisted of oysters, shrimp, crab, and grouper. I grew up in Valdosta and spent years fishing with my father on the gulf. Trying to be "cute" I asked the waitress if they had any mullet. She perked up and said, "Honey, sure we do, caught 'um fresh this morning." Brenda was so delighted to serve me what I asked about. Even without cheese grits, that fried mullet was the best fish I ate during the entire trip.

We will go back to the Hole in the Wall restaurant next time we are in the area because of its genuine hospitality. While historic buildings, beautiful streets and parking are important, people make a town that other folks want to visit.

— Mayor Pat Taylor

We reserve the right to reject or edit letters-to-the-editor. No anonymous letters will be accepted. Views expressed are not necessarily those of Highlands Newspaper.

Highlands Newspaper

"Our Community Service - A Free Local Newspaper"

FREE every Thursday on the street and on the web;

Circulation 10,000

Toll Free FAX: 866-212-8913 • (828) 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 by 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.

NATIONAL WEATHER SERVICE
NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION

• LETTERS •

Learning the 'natural' way

Dear Editor:

I would like to commend the Highlands Nature Center on implementing a great program for the youth of our community.

My daughter recently participated in a training program to be a tour guide to young people visiting the Nature Center during the busy fall season.

Not only will this program allow the guides to develop a more in depth understanding of the biology of the Highlands area while educating other young people, but it also gives the student volunteers an opportunity to develop public speaking and other leadership skills.

I am grateful for the Nature Center and the wonderful programs it offers to teach our children about the regional plants and wildlife in this amazing rain forest where we live

Kay Moore
Highlands

...FOLIAGE continued from page 1

we have been having in Western North Carolina in recent weeks should mean a brighter display of fall colors than originally thought," said Mathews, an associate professor of biology at WCU who specializes in plant systematics. "The drier, sunnier weather improves our chances of a brilliant fall color season."

Mathews bases her color forecast in part on weather conditions. She believes that the formation of higher levels of pigments in the leaves correlates with dry weather throughout the year, especially in the spring and September.

Although a wet spring with above-average amounts of rainfall originally pointed to an autumn with spotty colors across the mountains, the development of dry conditions in late August and September should improve the overall outlook and produce vibrant bursts of color, she said.

In addition, the seasonal forecast from the National Oceanic and Atmospheric Administration calls for slightly above-average temperatures this fall in the Southeast. If that prediction pans out, the

• See FOLIAGE page 8

• OBITUARY •

Richard Ross (Dick) Cornell

Richard Ross (Dick) Cornell, age 85, of 451 N. 5th St., Highlands, died September 8.

He was born in Columbus, Ohio on May 13, 1929. He graduated from Westerville High School (Ohio) in 1948 and continued on to receive a BS in Business Administration from The Ohio State University in 1955. Dick was a member of the Delta Upsilon Fraternity and the Air Force National Guard.

Dick founded Groovfold Fabricators, Inc. in Newcomerstown, Ohio, July, 1963. Groovfold, Inc. celebrated its 50th Anniversary in 2013.

He was a member of Highlands Falls Country Club, Mountain Laurel Tennis Club, and the Highlands Duplicate Bridge Club.

Dick is survived by Margaret Lisle "Pegsie" Payne; his children, Richard Ross Cornell Jr. (Linda), Cris Cornell (Julie), Susan Meager (Tim), and Jeffrey Cornell; his twin brother, Bob Cornell (Cath-

ie), and a sister Nancy Diane Dewitt (John); his grandchildren Alexandra, Jacqueline, Michael and Andrew Cornell, Katherine and James Meager, Ariel, Charlotte and Ricky Cornell, Sheina and Corrina Cornell. Dick was also special to Pegsie's children Nancy (Carter) Bruns and Lewis (Paige) Payne and their children Lisle, Carter,

Cameron and Davis.

He is also survived by Gunnar Cornell II.

Dick is preceded in death by a sister Mary Charlotte Cornell.

In lieu of flowers, contributions may be made to:

- Highlands Land Trust, 348 S. Fifth St, Highlands, NC 28741
- Four Seasons Hospice Corp, 171 Hospital Dr, Highlands, NC 28741
- Highlands Cashiers Hospital Foundation, 190 Hospital Dr, Highlands, NC 28741
- The Cornell School, 5250 Johnstown Alexandria Rd, Johnstown, Oh 43031

Ronald Rodger Talley

Ronald Rodger Talley, 72, of Franklin, NC died Monday, September 29, 2014 in a local hospital. Born in Jacksonville, FL, he was a son of the late Lyman "Red" and Leora Carver Talley.

He was employed by Belden Electric Cord as an equipment operator for 28 years. He was a loving husband, caring father, grandfather and great-grandfather; he liked to hunt, fish, listen to gospel music and garden. He was a member of Ellijay Missionary Baptist Church where he was a deacon.

Mr. Talley is survived by his wife of 51 years, Hilda Mincey Talley; one daughter, Wanda Talley Bolick and her husband Tony of Franklin; one son, James Talley and his wife Becky of Franklin, five sisters, Reba Talley Webb and Rena Talley Carver both of Walhalla, SC; Rodean Talley Wilson of Norcross, GA and Roberta Talley Barnes and Romonia Talley Picklesimer both of Highlands; three brothers, Relton Talley of Highlands, Randolph Talley of Mountain City, GA and Rabun Talley of Gastonia, NC; three grandchildren, Courtney Scott and husband Travis, Amber Bolick and Josh Talley; one great-grandson, Johnny Scott and a number of nieces and nephews.

In addition to his parents, he was preceded in death by a sister, Revelyon Carver and a brother, Russell Talley.

Funeral services were held Wednesday, October 1, 2014 at Ellijay Missionary Baptist Church with Rev. Ray Fox and Rev Bud Haire. Burial was in the church cemetery. Pallbearers were Gerald Woods, Brian Jones, Randy Rogers, Morlan Bowman, Travis Scott, Brian Talley and Stacy Talley.

Memorial donations may be made to Ellijay Baptist Church Cemetery Fund, c/o Wanda Bolick, 80 Woodrow's Lane, Franklin, NC 28734.

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

Nights on Main

A Midweek Dinner & Getaway Package For Two
At Madison's Restaurant and 200 Main

Package From \$210 Per Night*

A Great "Getaway" for Locals!

Call 828-787-2625 | Or Visit 200Main.com

*Rate varies depending on rooms and dates booked.
Package available: Sunday - Thursday Nights, September & October, November 2 - 25 and December 1 - 23. Based on Double Occupancy. Does not include tax or gratuity.

MOUNTAINTOP 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)

...DEATH continued from page 1

enforces the death penalty. Since the state took control from the counties to implement the death penalty in 1910, more than 1,000 people have been sent to North Carolina's death row. In 1910, the power to execute criminals was taken away from local governments and assumed by the state. On March 18, 1910, Walter Morrison, a laborer from Robeson County, became the first man to die in the state's electric chair at Central Prison in Raleigh.

According to the North Carolina Department of Public Safety, from 1910 to 2006, North Carolina conducted 405 executions, two of which were females.

If Cochran is sentenced to the death penalty, and the sentence is carried out, he will become the second man from Macon County to receive such a fate. The first and only man currently in North Carolina history from Macon County to be executed by the state was Curtis Shedd on March 23, 1951 for murder.

In North Carolina's history, three methods of execution have been employed by the state. The electric chair was used into late 1938, which is about the time the state began to use the gas chamber. Allen Foster, sentenced to death in Hoke County for murder, became the first person put to death in the state's gas chamber on January 24, 1936.

In 1983, the General Assembly gave death row inmates the option to choose death by lethal injection. A statutory amendment was signed into law October 29, 1998, eliminating execution by lethal gas and making lethal injection North Carolina's only method of execution.

As of April 1 of this year, North Carolina reports 159 people on death row, three of which are female prisoners.

According to the North Carolina Department of Public Safety, the state's prison system houses male death row inmates at Central Prison and female death row inmates at

• See DEATH page 7

• HIGHLANDS DINING •

Golden China

Listed in '100 Top Chinese Restaurants in USA'

Lunch Buffet

LUNCH:

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

Friday: Seafood Buffet \$8.25

Open 7 days a week

11a to 9:30p

Menu available, too

Wine & Beer • No MSG

In-town delivery w/\$15 order

Highlands Plaza • 526-5525

ONLY
BUFFET
INTOWN!

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

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

Best View
in Highlands

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

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

On Main Street

7 days a week • 7a to 6p • 526-0020

Sports Page Sandwich Shoppe

Serving Breakfast & Lunch.

Monday-Saturday

Breakfast: 7:30-10:30am

Lunch: Until 2:30pm

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

314 main Street, Highlands
(828) 526-3555

Japanese-Thai & Sushi

Authentic Asian Cuisine

Open 7 days a week • 11a to 9p

Daily LUNCH Special 11a to 2:30p

\$9.95 (includes ice tea)

BENTO BOX

Includes: 6 pcs. California Roll; 2 pcs Gyoza and White Rice

Choice of General Tso's or Sesame Style

Chicken, Vegetable, Tofu, Pork, Steak, Shrimp or Tempura

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

• 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

Serving Lunch & Dinner Daily
starting at 11:30 a.m.
info@mainstreet-inn.com

Norma Jean on the guitar Sat. & Sun.

Now taking Thanksgiving Reservations!

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 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

Highlands Playhouse

October 3rd - October 9th

Showtimes:
Friday, Saturday, Sunday
Monday, & Thursday
2Pm, 5PM, & 8PM

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

...OFFICE continued from page 1

a fourth generation Maconian. After he graduated from Franklin High School in 1999, Cochran began his career at Caterpillar Precision Seals. He and his wife, Julie Pendergrass, married in May 2003 and three years later their daughter, McKinleigh was born. To spend more time at home with his family, Cochran left Caterpillar to become self-employed in the grading and building business.

Although Cochran has never held an elected office in Macon County, he has served his community in various volunteer capacities. "I have been a volunteer firefighter for seven years, a little league softball coach for four years. I have also been a little league softball board member for three years," said Cochran, "and a member of Watauga Baptist Church for 25 years."

With Macon County's unique geographical landscape, having the Register of Deeds office placed at the county seat of Franklin inside of the courthouse puts it 20 miles away from Highlands and 30 miles away from Nantahala, although those citizens have to be adequately served as well.

According to Cochran, the county's makeup hasn't impacted how efficiently the Register of Deeds Office operates. "Highlands geography really does not affect the services they receive from the register of deeds office other than the time spent traveling down the mountain if the service needed cannot be taken care of online," said Cochran.

According to North Carolina Statute (NCGS: 161-7) The Register of Deeds shall keep his office at the courthouse unless the Board of County Commissioners shall deem it impracticable. Despite the Register of Deeds office being a considerable distance from Highlands, Cochran believes the Highlands residents receive the same service of

those in Franklin, and if elected, plans to continue ensuring that happens.

"Currently, I believe Highlands residents are receiving the same services as any other customers," said Cochran. "But I would like to look into E-Recording which would possibly speed up the process for Highlands residents along with all service users."

If elected, Cochran said he would explore ways to better connect Highlands and Nantahala residents with the local office.

"Highlands will be a priority when elected," said Cochran. "Many of Franklin residents work in Highlands due to the economy. Highlands' construction and real estate seems to have recovered somewhat faster than the rest of Macon County."

Todd Raby has served in the capacity of Macon County's Register of Deeds for the last eight years. He filed for re-election to continue working for the residents of Macon County.

"I was elected to the Register of Deeds Office in 2006, and as the incumbent, I have eight years of work experience in the office. This includes being charged with the responsibility of maintaining the public real estate records and other general recorded documents, vital records which include birth certificates, death certificates, and marriage licenses, military discharges for veterans, county ordinances and board of commissioner meeting minutes," said Raby. "This is a great responsibility in which I have a great respect. I am seeking a third term because I want to continue to be the Register of Deeds. I love my job, I like working with the public and help-

• See OFFICE page 12

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•

Love is a many splendored thing

In the first grade, Sister Wasename told me that love is the greatest of all the gifts God gave to mankind. And you know what? She was right. Love is paramount and supreme to all the other graces and blessings we have. It wasn't until my later years I realized how many kinds of love existed.

Fred Wooldridge

the love I had for my parents or puppy-love of girlfriends. I had absolutely "flipped out" over this cute little girl.

Then came our three children and I discovered yet another kind of love. At first it seemed to be an instinctive love provided by Mother Nature. Ha, wrong! It was like all the other loves I experienced, a gift from

God that would grow each day.

Then there is a thing I've labeled "man love" that is, yet again, another form of love. Policemen grow very close to one another in the trenches of the criminal world. There is an 'us against them' mentality and love for fellow officers is strong. Combat soldiers experience this same kind of love.

Of all the loves I've mentioned thus far, the most important of them all is the only one I haven't mentioned. It is the love we receive from God, taught to me, a spoonful at a time for eight years, by the Dominican Sisters of St. Bridget School in Louisville, Ky. They taught me how to love...and be loved. And it was my parents, the ones who never said they loved me but did, that put me in that school where love, above all the other subjects, was paramount. I am so blessed to have learned to love because so many in our world don't know how to love.

• Check out Fred's two books, [Deceived](#) and [I'm Moving Back to Mars](#)

As best I can remember, my parents never told me they loved me but I knew they did. It just wasn't a thing people did very well back then. And they certainly weren't touchy feely type folks. They brought me into the world and cared for me, sent me to a parochial school when there was a free public school just down the street. When I got into trouble which was often, they were there for me each and every time. As an 'over the top' mischievous child, I was extra hard on them. They were both already forty years old and pretty much worn out by the time I was born. Forty back in the thirties was pretty old.

Then in 1957 I moved to Miami Beach and experienced a very different kind of love. After meeting out in the Atlantic Ocean on a hot summer day, I slowly fell in love with a girl whom I eventually married. My li'l missus was the first girl I ever loved. Oh, there were girlfriends but that was silly stuff. My love for Maddy was real, sensual and passionate; so different from

...DEATH continued from page 4

the North Carolina Correctional Institution for Women. Both prisons are located in Raleigh.

"At Central Prison, the men are housed in cellblocks of Unit III. Two correctional officers in a control center watch the inmates at all times. Each cell block is divided into eight pods with 24 single cells - 12 cells on each level. The cells open into a dayroom area that has a television at one end, stainless steel tables in the middle and showers at the other end. Each cell has a bed, a lavatory, commode, and a wall-mounted writing table. Inmates on death row spend nearly all their time in either their cells or the adjacent dayroom. They may stay in their dayroom from 7 a.m. until 11 p.m. While in the dayroom, they may watch television," reports the NCDPS website. "Death row inmates may be assigned incentive wage jobs in the canteen

or clothes house, or may work as barbers or janitors within their housing areas. They are required to keep their cells and dayrooms clean. Inmates are allowed at least one hour per day for exercise and showers. Two days a week, officers escort death row inmates in groups from each cellblock pod to outdoor exercise areas, weather permitting, where the inmates can play basketball, walk or jog. Officers also escort the death row inmates by cellblock to the dining halls for each meal."

Cochran is expected to appear in court on November 3, at which point discussion on whether the state intends to seek the death penalty is expected to occur. Cochran is currently being held at the Macon County Detention Center without bond while he awaits the state to appoint him an attorney.

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

Shiraz

Oriental Rug Gallery

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

OCTOBER SALE
40%-65% reg. item
85% off Red Tag Sale
25% off hand 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

To list your events
email: highlandseditor@aol.com

*The Martin-Lipscomb
Performing Arts Center*

Saturday, October 4 8pm

Broadway & More:

Liz Callaway

Tickets Available
online:

highlandspac.org

or by calling

828.526.9047

*Presented by : Jim & Marsha Meadows
Wade & Geri Coleman*

Highlands PAC

507 Chestnut Street Highlands NC

...OCTOBER continued from page 1

Morse shared a study conducted by his students at WCU into the region's hotel occupancy rates for Cherokee, Clay, Graham and Macon counties throughout each month of the year in 2012. For the project, students in a hospitality and tourism strategies course analyzed information including hotel room sales data showing visitor trends in areas bordering public lands by using complementary data sets provided to them by Smith Travel Research, a global leader in hotel and tourist travel data based in Hendersonville, Tennessee. Through his students' research and tracking, Morse re-

ported that October was peak travel season and by far exceeded the occupancy rates of other months.

In October 2012, just under 30,500 hotel rooms were sold in the four counties being studied, which comes as no surprise considering October is the peak leaf-looking season in the mountains. According to Morse, the second highest month with rooms sold came in June at just under

• See OCTOBER page 14

...FOLIAGE continued from page 2

color season could be longer than normal, extending well into November, Mathews said.

The timing of "peak color" is difficult to nail down and is dependent on the decreasing amount of sunlight that comes with the passing days, plus the elevation of a particular location, she said. The peak of fall color typically arrives during the first and second week of October in the highest elevations – above 4,000 feet – and during the third week of October in the mid-elevations of 2,500 to 3,500 feet. An early frost could accelerate the timing of peak color, Mathews said.

In any event, visitors to WNC always will find a pleasing leaf display somewhere in the mountains from September into November, with a vast palette of color made possible by the region's more than 100 tree species, she said.

Natural Products Store

**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**

THANKSGIVING DINNER

FRESH ROASTED ON THANKSGIVING MORNING!

DINNER FOR SIX \$165 INCLUDES:

BUTTER BASTED TURKEY OR HONEY SPIRAL GLAZED HAM

MOUNTAIN FRESH DRESSING

TRADITIONAL GREEN BEAN CASSEROLE

CRANBERRY RELISH

YUKON GOLD MASHED POTATOES

HOUSE-MADE YEAST ROLLS & TURKEY HERB GRAVY

CHOICE OF PIES:

GRANNY SMITH APPLE, PUMPKIN OR PECAN

RESERVE YOURS TODAY, WE SELL OUT EARLY!

MOUNTAIN FRESH GROCERY

STORE HOURS:

7AM-9PM MONDAY - SATURDAY, 8AM-6PM SUN

CORNER OF FIFTH & MAIN, HIGHLANDS NC • 828.526.2400

• HS SPORTS •

Cross Country Team

Varsity Cross Country: Davis Moore, Luke Rodgers, Jackson Hall, Cole Drummonds, Carter Potts, Kyle Gabbard, Blakely Moore. MS Cross Country: Emma Weller, Julia Egler, Riley Rivers.

Photo by Kim Lewicki

This week in sports

Volleyball:

This week, the Highlands School girls varsity volleyball team had three games with one being a conference game against Nantahalla. The final score of the Nantahalla game was 15-10.

Taking home a win puts the varsity team tied for second in conference along with Blueridge.

Soccer:

This week, the Highland school boys varsity soccer team only had one game which was against Tallulah Falls. After a 4-0 win against the school the previous week, the boys lost 2-0.

– Sierra Nylund

Upcoming games/matches

Thursday 10/2

MS volleyball Tri State conference tournament at Highlands 4:30p

MS soccer Tri State conference championship 4:30p

HS girls golf at Broadmoor Asheville 3p dismiss at 12:50p

Friday 10/3

MS cross country Tri State conference championship at Tallulah Falls 4:30p

Saturday 10/4

Varsity soccer at Providence Academy 2p

Nature Center Oyster Roast/Jazz fundraiser is Sunday

On Sunday, Oct. 5, it's "Highlands on the Half-Shell" oyster roast and live jazz 4:30pm 'til dark behind the Highlands Nature Center to benefit the Highlands Biological Foundation. Knowing that your support is directly contributing to conservation efforts in the southern Appalachian Mountains, you'll find that oysters and jambalaya have never tasted - and jazz never sounded - so good. Tickets are \$75 for members and \$100 for non-members. To purchase tickets, visit www.highlandsbiological.org/half-shell/.

The Center for Life Enrichment

The Curious Mind Knows No Bounds

Don't Miss Out On These Great Classes

Securing Cyberspace: Protecting the Nation's Digital Infrastructure

Fri. Oct. 3, 2-4 Cost \$25/\$35 The electronic web of information-sharing known as cyberspace didn't even exist until late in the 20th century and now keeping it secure is an issue we face on a personal and national level. Join cybersecurity expert Dr. William Perry as he discusses problems and potential solutions in securing a cyber world.

Cooking with Award-Winning Chef Justin Burdett

Mon. Oct. 6, 10:30-2 Cost \$150/\$175 Location: Ruka's Table Join Chef Burdett in a fun, hands on cooking class that will have your mouth watering ready to enjoy a delicious culinary lunch that you help prepare along side a local top chef. The menu includes exceptional wines to accompany lunch.

U.S. Secret Service: History, Organization, Mission

Thur., Oct. 9, 1-3 Cost \$15/\$20 Secret Service Agent Susan Hawes is going to share with us exactly what the Secret Service does from protecting presidents, past and present to investigating financial crimes to all the "secret" stuff in between. Agent Hawes has been with the Secret Service since 1999.

Coming in November! A Day Trip to Slotin Folk Art Auction in Buford, GA Sat., Nov. 8 Cost \$45/\$55

Like us on Facebook

Walk-ins to lectures are welcome

For more information and complete schedule
visit: www.clehighlands.com or 526-8811, email
clehighlands@yahoo.com

Altitudes at Skyline Lodge

Fine Dining with a View!

Full Bar, wine & beer

\$20 Nightly Specials!

5:30p until...

Wednesday

Chicken & Broccoli Alfredo
with caesar salad

Friday

Veal Milanese over mixed green
salad with Tomato, Mozzarella and
tarragon citrus vinaigrette

Thursday

Blackened Salmon with
Saffron rice and Asparagus

Saturday

Maple Pecan Crusted Trout
with Saffron Rice

Sunday Champagne Brunch

noon-2p

All Entrées \$20

Includes Salad, Entrée, Dessert and Unlimited Mimosas!

Reservations recommended but not required

470 Skyline Lodge Drive • 828-526-2121

Closed Monday & Tuesday

Call about our wedding & event packages

• HIGHLANDS AREA EVENTS •

'An Evening with David Ives' readying for Oct. 16 opening

Cast of "Mere Mortals" from left Michael Lanzilotta, Lance Trudel, Ellen Agee
Photo by Cynthia Strain

The Highlands Cashiers Players is bringing a bit of off-Broadway to the Performing Arts Center. October 16th through the 19th and October 23rd through the 26th, director Bonnie Earman is introducing, "An Evening with David Ives." David Ives is a contemporary American playwright who chooses to shine the light on humanity using a decidedly warped lens, opting for fantasy over reality.

"An Evening with David Ives" is a series of 5 one-act plays in which Ives spotlights human insecurities, illusions and delusions. "Mere Mortals," takes place on an I-beam 50 stories above the ground, among three hard-hatted construction workers on their lunch break.

Played by Michael Lanzilotta, Lance Trudel and Ellen Agee these intrepid steel workers, often known for their bravado, share secrets that challenge not only each other's ability to believe but also their capacity for one-upmanship.

"An Evening with David Ives" combines his quirky writing with a talented ensemble cast of 5: Agee, Lanzilotta, Trudel as well as Bonnie Earman, Jenny King and Laura Zepeda. The result is pure genius, with a sparkly aftertaste of intelligence and compassion.

All performances will be held at the Highlands PAC on Chestnut Street in Highlands. For ticket information, call the Highlands Cashiers Players box office at 828-526-8084.

WCU faculty to perform at First Presbyterian Sun. Oct. 5

At First Presbyterian Church, WCU faculty members who will be performing at 4p The performers will be Mario Gaetano, percussion; Michael Schallack, tuba; Shannon Thompson, clarinet; and WCU School of Music Director Will Peebles, bassoon. Lillian Pearson, piano, will be the collaborating musician for this program.

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

• Free Community Table Dinner at the Community Bldg. at 6p.

Tues. & Thurs.

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

Mon., Wed., Fri.

• Aerobics with Tina Rogers 8-9a.

Tues., Wed., Fri

• Zumba at the Rec Park at 9:05a. \$5

Mon.-Sat.

• Nantahala Tennis Club meets 9a-12 noon, at Highlands Civic Center, tennis courts. \$2 per person, and all visitors are welcome!

Wednesdays

• First Baptist Church is happy to present a new season of X-treme Games at the Highlands Rec. Park. The games will be held Wednesday nights from 6 to 7:15 pm, starting September 10th. For more information or to pre-register your k - 6th grade child, please call 526-4153.

1st Wednesdays

• Family Movies at the Hudson Library at 3:30pm. Call 828-526-3031 for titles.

3rd Wednesdays

• General Audience Movies at Hudson Library at 2pm. Call 828-526-3031 for titles.

1st & 3rd Thursdays

• Free local ongoing support group for caregivers. Are you involved with the care of a loved one who is physically or mentally facing challenges? Sponsored by The Counseling and Psychotherapy Center of Highlands and the High-

lands United Methodist Church, this group meets at 4PM at Room 203 at the Peggy Crosby Center. Facilitated by Bonnie Gramlich, a licensed professional. Drop in or call for further info, 828.342.0546.

Thursdays

• Storytimes with Miss Carol at Hudson Library 10:40am. Open to the public.

• 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.

• Free wine tastings from 5-7p at MountainTop Wine Shoppe.

• NAMI (National Alliance on Mental Illness) offers a peer support group for individuals that are dealing with depression, anxiety, PTSD, bipolar, schizophrenia, etc. and the family members or friends of loved ones dealing with these challenges. Join us in a safe, confidential environment to share concerns and gain insight. Join us for our Weekly Support Group from 7 - 8:15 pm @ 14 West Palmer Street in Franklin NC, email dcwithnami@yahoo.com, Donita (828) 526-9510.

2nd Thursdays

• Sapphire Valley Needlepoint Guild meets at the Highlands Rec Park at 10 a.m. Newcomers welcomed.

Fri.-Sun.

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

Fri. & Sat.

• The Historical Society Museum 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 through October at the Anglican Church Parking Lot Hwy 64 E next to Macon Bank.

• Free wine tastings at MountainTop Wine Shoppe from 1-3p.

Sundays

• At Highlands Inn, Sequoyah Room at 4:30 pm. Multi-denominational, Interactive Bible Study and Fellowship. Open to all.

Thurs., Oct. 2

• The Rotary Club of Highlands

will partner with Highlands Cub Scout Pack 207 to offer Cub Scout Bingo on Thursday from 6:30 to 8:30 in the Highlands Community Building next to the ball park. Half of the Bingo money goes to Highlands Cub Scouts and the other half will go to Bingo winners.

Through Fri., Oct. 3

• Highlands School Scholastic Book Fair. Theme: "Sir Readalot's Castle!" at 8 am until 3pm. Everyone is welcome to come and shop at the Book Fair! Also an online Book Fair shopping site, <http://onlinebookfairs.scholastic.com/default.aspx?f=3157683>. All proceeds directly benefit the Library Media Program at Highlands School.

Fri., Oct. 3

• At Hudson Library, Community Coffee with Mayor Pat Taylor from 11a to noon.

Sat., Oct. 4

• At PAC, Broadway and More with Liz Callaway, a Tony Nominee and Emmy Award-winning actress, singer and recording artist. For tickets call PAC: 828.526.9047.

• At the Nature Center, "Fall Leaf Colors" program 2 - 4 pm. Fun activities about how leaves change color; deciduous versus coniferous trees, and winter survival strategies of each. Afterwards, visitors will be led on a walk through the Botanical Garden to identify many species of trees by leaf type, shape, and color. Fun and educational for the entire family; cost is \$5 for adults and \$2 for children. Advanced registration is required; please call 526-2623 to sign up.

• The Nantahala Hiking Club will take a moderate 6-mile hike through pleasant forest to BEE COVE FALLS in SC, an 80 ft. high multi-layered falls. Meet at Cashiers Rec Center parking lot at 10 a.m., drive 22 miles round trip. Call leaders Mike and Susan Ketles, 743-1079, for reservations.

• Macon County Poultry Club All Breed Show at the Macon County Fairgrounds. Sponsored by the Macon County Poultry Club and the Macon County Fair Board. For more information and to register your birds call Adam Peak at 828-342-9090.

• NAMI (National Alliance on Mental Illness) will have an "indoor yard" sale on Sat. Oct. 4, 9-4 in the Breezeway at Palmer St Mall, between Habitat Resale Store and Smart Pharmacy, 14 W. Palmer St., Franklin. Proceeds go to support

• HIGHLANDS AREA EVENTS •

our educational programs and support groups. Items and financial donations would be appreciated. Ann 369-7385

Sun., Oct. 5

• National Life Chain Sunday 2014 2:30 to 3:30 pm at the First Baptist Church of Highlands. Meet at 2p. Any questions contact Emily Chastain 828-200-6277.

• The Rabun Gap Nacoochee School "Gap Singers" will perform during the 11a services at First Presbyterian Church in Highlands.

• At First Presbyterian Church, WCU faculty members who will be performing at 4p. The performers will be Mario Gaetano, percussion; Michael Schallock, tuba; Shannon Thompson, clarinet; and WCU School of Music Director Will Peebles, bassoon. Lillian Pearson, piano, will be the collaborating musician for this program.

• Highlands Empty Bowl Pre-Sale before and after Sunday morning services in Coleman Hall of the Presbyterian Church.

Wed., Oct. 8

• A benefit for H-C Chamber Music Festival at Lakeside Restaurant. 15% of sales go to HCCMF. Call 526-9419 for reservations.

Thurs., Oct. 9

• The October meeting of The Western North Carolina Woodturners, Inc. will meet at 6 PM at the Blue Ridge School, in Glenville, N.C. Located at 95 Bobcat Drive, Cashiers, N.C. Drive to the back of the school to the woodworking shop. Visitors are always welcomed. The club meets every second Thursday at 6 P.M., March through November.

• Macon Co. Public Health and Macon Co. Senior Services will partner to host Diabetes and Chronic Disease Self-Management Trainings. Diabetes trainings will take place on Wednesday from 1-5 pm. The workshops are for people with diabetes ages 14 and up and the program is certified by the American Diabetes Association(r) and facilitated by a registered dietitian. Chronic Disease Self-Management trainings will follow for 6 weeks, meeting on Thursdays from 5-7 pm. Light refreshments provided. For information on registration requirements or fees, call 349-2086.

• NC HOUSE 119 debate at 7p at SCC between Rep. Joe Sam Queen and challenger Mike Clampitt in the Burrell Confer-

ence Center.

• There will be a Tailgate Party for families at Macon County Republican Headquarters 5- 6:30 PM, featuring a chili cook-off, live music, games and face painting. Area candidates will be in attendance, including Congressman Mark Meadows. 555 Depot St., Franklin. 828-524-2014.

Fri., Oct. 10

• At the Center for Plastic Surgery, Dr. Buchanan's office on the hospital campus, Obagi Open House 10a to 4p.

• Tailgate party for voters of Macon and Jackson counties. Festivities will be at 6p 'till game time (7:30p) before the annual football game between rivals, Franklin and Smoky Mountain High Schools. Join us for hot dogs, fixin's and drinks, plus meet with our special guest, Democratic candidate for NC Senate, Jane Higgs. Our Macon Co. Democratic candidates will also be there to talk with you about issues and goals so important to us all here in NC. Look for our signs and banners directly across the street from the Franklin High School parking lot entrance on Porter Street. Join us around the bonfire for food, music and share your thoughts.

Sat., Oct. 11

• Highlands Own Craft Show 9a to 5p in the Rec Park and the town's HomeTown Day in Kelsey Hutchinson Park 11a to 3p.

• Shakespeare and Company will host an autographing of Ran Shaffner's new book, "The Father of Virginia Military Institute: A Biography of Colonel J.T.L. Preston, CSA," from 1-3p. Shaffner will read selections from the book for comment and discussion.

Sun., Oct. 13

• Highlands Empty Bowl event in Coleman Hall in First Presbyterian Church. 11:45a-1:45p. Tickets are \$10. Call 526-0690.

Thurs.-Sun., Oct. 16 - 19

• HCP presents "An Evening with David Ives at PAC on Chestnut Street. For ticket information, call the Highlands Cashiers Players box office at 828-526-8084.

Thurs., Oct. 16

• At ...on the Verandah, Well Strung in the lounge.

• At Smitten, corner of Foreman and US 64, 3rd Thursday Event at 6:30. Evening of Art, Food and Wine to welcome featured artist Trish Salmon. RSVP 828-526-9300.

• Macon Co. Public Health and Macon Co. Senior Services will part-

ner to host Diabetes and Chronic Disease Self-Management Trainings. Diabetes trainings will take place on Wednesday from 1-5 pm. The workshops are for people with diabetes

ages 14 and up and the program is certified by the American Diabetes Association(r) and facilitated by a registered dietitian. Chronic Disease Self-Management trainings will

follow for 6 weeks, meeting on Thursdays from 5-7 pm. Light refreshments provided. For info or to register, call 349-2086.

Broadway comes to PAC Saturday, October 4 at 8pm

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

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

Ms. Callaway has also established a major career as a concert and recording artist.

She had the pleasure of co-starring with Jimmy Webb & Paul Williams in their critically acclaimed engagement at Feinstein's in New York, and recently joined Burt Bacharach, Dionne Warwick, and Stevie Wonder at Hal David's 80th Birthday Celebration Concert at the Mark Taper Forum in Los Angeles. Her extensive US symphony work includes appearances at The Kennedy Center, Carnegie Hall, Ravinia, The Hollywood Bowl, as well as in concert with The Indianapolis

Symphony Orchestra and The Boston Pops. Worldwide, she has performed in China, Australia, Iceland, Estonia, France (Paris), Slovenia, South Korea, and Barcelona's Gran Teatre del Liceu where she premiered a new concert featuring the music of Stephen Sondheim.

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

Broadway and More: Liz Callaway Highlands PAC, Saturday, October 4, 8pm. Tickets available online: highlandspac.org or by calling 828.526.9047. Check out our website for a full description and schedule of everything going on at Highlands PAC: www.highlandspac.org

Gap Singers to perform at First Presbyterian Sun.

The Rabun Gap Nacoochee School "Gap Singers" will be singing during the 11a worship service at Highlands First Presbyterian Church on Sunday, October 5. The group is conducted by Mirna Valerio. Everyone is cordially invited to attend the service. The church is located at the corner of Main and Fifth Streets. Handicap entrances are located on Church Street and on Fifth Street.

WHAT'S FOR DINNER?

MOUNTAIN FRESH GROCERY DINNER TO GO MENU

MADE FRESH AND SERVED HOT.
MON - SAT PICK UP FROM 4:30 PM UNTIL 8 PM.

DON'T FORGET OUR GRILL AND
WOOD FIRE OVEN ARE OPEN
MON - SAT UNTIL 9PM,
AND SUNDAYS UNTIL 6PM

EACH DINNER FEEDS A FAMILY OF FOUR

MON	CHOOSE EITHER: MEXICAN MONDAY: FOUR CHEESE AND FOUR CHICKEN ENCHILADAS, REFRIED BEANS, MONTEREY RICE, HOMEMADE TORTILLA CHIPS, SALSA, SHREDDED LETTUCE, TOMATOES, SOUR CREAM --OR-- 24 BUFFALO WINGS OR 2 LBS CHICKEN TENDERS AND HAND CUT FRIES	\$19.95 serves 4
TUES	IN-HOUSE MADE ITALIAN SAUSAGE LASAGNA WITH A LARGE SALAD	\$19.95 serves 4
WED	CHICKEN OR STEAK POT PIE AND A LARGE SALAD	\$19.95 serves 4
THURS	ROASTED MEATLOAF WITH MASHED POTATOES, GRAVY AND A LARGE SALAD	\$19.95 serves 4
FRI	WILD CAUGHT FRIED SHRIMP, BAKED POTATOES, HUSH PUPPIES, AND COLESLAW	\$22.95 serves 4
SAT	IN-HOUSE SMOKED BBQ, COLESLAW, APPLE AND BACON BAKED BEANS, AND YEAST ROLLS	\$19.95 serves 4

WALK IN OR CALL AHEAD TO RESERVE

WEEKDAY PIZZA SPECIAL
16" NEW YORK STYLE PIZZA WITH UP TO 5 TOPPINGS & A LARGE HOUSE SALAD OR BAKED PASTA; TOMATO SAUCE, & CHEESE WITH A CHOICE OF ITALIAN SAUSAGE, MEATBALLS OR CRISPY CHICKEN. COMES WITH GARLIC BREAD AND SALAD \$19.95
BOTH SPECIALS AVAILABLE MONDAY THROUGH THURSDAY 4:30 TO CLOSE

**MOUNTAIN FRESH GROCERY
COOKING FOR HIGHLANDS**

MON - SAT OPEN AT 7 AM AND SUNDAYS AT 8 AM

CORNER OF FIFTH & MAIN, HIGHLANDS NC • 828.526.2400

...OFFICE continued from page 6

ing people, and meeting new people. I feel honored to be in charge of the office that holds the history of Macon County."

A native of Macon County, Raby grew up in the Cowee Community and currently lives on his ancestral home place. Born to the late Coach Tom Raby and Joyce Cabe Raby, Todd Raby is a 46-year-old single dad who enjoys nothing more than spending time with his beloved three-year old son, James Thomas Raby III.

After graduating from Franklin High School in 1987 with the citizenship award, Raby attended SCC where he took business administration. Raby is a lifelong member of Cowee Baptist Church.

Since being elected into office in 2006, Raby has worked to mainstream the outlying municipalities such as Highlands and Nantahala and has worked to ensure those citizens receive quick, easy access to the Register of Deeds office.

"Seven years ago the Register of Deeds office created a website so the gen-

eral public and legal professionals could search for all indexed real estate documents online," explained Raby. "These start from January 1, 1987 to the present, and all the non-indexed images if you know the book and page; from May 18, 1917 in book A-4. These would require in most cases a search in the index books in the deed vault. The website is a convenience to the public and in most cases saves them a trip to the Deeds Office; we have had lots of praise for our website not only from Highlands residents, real estate professionals and attorneys but also the same groups of people in Franklin and Nantahala. If someone requires a vital record such as a certified birth or death certificate, and marriage license, they can request online by mail and credit card. We do not take credit cards over the phone. Military discharges can only be acquired in the office by

• See OFFICE page 13

OLD EDWARDS CLUB

Upscale Living in Downtown Highlands!

Indoor and Outdoor Fireplaces - Short Walk To Town - Old Edwards Club Membership

WALK TO DOWNTOWN HIGHLANDS

Casual mountain elegance featuring rustic textures, native stone and reclaimed timbers.

FEATURES

- ❖ Old Edwards Club Membership Included
- ❖ 3 BR /3.5 Bath or 4 BR /4.5 Bath (With Optional Lower Level)
- ❖ One Car Garage with Every Home
- ❖ 10' Ceilings Main & Lower, 9' Ceilings Upper
- ❖ Master on Main Floor
- ❖ Screened Porch with Stone Fireplace (Front)
- ❖ Vaulted Ceilings with Exposed Beams
- ❖ Granite, Travertine or Natural Stone
- ❖ On-Site Finished Hardwood Floors
- ❖ 1x6 Horizontal Planking on Walls of Main Level Common Areas

Off Hickory Street in Highlands

Model Open Monday-Saturday, 10a-5p

- ❖ Native Stone and Wood Exterior
- ❖ Covered Outdoor Deck (Rear)
- ❖ Elevator Option in Every Home
- ❖ Built by Schmitt Construction

Offered by

Julie Osborn,
MBA, SRF, SRES
Broker Associate
jajosborn@gmail.com

Pat Allen
REALTY GROUP
Office: 828-526-8784 Cell: 828-200-9179
For more information
email Pat.Allen@gmail.com
or visit PatAllenRealtyGroup.com
295 Dillard Road

Pat Allen
SFR, CLHMS
Broker-in-Charge
pat.allen@gmail.com

...OFFICE from page 12

the veteran, veteran's widow or widower or by the local V.A. If someone is into genealogy you will have to come to the office and search. We do not have the vitals online for security reasons. There are lots of ways that our office has made it easier for the public and professionals to acquire the information they need from our office. By all general statutes that apply, the Deeds office serves Macon County in its

• See OFFICE page 14

James Cochran

Todd Raby

Featured this week at Center for Life Enrichment

The Center for Life Enrichment has experienced a wonderful 2014 season. We are winding down with only a few great classes left to attend. Securing Cyberspace: Protecting the Nation's Digital Processing Infrastructure Friday, October 3, 2-4pm will explain the threats we face on a personal level through electronic communication and computing as well as protecting the integrity and confidentiality of any electronic communication on a national level. With identity theft a burgeoning problem it is important to educate yourself about how to secure your information. Join security expert Dr. William Perry as he discusses problems and solutions faced in securing cyberspace. Cost \$25/\$35

Meet and engage with a United States Secret Service Agent in the lecture U.S. Secret Service: History, Organization, and Mission. Thursday, October 9, 1-3; Susan Hawes has been a Special Agent with the Secret Service since 1999 and is going to share with us exactly what the Secret Service does from protecting the president (past and present) to investigating financial crimes to all the "secret" stuff in between. Cost \$25/\$35

Love folk art and finding fun, new artists to add to your collection? You will not want to miss the day trip planned to the Slotin Folk Art Auction in Buford, GA on Saturday, November 8. For the past 21 years,

Slotin Folk Art has been hosting the famous, Folk Fest Show in Atlanta, which brings together 100 Exhibitors and over 12,000 visitors each year. In addition, Slotin Folk Art hosts auctions twice a year which feature the best in Self-taught art, Southern Folk Pottery, Outsider Art, Antique & Anonymous Folk Art, Americana, African American Decorative Arts & Quilts, International Art, Vernacular Photography, Art Brut, and New Discoveries. Slotin Auctions are fun and lively and offer complimentary catered breakfast, lunch, dinner and drinks. Participants of this trip will have the pleasure of going to folk art

collector Lynn Brown's home in Highlands for refreshments and to view her extensive personal collection on Thursday, November 6. Cost for both \$45/\$55.

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. Please take time to renew your membership for 2015 before leaving for winter!

Look for the Red Roof and the Covered Wagon.

Shearl Produce

Peaches, blackberries, variety of apples including Honey Crisp, cantaloupe, watermelons, fresh baked bread, fritters, butter, cheese, eggs, squash, corn, beans, okra, jams, jellies, local honey, heirloom tomatoes and more!

**Open Mon.-Thurs. 8a to 6p; Fri. & Sat. 8a to 7p
Sunday 9a 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

Advertising in Highlands Newspaper and online at
www.highlandsinfo.com WORKS.

For information, call 828-200-1371 or
email: highlandseditor@aol.com

Vote to Re-Elect Ron Haven

Board of Commissioners District 2

Less Taxes, Less Spending, Less Government

"The Commissioner Who Votes for You."

Looking back over the last four years as a Macon County Commissioner, I think I've done what I said I would do. Very few elected officials can say that but, I can and did because I owe that to the people.

In this upcoming election, I am not going to brag on the clubs that I am in or the boards I sit on. I won't brag about my experience although I have been in business for myself for years. I have to stay in a budget every month. I am not going to brag on the big elected officials I know in Raleigh and Washington. Even though I know them and they know me. The citizens of Macon County are who I want to know and I want them to know me.

I want great schools in Macon County and I want great teachers in Macon County and I have shown that. I want great law enforcement, great fire departments, a great EMS, great senior services, and services in Macon County that are second to none. I have shown that.

I have voted for all school projects, teachers supplements, law enforcement cars and equipment, new ambulances, recreation, and much more. Not only have I voted for these things in Franklin but both in Highlands and Nantahala, also. Yet all of big spenders with excuses, and the liberal news will tell you I won't ever vote for anything.

I see ways to do all this and still lower our property tax rates. We just need to look around for the best price for sufficient products and services and move slowly. Stop jumping on every deal made by smooth talking salesmen who are trained to get the most for their companies. This is one field I am experienced in. I believe in shopping around. Many times this has been over looked.

There has been around \$400 million dollars spent by county commissioners in the last eight years. Don't think that was all for building new schools. The schools have been financed on and above other spending. I am proud to have the new schools with kids out of the trailers and the remodeling of the older schools was a great improvement.

I feel the millions that have been spent on airport projects are unnecessary. Millions in local tax money and grants have been put into the airport and Macon County doesn't even control it; it is an authority. Only a small percent of our citizens use the airport but all property owners are burdened with paying for it at the hands of three commissioners on the board at this time. Two which are seeking re-election also. I would love to have an airport that runs an affordable scheduled daily flight to nearby neighboring airports such as Atlanta, Knoxville, Charlotte, or Asheville. But this is not the way it is. Though our tax money is taken, we have to drive to other airports to travel. This, I disagree with. If we use the citizens' tax money, I want as many people as possible to benefit from it. I believe this is only fair.

This is your election coming up in November. Do your homework, know your source, don't be misled by friends who have misleading information. Talk to candidates and elected officials on issues. Check their voting records. After the election it is too late. Desperate people will tell you what you want to hear. They also don't want the circle to be unbroken. After the election the kissy, kissy, and huggy, huggy, will be over until the next election. The big spending will resume; taxes are going up. The last eight years of spending will reflect your future tax rate. So Macon County citizens for your sake, be careful in this election.

Paid for by Citizens to Re-elect Ron Haven

...OCTOBER continued from page 8

29,000 and the lowest month was January with 11,020.

In addition to identifying October as the peak tourism month for the counties, Morse's research showed that 89.6 percent of the hotel rooms sold were sold on weekends.

Morse explained to local government leaders during the meeting that tourism should be a focus for economic development in the region.

With a state unemployment average of 7 percent, as of July 2014, Morse explained that only two counties, Graham and Chero-

kee, have unemployment rates higher than the state average. As of July of this year, Macon County sits right below the state's unemployment average level at 6.6 percent with Jackson County sitting right at 6 percent.

Morse connected the current unemployment levels in Region A as being an indicator of the strong job growth that the tourism industry has seen over the last 10 years. From 2003 to 2013, jobs in the Hospitality and Tourism industry in the seven

far western counties have seen an overall growth of 3.1 percent, while the majority of other industries have either remained stagnant or declined.

Tourism revenue in the counties that comprise Region A totaled \$721.3 million, with Macon County accounting for \$140.8 million and neighboring Jackson County totaling \$163 million.

While the percentage of jobs from industries such as retail, construction

• See OCTOBER page 21

...OFFICE continued from page 13

full capacity not only with the convenience of a website and payment through credit cards, etc., but by being courteous to everyone and helping as much as we can without giving legal advice."

According to Raby, the state mandate that the Register of Deeds Office be located at the county seat does offer some challenges for citizens of Highlands, and his office has long since been working to address any concerns.

"The location of the Register of Deeds office being in Franklin does not impact the office as much as it does the citizens of Highlands which is approximately 20 miles from Franklin and also even Nantahala, about 30 miles, both which are a part of Macon County and obviously good distances away from Franklin," said Raby. "The one disadvantage of the distance from Highlands or Nantahala to Franklin is that everything in the Deeds Office is time oriented; first come first serve in the order of recording a document, if someone physically brings a document in the office it takes precedence over documents we receive in the mail. North Carolina is a race state which also means whoever records first wins. Thus, according to statute if a person purports to sell a piece of land to another for \$100,000, and the next day purports to sell exactly the same piece of land to a second person for another \$100,000,

then whichever of the two buyers is the first to reach the recording office and have the sale recorded will be deemed the owner of the property. Thus, if the second person is the first to record the conveyance, they will be the owner even if he knew about the prior conveyance to the first person. Race statutes are extremely rare because it is generally viewed as unfair to protect a party who had actual notice of a prior conveyance. Currently, Delaware, North Carolina and Louisiana are the only jurisdictions where a race statute is in effect. I personally think this is unfair, but it is N.C. law and as a recording office we do not pass judgment on a document, we have to record them in order, as they come in the office, with the exception of mail, regardless of who it is or where someone lives."

Over the years, Raby and his staff have become more keen on understanding the specific needs of residents in the towns outside of Franklin and have adopted efficient methods in ensuring they receive top notch service.

"We receive calls from real estate offices attorneys' offices and residents from Highlands daily, asking for help on the website to look up a plat, deeds or whatever document they are looking for, and we always get a thank you for the help and

• See OFFICE page 23

DUTCHMANS

"Transforming Your House into a Home"

OCTOBER SALE

**All Wood Furniture
25% OFF**

**At the Store on Main St. and at the Warehouse
(Above Brick Oven Pizza)**

Open Year Round
342 Main Street • Highlands, NC • 828-526-8864
DUTCHMANS CASUAL LIVING
Become a Fan Today!
www.DutchmansDesigns.com

Corey James Gallery & Estate Consignment Boutique

**Now liquidating many estate items
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)

Open Everyday
until Sundown

Fall into shopping Highlands!

Mountain Brook Center
828-526-5114
HighCottonLuxuryLinens.com
www.facebook.com/highcottonluxurylinens

Your source for FINE LINENS

Reed Family Linens
Hand-Embroidered Percale Sheets
Royal Hotel Collection
Pacific Coast Feather Comforters
400, 800, & 1,000 Ct. Sheet Sets
Egyptian Cotton Down Comforters
Matelasse Coverlets & Bedspreads
Robes
and much more

**FALL IN LOVE
WITH FALL AT
BEAR MOUNTAIN OUTFITTERS**

CASUAL CLOTHING
ACTIVE WEAR | T-SHIRTS
ACCESSORIES | BACKPACKS

MEN | WOMEN | KIDS
100s OF SANDAL, SHOE
& BOOT STYLES

Open Every Day Year Round
Open Late Friday and Saturday
Corner of Main & 3rd St. Highlands, N.C.
828-526-5784

Fall into ...

Cabin Couture
Open Daily • 10a to 5p

Home Decor,
Art & Antiques, too

Fall into shopping at
Cabin Couture!

While you
are here,
check out
Terri
Kennedy's
new book.
"Animus."

Book signing October
25th but books are
available now.

526-3909
468 Carolina Way

End of Season SALE Huge Reductions on Fine Antiques

Stephen E. Barnwell Antiques
802 N. 4th Street
Highlands
Thurs.-Sat.
11a to 5p
Other days by chance

comfy®

25% OFF!

Check out our
50% Off SALE ROOM!

Lulu Bleu

Now bigger with even more to love!
the boutique
326 Main St. • 828-482-4375

Looking for Pottery?

Come Visit
Peak Experience for the Largest
Selection of Decorative and Functional
Pottery in the Area.

Handmade
in America by
Local,
Regional and
National Artists.

2820 DILLARD ROAD
HIGHLANDS,
NORTH CAROLINA
828-526-0229

**PEAK
EXPERIENCE**

Fall into shopping Highlands!

It's Never Too Early to Start Your Holiday Shopping!

Complimentary Gift Wrapping

365 Main Street
828-526-9415

AQUATALIA
bussola
gentle souls

JOHNSTON & MURPHY

SL

SACHA LONDON

UN UNITED NUDE™

S. 4th Street
526-4473

All chandeliers 20% off

THE CUSTOM HOUSE
At
CAROLINA WAY

- Pottery
- Rugs
- Pillows

Lighting
Lamp Shades
&
Meridith's Custom
Painting

828-526-2665
442 Carolina Way

HIGH COTTON
Wine & Cheese Co.

Welcome Fall with a Picnic Basket from our Gourmet Pantry

205 South 4th Street
(828) 787 2199

42

www.highcottonwineandcheese.com

SHOP WITH US IN
HIGHLANDS &
CASHIERS!

Oakleaf
flower & garden

133 S. 4th St., Highlands
828-526-8000

113 Hwy. 64 E., Cashiers
828-743-5632

Come See Our New Fall Arrivals!

C. ORRICO

343A Main Street, Highlands, NC 28741 Behind Kilwin's in Town Square
828.526.9122 www.corrigo.com

comfy®
U.S.A
...Has Arrived!
at
Jolie's
Highlands Fun
Place to Shop!

446 Main Street
828-526-3963

ELLINGTON
ERIC JAVITS
HOBO

mywalit

ANUSCHKA

BIG BUDDHA
Love Big - Live Buddha

Fall Sale Underway!
BAGS
on
MAIN

Next to The Toy Store
Main Street • 828-526-9415

Smitten

Contemporary
Crafts,
Art for the Body,
Gifts for the
Home.

2014 AMERICAN CRAFT WEEK SPONSOR

10 Foreman Road
(corner of US 64 & Foreman Rd)
Voted
Highlands' Best Gift Store.
828-526-9300.

Fall into shopping Highlands!

Rails

Introducing...

MIA & MOSS

Jeans

Gray
Black
and
Midnight
Blue

All
Styles
\$129!

JOHNNY WAS

Lulu Bleu

Now bigger with even more to love!
the boutique

326 Main St.
828-482-4375

Order online at www.facebook.com/LuluBleuNC

FALL SALE going on Now!

Selected
HOME
DÉCOR!

50% Off!
HUGE SELECTION!

30% Off!
Spring/Summer
Purses-Wallets-Scarves

Selected
Kitchen
Gadgets

50% Off!
Close out deals!

The Dry Sink Main Street Highlands, NC

Fall is HERE
25% off
all coats

Wit's End

A Highlands tradition since 1940
Our 74th season on Main Street

Friday-Saturday • 11-5
828-526-3160

Inside The Hen House
488 E. Main Street
828-787-2473

WILTON ARMETALE
BRAND PRODUCTS

CUTTER & BUCK

338 Main St.
526-4777

ANNAPWEAR

Flirting with **FALL!**

Free People
Michael Stars
Tees, Wild Fox,
CP Shades,
Bedstu Boots
...and more!

JEANS

~ Joes
~ 7 for all
mankind
~ Citizens,
AG,
Hudson

Don't forget to visit
our
SALE ROOM!

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

Come in and Smell the Spices!

We combine traditional and exotic gourmet
spices, cooking herbs and seasonings from
around the globe to make our 75+
hand-mixed signature blends and rubs.
Also, a wide variety of loose leaf teas!

The Spice & Tea Exchange
330 Main St., Highlands
482-1609

• REAL ESTATE SNAPSHOTS •

One of a kind custom 3br/3.5ba home with Whiteside Mountain view in Highlands Falls Country Club. Viking kitchen, high ceilings and more. \$897,000. MLS#75205

\$45,000 price reduction on this free standing 3br/2ba Golf Villa in Highlands Falls Country Club. Exceptional value! \$249,999. MLS# 78712

4br/4.5ba, custom built mtn home. Big mtn views, 2 story home, HFCC location. Reduced to \$1,197,000 MLS# 79582

Just listed 3br/3.5ba golf front home, remodeled & expanded, one level home, custom cabinets, hardwood floors. \$693,000 MLS#80489

Commercial and/or residential on the Franklin Road across from The Bascom. 3br/3ba home, separate office/shop space plus an apartment. \$759,000. MLS# 80215

Dramatic price reduction on this 4br/2ba/2hba private estate with pond, waterfall and incredible Blue Valley view. \$747,000. MLS# 77015

Koenig Built 2/2 town house style cottage on Atlanta side of Highlands. Builder's home with fabulous finishes. \$396,000 MLS# 80251

4br/4.5ba Lupoli home in Old Edwards Club, with long range mtn views, elevator, storage & custom features thru-out. \$1,395,000 MLS# 80179

Flat Mountain Estates. 3br, 4.5ba mountain home with cathedral ceiling, floor to ceiling fireplace, wood walls and floors. Excellent condition. \$489,000. MLS #79177

New listing in Highlands Falls Country Club with 3br, 3ba, guest apartment with full kitchen and family room. \$730,000. MLS# 80446

Koenig built professional office with great exposure on Hwy 106S. Minutes from Main Street, post & beam, 1 Half BA & Kitchenette, conference rm, 2 car garage w/ storage \$387,000 MLS# 80259

VillageWalk condo with vaulted ceilings, 2 fireplaces, granite throughout, 3br/3ba, like new. Completely furnished, \$725,000 MLS#80289

Beautifully maintained old Highlands charmer! 4 br/2ba, wood floors, new kitchen, 2 car garage and lovely yard. \$387,000. MLS# 79149

VZ Top Condo like you've never seen before! 2br/2ba with floor plan modification, new kitchen and baths, all new windows and doors. \$275,000. MLS# 80358

Large Morton Building w/ central heat and includes a 2br/2ba cottage for rental investment. Amazing opportunity to have INCOME PRODUCING property. \$396,000 MLS# 80316

2005 Custom built with 4br/4.5ba, soaring wood ceilings, lavish finishes, incredible grounds with trails, streams, ponds & mtn view. One of a kind amazing luxury home. \$2,000,000 MLS# 79717

Custom 3br/ba timber peg home in popular Cold Springs Saddle and Tennis Club, offering lake access, horse pastures, stables, tennis courts and trails. \$377,900. MLS# 79598

Newer, upscale home adjacent to Highlands Falls Country Club. 3br/3ba on the main level, 2 guest suites and family room on lower level, granite countertops, wood floors. \$627,000. MLS #76569

3br/3ba, 2 story home in Wildwood with vaulted ceilings, 2 levels of decks, amazing grounds w/pond & waterfall. \$524,500 MLS# 78078

3br/2ba perfect golf front villa. Exceptional golf, lake & mtn views, covered deck, vaulted ceilings, HVAC, hardwood floors. \$400,000 MLS#78264

41 Church Street & 2334 Cashiers Road • Highlands NC 28741

(828) 526-1717 • 526-4101

www.MeadowsMtnRealty.com

MEADOWS
MOUNTAIN REALTY

• INVESTING AT 4,118 Ft. •

Pre-Listing To Do List

There is a pre-listing to-do list that can be extremely helpful if you are considering selling your property. The more prepared you are prior to your first showing, the smoother the selling process will be. Sit down with your Highlands REALTOR® today and learn what you can do to prepare your home and avoid unexpected surprises on your path to the closing table.

Lynn Kimball
Meadows Mountain
Realty

tees, and user manuals for the furnace, washer and dryer, dishwasher, and any other items that will remain with the house.

5. Spruce up the curb appeal. Pretend you're a buyer and stand outside of your home. As you approach the front door, what is your impression of the property? Do the lawn and bushes look neatly man-

icured? Is the address clearly visible? Are pretty flowers or plants framing the entrance? Is the walkway free from cracks and impediments?

In addition, if you have vacant land, have or obtain an updated septic system permit. Although the Town of Highlands has a public sewer system, most properties in Highlands Township have on-site septic systems. This ensures a potential buyer knows in advance that the property is buildable and how many bedrooms would be allowed under the permit. Also, under-brush the land and trim trees so the potential Buyer can see the view.

Lynn Kimball has over 40 years of full-time real estate experience, with 29 years serving the Highlands area. Whether you are interested in searching properties or comprehensive information about our area, you are invited to visit her user friendly website at www.signatureproperties-nc.com. Meadows Mountain Realty has two locations, at 41 Church Street in the Old Edwards Inn complex or visit Lynn at 2334 Cashiers Road across from Highlands Falls Country Club. Lynn Kimball can be reached at 828-421-8193 or by email at Lynn@MeadowsMtnRealty.com.

A home inspection can be a great way to start the selling process. While you may think of a home inspection as something carried out by a buyer, if you conduct one prior to selling you can avoid being caught off guard before going "under contract." Having an inspection can help you make repairs to your Highlands home and rest assured that no major items will surface in the due diligence period.

From Realtor Magazine. September/October 2014 Issue

Five Things to do Before Putting Your Home on the Market

1. Have a pre-sale home inspection. Be proactive by arranging for a pre-sale home inspection. An inspector will be able to give you a good indication of the trouble areas that will stand out to potential buyers, and you'll be able to make repairs before open houses begin.

2. Organize and clean. Pare down clutter and pack up your least-used items, such as large blenders and other kitchen tools, out-of-season clothes, toys, and exercise equipment. Store items off-site or in boxes neatly arranged in the garage or basement. Clean the windows, carpets, walls, lighting fixtures, and baseboards to make the house shine.

3. Get replacement estimates. Do you have big-ticket items that are worn out or will need to be replaced soon, such as your roof or carpeting? Get estimates on how much it would cost to replace them, even if you don't plan to do it yourself. The figures will help buyers determine if they can afford the home, and will be handy when negotiating.

4. Find your warranties. Gather up the warranties, guaran-

• REAL ESTATE SNAPSHOTS •

Lush, In-Town Lot

Located on historic Satulah Mountain in the heart of Highlands, this truly unique, 1.1 +/- acre lot features easy access, a gentle building site, lush wooded views, and Town power and water. Recently surveyed and flagged, this unique parcel is easy to walk and see.

Offered at \$199,000. MLS #75978.

Stunning Commercial Building for Rent/Sale

Soaring ceilings, light & bright, hardwood floors throughout, gas log fireplace, and situated on a gorgeous lot with rushing stream. Multiple uses for this building: retail, professional service, and/or office space. Outstanding visibility from the highway on the ATL side of town. Unfinished lower level may be used for storage. \$1,500 per month, excluding utilities.

Offered at \$499,000. MLS # 73176.

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

WHITE OAK
REALTY GROUP

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

(828) 526-8118 • 125 South 4th Street

WhiteOakRG.com

In-Town Pristine Gem

This 3BR/3BA home is less than one mile from Main Street. Upstairs master suite. Open living/dining room and granite-countered kitchen begs for entertainment and/or relaxing. Large deck in canopy of trees with outdoor dining. New roof, floors, paint & updates. Lower Level for storage/more living space. Easy living! Charming and neat-as-a-pin.

Offered at \$349,000. MLS #75156.

Multiple Commercial Uses & Incredible Price

Excellent commercial location and visibility from Hwy 64, situated along one of the most highly-trafficked corridors in Highlands. Level topography of this .74 +/- acre parcel, and B-3 zoning allows multiple commercial uses.

Offered at \$620,000. MLS #80459.

Contact
Susie deVille at
(828) 371-2079.

HIGHLANDS MOUNTAIN REALTY

NEAT-AS-A-PIN

3BR/2BA
w/garage
on 4.99 acres
on a stream
MLS 80506
\$616,000

Andréa Gabbard
200-6742

andregabbard@gmail.com

COMMERCIAL OPPORTUNITY

On the Highlands Road. Close to Winery, Zip line, Snow Tubing, and Christmas tree Farm.

MLS 78742
\$125,000

Main Street COUNTRY CLUB PROPERTIES Mt. Fresh

Wright Sq. 828-526-2520 | www.ccphighlandsnc.com | ccp4info@frontier.com

Totally private compound on 9+ acres located off Flat Mountain Road. Walk to Randall Lake with private deck and fireplace. High quality finishes. 1BD/2BA with large extra building. Room to develop. \$995,000. mls #80371

On over an acre of gorgeous grounds complete with waterfall/pond feature, stream. Wrap around covered decks. Walk-to town location. 3BD/2.5BA. Wood floors on main. Wood burning stone fireplace. Zoned HVAC on both levels with new (2014) gas furnace. Double carport. Barn, too. MLS # 80271 Offered at \$695,000.

Spacious home features high scales, 4 fireplaces. Master bedroom and bath suite on the main, 2 guest bedrooms and baths on the upper level plus a den and office. Lower level has a great workshop and storage. Large two car garage. Offered at \$2,900,000. mls #80105

Charming cottage tucked in the trees. 3BD/2 1/2 BA plus a loft. Custom kitchen, Propane range. Formal dining room, large living room with fireplace. Great yard with fenced area for pets. Offered at \$445,000. mls #79665

In the historic Satulah Mountain area, this Montana style log home has numerous features: 4BD/5BA. 2 half baths. Sitting room with fireplace. Master bedroom suite with private balcony. Upstairs guest suite with private balcony. Dream kitchen. Huge great room with fireplace and. Spectacular vista views! Elevator. 2 car garage. \$4,500,000. mls #80392

2BD/2BA Satulah Ridge Log cabin is loaded with charm! Stone Fireplace, Mudroom, Custom kitchen, Fenced area for dogs. Move in ready and a must see! Offered at \$375,000. mls #79412

Great yard and Highlands charm with this 3BD/3BA with easy access on Hickory Hill Road. Hardwood floors, wood paneling, huge covered porch and great yard with mature landscaping. Offered to sell at \$410,000. mls #80284

Located close to town in the desirable Shelby Place, with quality finishes throughout. The easy living plan expands for guests/family comfort on the terrace level. Huge screened porch and 2 car garage. Offered at \$595,000. mls #74675

Wonderful views and over 4 acres with charming mountain cottage. Open vaulted living room with fireplace, main floor master with bath. 2 bedrooms upstairs with shared bath. Huge deck to enjoy the layered mountain view. Offered at \$395,000. mls #80351

2/2 cabin sits on a one-acre lot, mostly furnished, easy to heat, beautiful wood paneling, pine floors, large great room, beautiful landscaping, mountain stream, and nice two-room basement/workshop on Cole Mountain Circle, about 7 miles from Highlands. A true mountain getaway cabin for only \$195,000. mls #80113

1BR/2BA historic real log cabin with barn on almost 3.5+ acres. Exudes mountain charm. Real stone fireplace, wood floors, tile bath, laundry hook up. Offered at \$325,000. MLS #75551

Spacious home on a family estate with separate guest house. Beautiful grounds. Backs up to Forest Service Lands. Great mountain views and sunsets! Sunroom, office, den, garages and storage shed. Full generator. Offered at \$ 1,495,000 MLS# 71473

Great 3BR/5BA home on top of Holt Knob. Screened porch, sunroom with wet bar, kitchen/living area with fireplace; a 3rd floor family room/office/playroom with extra sleeping area and a bath; two car garage. views; walk to town; furnished. Only \$699,500. mls #80341

New on the market. 4BR/2BA home on 2 lots in Mirror Lake. Stacked stone fireplace, wood floors. Light and bright with freshly painted interior. Walk to scenic Mirror Lake. Basement. \$369,000 MLS #80120

Wonderful 4BR/4 1/2 BA lakefront setting. Open floor plan with heavy beam work. Guest quarters above garage. Cullasaja Club. Offered at \$1,450,000. mls #79509

In historic Whiteside Cove, halfway between Highlands and Cashiers and within hiking distance of the Chattooga River. A 'get away from it all' kind of place. Streams, falling water, and a pond. Includes 3.7 acres with adjacent 2+ acres available with spring and shared well. Asking \$265,000 MLS # 79463

First time on the market and priced to sell. Cute cabin on a pretty 3/4 acre a mile and a half from the town limits. Split floor plan with 2BD/2BA and old fashioned freestanding fireplace in the living room. Covered porch. Asking \$139,900 MLS # 80305

Highlands Mountain Club. This is a great 2BD/2BA with stunning mountain views and lake Sequoyah in the valley below. Kitchen needs some updates but functional. Covered porch, huge front deck. Upper unit with good privacy. Offered at \$225,000. mls #80245

A wonderful 3/4 bedroom, 3 bath on a knoll lot with a nice mountain view of Whiteside, Bearpen and more. Main level has custom kitchen and wood floors with vaulted ceilings. Large covered porch. Terrace level has a guest suite. Owner wants an offer! Offered at \$1,100,000. mls #80125

Highlands Falls Country Club. Lovely setting with level access on this 3BD/2BA on Elm Court. Updates galore in the open plan that features 3 levels. Offered at \$485,000. mls #80386

...OCTOBER continued from page 14

and manufacturing have declined in Macon County from 2003 to 2013, the Tourism and Hospitality Industry has seen a 4.7 percent increase in job creation. Morse noted that as a whole the tourism industry in Region A accounts for the creation of 7,120 jobs in 2013 alone, which totals \$154.41 million in worker paychecks. In the same year, the industry accounted for \$38.43 million in state taxes and \$33.22 million in local taxes.

With a focus on tourism, Morse explained that Macon County is ahead of the curve when it comes to marketing natural resources and advantages to potential business investors.

"You are marketing to outsiders who may currently be tourists," said Morse. "They come to visit, but after seeing the resources and improved quality of life, they become local business investors. Today's visitor could be tomorrow's business investor and Macon County does a tremendous job of painting that picture."

Morse touted Macon County's approach in connected tourism and economic development saying that when speaking across the state he often refers to brochures and marketing tactics employed by Macon County as being perfect examples of the correct way to do things. Morse explained that officials in Macon County do not market available business and growth potential to attract new business, instead, they are selling an improved quality of life and opportunity to embrace the natural surroundings of the county.

Morse will be presenting: Lead: WNC, a Western NC Economic Development Conference at WCU on November 12. The conference will focus on Education, Tourism Development, Health Care and other areas of economic growth potential for the region.

Under Contract

**In-town
Turn Key Gem
\$575,000 • MLS 80187**

**Beats Money in the
Bank or
Any Where Else!
\$724,000 • MLS 80237**

Investors don't miss this opportunity to invest in a commercial property on what is becoming Highland's Rodeo Drive! Located on S. 4th Street, within a short block of Main St and within Highlands main business district. Across from Old Edwards Inn, a resort & spa rated as no. 4 in the nation by TripAdvisor. Great street presence with 27.15 ft of road frontage. In pristine condition and leased to a great tenant. Real estate investments of this caliber don't come up often in Highlands. Grab it!

**Wanting to turn over
a new leaf?
Call us, we know all about it!**

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

Profitable Oasis for 75 Years! • \$3,480,000 • MLS# 80525

Mitchell's Lodge is "Highlands" for the many who return to it year after year! Walk to Main, profitable, and updated, this bit of paradise is located on 4.617 acres with 28 unique accommodations (Almost 70% of which have fireplaces) ranging from 1, 2 and 3 bedroom "mountain" cabins to 1 bedroom suites with kitchenettes to the original 9 classic bedrooms that helped build the success story year after year! Come, sit, BUY!

**The Pride of Highlands
\$12,800,000 • MLS# 80527**

Highlands Plaza, the original shopping center for the plateau, remains the destination for meeting the areas basic shopping/restaurant needs. Not an "old dog" but instead, this treasure has been beautifully maintained, with the most recent improvement being the restructuring and re-landscaping of the parking area (240+ spaces.) 9.6 acres, almost 54,000 approximate, rentable square feet, further development possible. With the largest grocery store, the only ABC store, dry cleaners, car wash, traditional Mexican, Chinese & Subway restaurants on the plateau, you can't come to Highlands without going to the Plaza!

**Commercial Dream...Greystone
\$1,180,000 • MLS# 80526**

Located one block from Highlands' Main Street & sitting across the pond from Mitchell's Lodge, Greystone gets its name from the locally quarried granite used to construct it. Sitting on 2.376 acres and commercially zoned B-3, the possibilities are endless. A family home for generations, the original matriarch thought it would one day make a great restaurant. Indeed it would!

**Classic Highlands Charmer
\$418,000 • MLS# 80236**

Beautifully maintained, lightly updated, this quintessential Highlands cottage has 4 bdrms/two ba, a classic stone fireplace that begs to be lit, large rooms, including the kitchen, that flow beautifully, all in an oasis garden setting that includes grassy space where croquet has been played for years - no white ever allowed! Garage & gardening shed complete the peaceful existence enjoyed from generation to generation. A short walk to Mirror Lake completes the experience of old world Highlands!

Emergency Council taking applications starting on Oct. 8

The Highlands Emergency Council will begin taking applications on Wednesday, October 8 for the Christmas Program and/or the first round of distribution for the

Fuel Program. Children 12 years of age and under are eligible to participate in the Christmas Program.

To apply, you must come in person to the Highlands Emergency

Council office located at 71 Poplar Street (next to Wilson Gas).

Applications will continue to be accepted Tuesday through Friday from 10 a.m. to 2 p.m.

On Tuesday, October 14 and Tuesday, October 21 the council will extend its hours from 4 p.m. to 6 p.m. to accept applications for these programs.

Deadline for the fuel program ends October 24, and the deadline for the Christmas program ends October 31.

All applicants are required to fill out necessary paperwork, with a correct mailing address as well as your physical address, bring proof of income and provide proof of residence.

These programs are for Highlands' area residents only; Brush Creek, Buck Creek, Short-off, Horse Cove, Clear Creek and Scaly Mountain.

Applications will be accepted, reviewed, then approved or disapproved. Applicants to the Fuel Program will be notified by mail if they are approved to participate in the first round of distribution and will be given directions on how to proceed.

The two programs will be implemented as funds are available and gifts come in. Absolutely no applications will be taken after the deadlines.

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.

Advertising in Highlands Newspaper and online at

www.highlandsinfo.com WORKS.

For information, call 828-200-1371 or

email: highlandseditor@aol.com

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

Find Out How the Obagi® Skin Care System Can Transform Your Skin at the Cellular Level to Look and Act Younger and Healthier

OBAGI®
SYSTEM

Obagi® Nu-Derm + Blue Peel

20% Off Obagi® Products
During Open House

30% Off Blue Peel When
Scheduled During Open House

Obagi. Open House at the
Center for Plastic Surgery

Friday, Oct. 10, 2014

10:00 AM - 4:00 PM

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

Email your events to highlandseditor@aol.com

• BIZ/ORG NEWS •

B of A's Welch honored for supporting military

The Department of Defense and the North Carolina Employer Support of the Guard and Reserve (NC ESGR) has approved an award to Ms Barbara Welch. Ms Welch is the Branch Manager of Bank of America, Highlands, NC. The nominator is Specialist Luis Diaz, who is still deployed overseas and has taken an official military leave from the bank to serve his country. Diaz is attached to the 876th Engineering Battalion in Toccoa, Ga. The National Committee For Employer Support is

a mostly volunteer organization that educates businesses of the current Uniformed Services Employment and Reemployment Rights Act (USERRA). Bank of America has a historical record of supporting all reservists and has obtained one of the highest awards given by the Secretary of Defense.

Photo by Kim Lewicki

...OFFICE continued from page 14

how much the website helps them,” said Raby. “The attorneys and private abstractors still have to come in the office to check on recordings and do title searches and to record documents. The Macon County Register of Deeds Office serves Macon County as a whole and I feel my staff and I have a good relationship with the all the people that we do deal with on a regular basis in Highlands. The bottom line is that all residents get the same service whether they live in Highlands, Franklin, Nantahala or Otto.”

• Next week the Board of Education candidates will be featured.

2014 Appalachian Pastel Society Juried National Exhibition

October 4, 2014 - January 4, 2015
Bunzl Gallery

Opening Reception: October 4
5-7:00 pm
Curator Talk: 6:00 pm

Free and Open to the Public

The Bascom is honored to host the 2014 APS Juried National Exhibition. It is a biennial events organized by the Appalachian Pastel Society to provide competition opportunities for fine pastelists around the country. This exhibition brings some of the finest examples of contemporary pastel art to our region.

For more information, please call 828-526-4949.

323 Franklin Road
Highlands, NC 28741
828-526-4949
www.thebascom.org

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

• SPIRITUALLY SPEAKING •

Sometimes things aren't what they seem

By Pastor Paul Christy

Highlands United Methodist Church

I want to share a story I shared at church last week. My wife and I are proud parents of two children, one is now 25 and the other is 19 so I guess they are not children any more, but young adults.

Our daughter is a Sophomore at UNC-C and our son Zack is now the Pastor at Plains UMC in Canton, NC.

Zack called me several weeks ago and began the conversation this way, "So dad, in all your years of being a preacher have you ever raised anyone from the dead?"

I said, "Zack, I can honestly say that I have not done that." And he said "Dad let me tell you a story."

"I got a call yesterday and a lady told me her mom had just died at Mission in Asheville and she asked if I could come over to be with the family because her mom didn't have a church and they were hurting and needed a preacher.

"So I said, of course and I drove to Mission and walked into the room where the whole family was crying. I said, 'why don't we have a prayer?'

"I started my prayer. The doctors had left the pulse and heart rate monitor on her finger and in the middle of my prayer her heart started again. I said, 'Really?'

"Dad I didn't know what to do. The doctor came into the room and said she was alive."

I told Zack that was the way to begin his ministry. The woman lived a few more weeks, but the point is clear to me in this little story -- sometimes things are not what they seem. Yet isn't that true in life?

Sometimes things are not what they seem. Have you ever had a friend who you thought you could share your deepest secrets with only to find out they shared your secrets with someone else? Sometimes things are not what they seem.

Have you ever had your day planned only to get side tracked by another issue that comes up at the last minute?

• See SPIRITUALLY page 25

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**

Proverbs 3:5

• PLACES TO WORSHIP •

John 3:16

BLUE VALLEY BAPTIST CHURCH

Rev. Oliver Rice, Pastor (706) 782-3965

Sundays: School: 10 a.m., Worship: 11

Sunday night services every 2nd & 4th Sunday at 7

Wednesdays: Mid-week prayer meeting: 7 p.m.

BUCK CREEK BAPTIST CHURCH

828-269-3546 • Rev. Jamie Passmore, Pastor

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

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

Wed: Supper: 5:15; youth, & adults activities: 6; Handbell

rehearsal, 6:15; Choir Rehearsal 7. (nursery provided)

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.

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 (Father Francis): 526-2418

Mass: Sun: 11 a.m.; Sat. at 4p

SCALY MOUNTAIN BAPTIST CHURCH

Rev. Marty Kilby

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

THE CHURCH OF THE GOOD SHEPHERD

1448 Highway 107 South, Office: 743-2359

Rev. Dr. Virginia Monroe

Oct-May: Sunday Services: Rite I, 8a Rite II, 10:30

June-Sept: Sunday Services: Rite I, 8a, Rite II, 9:15 & 11a

Nursery available for Rite II services

Sept 7- Oct 26- Informal Evening Eucharist- 5:30 p.m.

Thursday: Noon Healing Service with Eucharist.

UNITARIAN UNIVERSALIST FELLOWSHIP

85 Sierra Drive • 828-524-6777

Sunday Worship - 11 a.m. Child Care - 10:30a - 12:30p

Religious Education - 11 a.m. - 12:15 p.m.

Youth 8th - 12th grade meets 2nd Sundays 5 - 7:30p

WHITESIDE PRESBYTERIAN CHURCH

Rev. Sam Forrester/Cashiers

Sunday School: 10 am, Worship Service: 11 am

...SPIRITUALLY SPEAKING continued from page 24

Sometimes things are not what they seem.

Have you ever started a project you thought would only take a few minutes, only to be caught up all day working? Sometimes things are not what they seem.

While it is true in life, when it comes to our faith, let me assure you that God's love and grace is what it seems.

I hope that you remember

that God's love and grace is the same for us all. If you have ever doubted that God could love you or forgive you, let me assure you that God can and God does.

We have it on good authority that God's love is for the world and if you can't believe me, read the Bible in John's Gospel which says, "For God so loved the world that He gave His only Son, that

whoever believes in Him should not perish but have ever lasting life, God sent His Son into the world not to condemn the world but that the world might be saved through Him.

So in a world where there are things that are not what they seem, remember God's love for you and the world is exactly what it seems.....God loves you!

HIKER JAM

MUSIC & CRAFT BEER Festival

OCTOBER 25th

Breweries

HIKER JAM Lineup

Porch 40 - The Corbitt Brothers
 Jay Drummonds - Hurricane Creek
 Dustin Martin and the Ramblers
 Homemade Wine - NitroGrass
 Travers Brothers - Mangas Colorado

OCTOBERFEST

Tickets

\$25 General Admission
 \$100 VIP Tickets
 Kids under 13 are Free
 Tickets available at The Lost Hiker
 & online at www.HikerJam.com

Mountain Fresh Grocery - Home Free Bagel - Debbie Dogs
 Root Down Food Cart - Smokey Mountain Smoothies
 Event starts at 10am to 11pm - All Day Music Festival
 Sponsored by GCAMA, Landmark Realty, Cyprus, The Lost Hiker, The Laurel Magazine, and WHLC

OCTOBER 25th - THE VILLAGE GREEN - CASHIERS, NC

SALE

Saturday, Oct. 4: 9a-3p.

New home too small for all the treasures!

Antiques with beautiful accessories

Set of twin beds, walnut bed, numerous side tables, occasional chairs, McGuire dining table (seats 12), silver trays, candelabra, Wallace Nutting prints, mirrors, oil paintings, small chests, English corner cabinet, English Floor lamp, wicker chair & side table, step-back china hutch, mid-century dinette table w/chairs, hall trees, & much, much more.

High quality furnishings!

Cyprus Shopping Center on Dillard Rd, Highlands
 (across from Dusty's). 828-200-0361

WellStrung

Eclectic bluegrass music

Thurs., Oct. 16 at
 ...on the Verandah Restaurant
 in the Lounge

Now Booking Fall Engagements!

Fun Back Porch Acoustic Entertainment

❖ Weddings	❖ Private Parties
❖ Receptions	❖ Corporate Events

Email: WellStrunghighlands@gmail.com
 Phone: 828-526-5958

ELC Residents Enjoy Senior Prom

The residents of the Eckerd Living Center (ELC) enjoyed an afternoon of dancing and great fun with local students of Highlands School. The students shared their afternoon with the residents as they participated in the ELC's First Annual Senior Prom. All residents and staff of the ELC were dressed in formal wear for the event. Pictured are Ann Marie Crowe, Kirstyn Owen, Emily Crowe, Colin Weller, John Murphy, and the 2014 Senior Prom King and Queen, Herbert Reithemeyer and Clara Lewicki.

Creative Concepts Salon, Inc.

Owner/Stylist: Lacy Jane Vilardo

Stylists: Heather D. Escandon
& Maggie Rogers

Nail Tech: Jenna Schmitt

NEW LOCATION!

Open: Tues-Fri: 9-5 • Sat. 10-2

Tanning, too! Walk-Ins Welcome.

Upstairs and Across the Walkway at "Falls on Main" Highlands (828) 526-3939

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

OPEN: Tuesday - Saturday at 10a

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

(828) 526-4192

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

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
SECIALTY 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

Bolivia Mission going strong

John Baumrucker and Mtn. Top Rotary Past President Hillrie Quin.

The Bolivian Mission began in 1998 and has donated over one million dollars of medical equipment to six hospitals and clinics in Montero, Bolivia, and has received (4) four Matching Grants totaling nearly \$100,000. In 2001, construction of a foster home was started as Dr. and Mrs. Baumrucker who saw a need to care for homeless boys. Girls were adequately cared for by an orphanage.

In 2003, the home was opened for boys and over 40 children have been housed with presently 23 boys in the home, two of which are currently enrolled in the Highlands School here in Highlands. The mission has helped many Americans have a third world experience with collaboration from the University of Mississippi, UNC-Asheville and Johns Hopkins Medical School. Volunteers have come from many other countries including China, Vietnam, India, Switzerland, Canada and several other countries.

Writing pens, made by the foster home boys, will be made available for purchase at the Highlands Craft Show on October 11th and at the Bolivian Mission Lunch at the Highlands United Methodist Church on October 25th from 11 am to 3 pm.

Information about either the event, volunteering or donations, can be obtained by contacting Dr. John Baumrucker at 828-526-3606.

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

• FIRE REPORTS •

The Highlands Fire & Rescue Dept. log entries from Sept. 25.

Sept. 25

- At 10:34 a.m., the dept. responded to a fire alarm on Oak Street.

- At 11:36 a.m., the dept. was first-responders to a residence on Highlands Meadows Road.

- At 6:13 p.m., the dept. was first-responders to a residence on Mountain Shadows Drive.

- At 6:30 p.m., the dept. was first-responders to a residence on Shortoff Road.

Sept. 27

- At 10:57 p.m., the dept. was first-responders to a residence on Deuce Road.

Sept. 28

- A little past midnight, the dept. was first-responders to a residence on Lower Brushy Face Road.

Larry Rogers Construction Company, Inc.

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

Have you Fixed Your Dirt Crawl Space?

Dry Crawl Spaces
Crawl Space Encapsulation System®

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

Protect your home from:

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

CleanSpace
Crawl Space Encapsulation System®

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

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

DryCrawlSpaces.com •

828-743-0900

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

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

Owner-Operator
Jeff Miller

24-Hour Towing
Local and Long Distance Hauls
526-0374 • 342-0583

Allan Dearth & Sons

Generator

Sales & Service, Inc.

828-526-9325

Cell: 828-200-1139

email: allandearth@msn.com

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

**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

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

Highlands Automotive

**Service
&
Repair**

NC
Inspection
Station

828-787-2360

2851 Cashiers Road • highlandsautomotive.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

SERVICE DIRECTORY ADS

\$17/wk BW weekly
\$22/wk/color weekly

CLASSIFIED ADS

\$6 for 10 words, 20 cents per word
thereafter weekly
(\$2 extra for yellow highlight)

• CLASSIFIEDS •

HELP WANTED

EXPERIENCED ELECTRICIAN NEEDED. EDWARDS ELECTRICAL SERVICES. 828-526-5147. (ST. 10/2)

EARLY CHILDHOOD EDUCATOR needed at Highlands Community Child Development Center. Must have NC credentials. Mail resume to PO Box 648, Highlands, NC 28741. (st. 10/2)

PART TIME ADMIN POSITION - 20 hours/week - flexible hours - 12 month position - some nights/

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 Maugel 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 CALL 828.421.0067**

weekends - local organization - strong organizational skills needed - computer experience in excel, word, Quickbooks - work from home - send resume to - newhirecashiers@gmail.com (Oct 2)

NOW HIRING..HIGHLANDS INN. Front Desk staff and Housekeepers. Call 828 526 5899 for an appointment or email shawk32@aol.com with questions and resume. (st. 9/18)

MOUNTAIN FRESH GROCERY is seeking a cake decorator for their gourmet bakery. Full time, year round. Must have experience with wedding cakes. Must have portfolio & references. Candidate should be punctual and professional. Contact Christina at 828-526-2400. (9/25)

THE BISTRO AT MAIN STREET INN is hiring cooks, servers, food runners, bussers. Stop by to apply or call 526-2590. or email at info@mainstreet-inn.com.

HIGHLANDS PLAYHOUSE is now hiring part-time help for our winter movie season. Must have strong customer service and math skills. Call 828-526-2695 or come by the office at 362 Oak Street, Highlands. (st. 8/28)

EXPERIENCED HORSE/DOG HOUSE SITTER. Please call Nicole @ 252-637-2255 (st. 8/21)

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

LEAD LINE COOK & DISHWASHER needed at casual fine dining, up to \$13/hour or salary B.O.E. jason-cancilla2012@gmail.com (st. 6/19)

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)

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

SAPPHIRE NC. 2 residential units for lease - Furnished Studio and Furnished 2 Bedroom (mountain views) with 2 Car Garage. Easy access Sapphire NC. 561-346-6400. (10/16)

ON LAKE SEQUOYAH. 1BR/1BA, furnished. W/D. Sleeps 4. \$700/mth plus gas and \$500 security. Available Oct. 1. Call Tony. 828-332-7830. (9/18).

3/3 OLDER FURNISHED HOME for rent year-round. Walk to town. \$1,000/month. 526-5558. (10/2)

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

WANTED

NICE 3 BEDROOM, pet-friendly rental property. Call 828-200-5788.

COMMERCIAL FOR RENT

Fidelia Eckerd Living Center

US 64 Between Highlands & Cashiers, NC

Positions Now Available

ER Registered Nurses
MDS Coordinator
Patient Access Coordinator
Medical Supply Tech

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.

LANDMARK
REALTY GROUP
A ROYAL LEPAGE COMPANY

BRIAN RENFRO

828-226-0118

brianrenfro@gmail.com

www.brianrenfro.com

Whiteside Cove Cottages

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

800-805-3558 • 828-526-2222

Please support our advertisers, they make the FREE newspaper possible.

• See CLASSIFIEDS page 30

• CLASSIFIEDS •

BUILDING FOR SALE. 170 ft. hwy frontage. Street 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)

VACATION RENTAL
SPACIOUS, CLEAN 2/2 COTTAGE IN SKY VALLEY. \$540 weekly. \$1900 monthly. Furnished, utilities included, carport/ extra parking. Call: 706-746-3593. (st. 9/4)

RESIDENTIAL FOR SALE
LAKE HOUSE FOR SALE BY OWNER. 2,600 sq. ft. 7 miles from Highlands. Priced \$60,000 below value. \$199,000. Call 706-746-3046. (9/25)

ADORABLE 2/2 LOG CABIN NEAR MIRROR LAKE. Amazing rental history. Perfect for buyer looking for proven investment property. Completely furnished for only \$349,900. Call owner at 800-335-9215. View pictures at www.HighlandsRentals.net/StonesThrowPics (pd 11/6)

2BED/2BATH 1.20 AC. Fantastic views & Privacy \$88,999.00. Call 482.2050 706.782.9728. Cypresslanesale@facebook.com. (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. 9/25)

SECLUDED, BUT JUST MINUTES TO TOWN. Adorable two Bedroom home with great views and outdoor

living spaces. Call 828-421-4681. (st. 5/29)

LOTS/LAND FOR SALE
IN TOWN LOTS FOR SALE. A local owner has 4 adjoining lots located in Shelby Place for sale. \$90,000 total for all. Any reasonable offers will be considered. Call 828-526-2874. (st. 10/2)

HIGH RIDGE PROPERTY FACING SCALY MOUNTAIN ON BUCK KNOB ROAD. Will divide into 3-acre parcels \$89,900 each or all 14 acres for \$269,700. Negotiable. Call 813-264-6358 or email for directions and details. Mknowles38@msn.com. (10/30)

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
Homesite 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. \$29,900 850-363-1436. (st. 8/28)

ITEMS FOR SALE
FURNITURE. Lodge pole pine pedestal dining/breakfast table with stump base and 2 single/2 double half log benches; hand-crafted in Franklin, NC; new and in excellent condition; slab is 45 1/4" x 36" x 3 1/4". Estimated retail value is \$2,000 and asking

\$1,200. Please call 229-221-4080 or email janwadams49@gmail.com (10/30)

TREK MT 220 MOUNTAIN BIKE - 21 speed. Helmet. \$225. Call 526-0624. (10/9)

WHITE BATHROOM VANITY with integrated sink and faucet, 1 door, 2 side drawers and 1 drawer at bottom of cabinet, 33 1/2 inches high, 30 7/8 inches wide and 22 inches deep. Also, bathroom cabinet 2 doors with 2 shelves below doors, 30 inches high, 23 1/2 inches wide and 8 1/2 inches deep. Asking \$100 for both. Call Ken at 526-5137. (10/2)

MOVING SALE: 4-piece entertainment center, 96" wide; laurel leg table; Mission style coffee table and end table, sliding glass doggie door. 704-681-0331. (9/25)

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)

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)

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

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)

SERVICES
MARK'S SEDAN SERVICE – Airport transportation, winter-fall tours. Call or Text 239-292-3623. Mark9398@aol.com (st. 9/11)

HANDYMAN SERVICE – Electrical, plumbing, pressure cleaning, painting, carpentry, yardwork. References. Call Al Edgar at cell: 332-7271 or 369-6245. (st. 9/4)

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

I PAY TOP DOLLAR for premium low mileage automobiles 828-347-6600. (st. 6/5)

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

HIGHLANDSTAXI & 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.

• BUSINESS/ORGANIZATION NEWS •

USFS wants comments about 2012 decisions about recreation on the upper segment of the Chattooga Wild and Scenic River

Forest Service officials are asking for comments on an environmental analysis (EA) on designating boater access trails on the upper segment of the Chattooga Wild and Scenic River. This analysis covers five proposed trails on national forests in South Carolina, North Carolina and Georgia.

"We appreciate everyone's continued interest and contributions as we work through some of the complexities of the 2012 decision," said Michael Wilkins, Nantahala district ranger.

Citizens have 30 days to respond. The proposal is linked to decisions the Forest Service made in 2012 to allow boating on the upper segment of the Chattooga

Wild and Scenic River. I

In the proposal, the agency would construct and designate hiking trails and establish boater access sites at the following locations:

1. Greens Creek trail, construct 0.28 miles with access at the Greens Creek trail and Chattooga intersection;
2. County Line trail designation of 1.2 miles of an old road bed with access just downstream of Norton Mill Creek
3. Bullpen Bridge;
4. Burrells Ford Bridge; and
5. Lick Log Creek (take-out only).

Other non-motorized recreationists also would be able to use these trails and access locations.

New pool home to 'Kayak Roll'

On Wed., August 27 the Highlands Recreation Park hosted its last Kayak Roll Clinic and Demo of the season. More than 50 people participated over five nights this season. Several people learned to paddle and hand roll kayaks this summer. Many more brought their boats to brush up on their skills. The Recreation Park would like to thank everyone who came out and especially those that helped provide boats and instruction.

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

Highlands Cove Realty
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.CCPHHighlandsNC.com

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

Highlands Mountain Realty

Andrea Gabbard
Broker/Owner
828-200-6742
highlandsmountainrealty.net

Chambers Realty & Vacation Rentals **11**

Homes and Land For Sale
Vacation Homes for Rent
526-3717 OR 888-526-3717
401 N 5th St, Highlands
www.chambersagency.net

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

10
370 Main Street, Highlands, NC 828.526.5190
www.silvereaglegallery.com

MEADOWS MOUNTAIN REALTY

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)

Shiraz

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

"Ace is the Place."

Reeves **15**
Hardware
At Main & 3rd streets
Highlands 526-2157

MACON BANK **19**

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

HIGHLANDS PLAZA
20 21 22

Please Support Our Advertisers - They Make It All Possible

PERFECT CONDO!
Like new 2br/2ba condo with
new kitchen, floors,
baths, antique beams in LR,
Huge 180 degree Mtn Views
& ready to enjoy!
ONLY \$275,000
MLS# 80358

HIGHLANDS FALLS CC
3BR/3.5BA golf front home.
Recently remodeled &
expanded. Hardwood floors,
vaulted ceilings, sunroom,
den, & living room, new
baths thru-out. 2 car garage.
\$693,000
MLS# 80489

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 7 nights a week
Bistro Service Starts at 4p
Dining Room Starts at 5:30p

474 Main Street • 828-526-3807
www.wolfgangs.net • Find us on FaceBook

Cosper Flowers **22**

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

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

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

Pat Allen
REALTY GROUP
www.patallenrealtygroup.com

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

FEATURED BROKER

BRIAN RENFRO

BROKER

CELL: 828-226-0118

brianrenfro@gmail.com

LANDMARK
REALTY GROUP

A ROYAL SHEL COMPANY

"Your Source for Real Estate"

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

HIGHLANDS - CASHIERS

**CIMARRON
BUILDERS**

828-526-2240

www.cimbuild.com

Highlands
Sotheby's
INTERNATIONAL REALTY

#1

Broker

Highlands-Cashiers

2013 per
HCMLS

Jody Lovell
828-526-4104
highlandssir.com

33

JACKSON HOLE

Open
7 Days a Week.
10a to 4p

828-524-5850

www.jacksonholegemmine.com

Gem Mine
...on the Gorge Road

WHITE OAK
REALTY GROUP

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

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

Sheryl Wilson,
Broker
(828) 337-0706

Leslie Cook,
Broker
(828) 421-5113

Wick Ashburn,
Broker
(828) 421-0500

WhiteOakRG.com

(828) 526-8118 • 125 South 4th Street

Paoletti

Join us
for our 30th year.
Serving Dinner from 5 p.m.
Every Evening

Please call for reservations
526-4906

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

FIRE MOUNTAIN

Join us
for our 30th year.
Serving Dinner from 5 p.m.
Every Evening

Please call for reservations
526-4906

...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'CULLEY'S
CASHMERE

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