

Highlands Newspaper

FREE Every Thursday

Volume 12, No. 9

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

Thurs., Feb. 26, 2015

What to do about moves on the old hydro plant?

Like the song says, "You don't know what you've got until it's gone."

That exemplifies the feelings about the hydroelectric plant below the Lake Sequoyah Dam on the Cullasaja River which the town abandoned in 1969 when

it opted to purchase power from Nantahala Power & Light.

With the plant abandoned and the town's Federal Energy Regulatory Commission (FERC) license allowed to expire in 1996, Highlands basically relinquished "ownership" of the structure and

its environs.

According to Mayor Pat Taylor, the town can't find any record of ever owning the plant property but understands it was given permission by the USFS to use the property to build both the Lake Sequoyah Dam and the

hydroelectric plant in 1925.

"They basically said, 'It's yours as long as you use it,'" he said.

Highlands forefathers had a quick claim deed drawn up to ensure clear title to the Sequoyah

• See **HYDRO** page 5

• INSIDE •

Mayor on Duty.....	2
Letters.....	2
Winter Dining.....	4
Events.....	8
Spiritually Speaking.....	10
Police.....	11
Investing at 4118 ft.....	13
Classifieds.....	14

Lowered lake reveals a lost slice of history

By Ran Shaffner

A unique part of Highlands history has emerged from the floor of Lake Sequoyah, which was drained recently for repair work on the dam and water intake. On February 13th, while walking the banks of the lake, Chip Wisdom discovered an old boat half buried in the sand and clay. He rightly concluded it belonged to Joe Webb's stepson and partner Furman Vinson, who lost it eighty-five years ago during an accident on the lake.

Peggy Watkins related the unfortunate event in her 1995 book on Webbmont. Kenyon Zahner had hired Joe Webb and Furman Vinson in 1930 to build a cabin on the edge of the new Lake Sequoyah west of the Big Creek bridge. In describing a boat landing that was constructed underneath the house, Watkins

Chip Wisdom with Furman Vinson's canoe.

Photo by Hank Ross

said, "Furman Vinson had built a boat which was used for removing the dirt from this space; but one day there was a slight mishap. A little tomfoolery, and overestimating the capacity of the boat, slowed the progress of dirt removal considerably. Guess

where the boat is today!? Still at the bottom of the lake – shovels, picks and all!"

Chip Wisdom's discovery confirms the story of Furman Vinson's boat, which still holds the dirt that sank it and presumably the

• See **HISTORY** page 32

How much is/could/should Macon County invest(ing) in education?

It's budget time – that time of year when representatives across the county try to figure out how much money they and their subsidiaries will need for the next fiscal year.

For years now, the Macon County Board of Education (BOE) has struggled to meet operational costs while the county has diligently worked to ensure the school district's capital and other needs are met – as required by state law.

Technically, under North Carolina's school finance system, born more than eight decades ago, it is the state's responsibility to pay for instructional expenses (including personnel) while county governments pay for capital expenses (buildings and maintenance).

Over time, however, the lines drawn in the 1933 and 1975 laws have become blurred, and the local role in funding school operations has increased.

In 2012-13, counties spent

\$2.98 billion to fund instructional expenses, accounting for 25 percent of the combined federal, state, and local total. Counties provided funding for 1,003 principals and assistant principals (18.7 percent of the total), 6,296 teachers (6.4 percent of the total), 2,222 teacher assistants (8.8 percent of the total), and 2,932 professional instructional support personnel (19.6 percent of the total).

How much is enough and how does Macon County compare statewide?

The 2014 Local School Finance Study focuses not only on the amount that counties spend on schools, but also on each county's investment in the context of that county's taxable resources.

Obviously, wealthier counties are able to spend more on schools with less taxing effort. Because wealthier counties have

• See **EDUCATION** page 3

The **SUMMER HOUSE**
Home Furnishing Center

Open
Mon. through Sat.
9a-5p
2089 Highway 106
828-526-5577

Twigs
REALTY GROUP

66 Highlands Plaza, Highlands

Location, Cash Cow & Pristine • \$1,188,000 • MLS# 80695

On South 4th Street across from Old Edwards Inn. Two story, 2,620 sf; a luxury 2BD/2BA accommodation upstairs, with full kitchen & living room; French doors overlook the ambiance of 4th Street (ideal for seasonal rental) & commercial space downstairs perfect for a restaurant or boutique bar. Gutted and remodeled in 2014: new electrical, plumbing, HVAC, insulation. High-end finishes. All fixtures, furniture & equipment included. Turnkey! Call Mal at 828-200-2642.

• THE PLATEAU'S POSITION •

• MAYOR ON DUTY •

Any way you cut it, utilities are high in the winter

Highlands Mayor
Patrick Taylor

I paid a \$650 electric bill to the Town of Highlands in January. No, not this January, but back in 2000. Sallie and I had just moved to Highlands and found our dream house on Pinecrest.

The winter seems to always be "the season of our discontent," especially when it comes to electric bills. I could have said the town was price gouging us on electricity. I hear some folks are making that claim on Facebook now. But that was 15 years ago and the town was tapped into that dirt cheap Nantahala Power hydro electricity instead of buying from Duke as done now. When Duke bought Nantahala the town eventually saw a 22% wholesale rate increase back in 2012.

The truth is that back in the summer of 1999 we had bought an old seasonal home that needed work. Prior to our first valiant winter stay in our new home, it had been winterized and closed every year no later than the end of October. The water drainage system was an engineering marvel that I have yet to fully understand to this day.

Our German chalet house had vintage 1960 style electric baseboard heaters. Furthermore, being a seasonal home it was outfitted with single pane, aluminum clad windows including a big sliding glass door. Above the sliding glass door was a 10'x10' picture window also with single pane glass. There was 3 1/2 inch thick fiberglass insulation in the walls.

Instead of sheet rock, the interior walls had 1/4 inch fake wood paneling attached loosely to the studs with 3/4 inch brads. There was absolutely no insulation in the cathedral ceiling, so heat moved easily through the 3/4 inch thick tongue and groove roof. The former homeowners did not worry about energy efficiency, a fireplace and electric baseboard heaters would do just fine for the cool fall and spring nights. They probably thought someone would have to be crazy to try to live in the house during winter.

Us crazy folks discovered that whether cranking up the heaters to high, or burning the fireplace to maximum efficiency, or both, we were never able to get our house above 52 degrees that first winter. We huddled around a roaring fire many nights to keep warm. I burned every piece of wood I could find. To add insult to our shivering cold, was a \$650 electric bill for heating a mere 800 square feet of living space to only 52 degrees! Our downstairs basement remained closed. We were always on the verge of freezing, but nevertheless loved being in Highlands.

As soon as winter ended, I installed double pane, high efficiency windows and doors. We also bought new high efficiency baseboard heaters. Our electric bills that second winter went down to about \$500 a month.

The following year we purchased a used Black Bart fireplace stove insert with

a motorized Heatilator. I could buy a pick-up truck load of oak flooring waste pieces from Nantahala Lumber Company for a mere \$20. Oh my, instead of 52 degrees of that first year, we could now heat the house to 80 degrees for only \$20 every two weeks. Our electricity usage diminished significantly, but our health issues during that winter increased proportionally with our reliance on dry, wood heat.

Several years later we remodeled our house. Electric base boards were replaced with a central heating system fueled with propane. The 1/4 inch paneling was replaced with Sheetrock. Insulation was placed in the ceiling. The chronic winter health problems went away, as did those high electric bills. Our propane gas bills went up, so there was somewhat of a trade off. Anyway you cut it, energy costs in the winter can be high when you live in Highlands, an area that has a planting zone rating to that of upstate New York.

So where am I going with this story? When heating with electricity in the winter in Highlands, bills can be high. That is especially true if you have an old home with poor insulation. Also, if you are using a heat pump, the same holds true once the temperature hits freezing. When it is single digits or below like last week all bets on saving energy are off.

Propane costs can be high, too. Some tell me Highlands could solve this problem

by piping in that cheap, fracked gas up here to the plateau. On the other hand, by the time we pay for the pipeline and distribution system, that natural gas may not be any cheaper than propane or electricity.

I had to make a substantial investment in renovation to get those \$650 a month electric bills down. Nothing comes without a cost on the plateau, especially energy.

Yes, in the winter there are high electric heating bills in Highlands, as well as high gas heating bills. While usage and bills are high, our electric rates are still some of the lowest in the state. Our service response time is outstanding, and I will put it up against any utility in the state. Last week an outage on our line to Horse Cove was called in. The electric crew had the power restored in about 30 minutes. Town staff even called people back to make sure the power was back on. Duke would have responded in a matter of a few hours.

With all this said, at the upcoming retreat the staff and board will be reviewing our electric and other utility policies, fees, billing and methods for payment. For the past several years the staff has been studying how other utilities address these issues and have applied standard and best practices to our system. They continue to look for ways to improve service to customers and to enhance the operation of the system.

• LETTERS •

Too bad private interests over public good prevail

Dear Editor,

My family has had a home in Highlands since before I was born in 1936. As a child we drove from Memphis, Tennessee to Highlands every summer. We stayed at Cabin Ben on Mirror Lake. One activity we

wanted to do each year was to go to Satulah mountain top. The best times were when we had a picnic, and saw the sunset.

I am sorry to learn that private interests have prevailed over the public good by blocking access to the summit, which is for the use and enjoyment of all of the people of Highlands forever.

I am not a physical resident of Highlands, but the town resides in my heart and my memory as one of the places where I have been the happiest. I support the Greenway project. Highlands without access to Satulah is a sad place.

Wain Poole
Memphis, TN

Highlands Newspaper

Toll Free FAX: 866-212-8913

Phone: (828) 200-1371

Email:

HighlandsEditor@aol.com

Publisher/Editor: Kim Lewicki

Reporters: Merritt Shaw

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., 28-741

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

Letter Policy:

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.

...HISTORY continued from page 1

Kenyon B. Zahner House on Lake Sequoyah

(Courtesy of Bob Zahner)

tools he lost on that fateful day.

Of the thirty-six log cabins attributed to Joe Webb, the Zahner house was among the first dozen built and one of the most remarkable for its rustic design. Unfortunately the house, which was used as a summer home, burned in 1971 so that the only artifact associated with it today is

Vinson's boat in the mire of the drained lake.

Plans are being made to retrieve the boat before the lake is refilled. The Highlands Historical Society has expressed an interest in preserving it as an integral part of Joe Webb lore and early Highlands history.

...EDUCATION continued from page 1

more taxable resources, they can keep taxes low while still generating significant revenues. Conversely, counties with fewer taxable resources need to make greater taxing effort to support their schools at comparable levels.

Mountain and coastal areas, along with high-growth parts of the Piedmont, account for most of the counties above the state average.

Of the state's 100 counties, Macon County is in the Top Quartile based on real estate wealth available per student.

The 2012-13 spending per student in Macon County was \$1,660.93 and the state average is \$1,462.

The report ranked counties based on Property Value Rank - Adjusted Property Tax Base per Average Daily Membership (ADM); Actual Effort Rank - Total Current Spending per ADM; Actual Effort Rank per ADM with Low Wealth and Small County Funding; and Ability to Pay Rank - Revenue per ADM; and Effort Rank - Current spending as percentage of Revenue per student

Given its property values, on face value it looks like Macon County could budget more per child yet its rankings per category vary greatly.

Property Value Rank (Adjusted Property Tax Base per ADM) Macon County

ranks 8th in the state;

Actual Effort Rank (Total Current Spending per ADM) Macon County ranks 24th in the state;

Actual Effort Rank per ADM with Low Wealth and Small County Funding Macon County ranks 59th in the state;

Ability to Pay Rank (Revenue per ADM) Macon County ranks 9th in the state; and

Effort Rank (Current spending as percentage of Revenue per student) Macon County ranks 93rd in the state.

But according to MC Schools Superintendent Dr. Chris Baldwin, face value figures and percentages are only part of the story.

"Macon County faces several unique challenges with regard to school funding. As the School Finance Study points out, Macon County is one of the wealthiest counties in North Carolina in terms of property values. Therefore, we have some room to increase revenue in support of schools. However, this report fails to point out that Macon County is also a Tier I county, which means it has a high poverty rate. It is also important to note that property value rather than our county's poverty impacts the amount of state funding that we receive for schools," he said.

• See EDUCATION page 5

Nights on Main

One Night at 200 Main Plus Dinner For Two at Madison's
Add on a Spa Treatment for \$95

Package From \$195 Per Night*

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

*Rate varies depending on rooms and dates booked. Add on Spa Treatment is 50 minutes.
Package available: Sunday - Thursday Nights, February - March.
Based on Double Occupancy. Does not include tax or gratuity.

MOUNTAINTOP WINE SHOPPE

February Winestravaganza

Don't let the snow and ice
get you down!

Come into the shop and
enjoy a glass or bottle
from one of our 650+
hand-picked selections

Open at 11am
Tuesday - Thursday until 5pm
Friday/Saturday until 7pm
Sunday/Monday closed

269 Oak Street
Across from Reeves Hardware
(828) 526-4080
www.mountaintopwineshoppe.com
Like us on Facebook
[Facebook.com/mountaintopwineshoppe](https://www.facebook.com/mountaintopwineshoppe)

• HIGHLANDS WINTER 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

**ONLY
BUFFET
INTOWN!**

In-town delivery w/\$15 order

Highlands Plaza • 526-5525

Cyprus International Cuisine

Lunch: 3-station lunch buffet – \$13.95.

Fri., Sat., Sun., 11a-4p

Dinner: 7 nights a week 5-9p

For reservations call: 526-4429

...on the Verandah
Restaurant
on Lake Sequoyah

www.ontheverandah.com

Open
for Dinner at
5:30p.
Friday and
Saturdays only

828-526-2338

The Pizza Place

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

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

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

On Main Street

7 days a week • 7a to 6p • 526-0020

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

Celebrating Our 20th Season

Open Thursday, Friday and Saturday

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

WOLFGANG'S
RESTAURANT & WINE BISTRO

828.526.3807

828-526-4035

Serving Lunch and Dinner Year-Round.

Gourmet Foods, Full Service Bar

NEW LOCATION in Town Square at 343-D Main St.

Serving Lunch Daily

11a to 4p

Serving Dinner at

5:30p

Monday-Saturday

CLOSED

Wednesdays

828-526-1019

490 Carolina Way

Serving Lunch & Dinner:

Wed.-Sat. noon until

Brunch on Sunday 11a to 2p

Asia House

Japanese • Asian • Thai • Hibachi Cuisine

Open Year Round

Mon., Tues., Thurs., 11a to 10p

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

Sun., noon to 10p

CLOSED WEDNESDAY

828-787-1680 or 828-787-1900

We Cater!

151 Helen's Barn Avenue

...EDUCATION continued from page 3

MC Commission Vice Chair Jim Tate agrees.

“According to the study, the state says we could be providing more funds to our schools based upon availability, but according to the Dept. of Commerce, Macon County is deemed a ‘Tier 1’ county meaning it is one of the most economically distressed in the state with almost 20% of our residents classified as meeting the federal poverty level. It sounds like the state needs to cross communicate better,” said Tate.

According to MC Chair Kevin Corbin property values skew the equation.

“Ability to pay’ is basically the tax valuation divided by the number of students. We have a relatively high valuation (largely due to Highlands properties) and at the same time a relatively small number of students. Those factors make us a ‘high ability to pay’ county but don’t take into

account the income levels or other economic factors,” said Corbin.

Over time the delineations proscribed by the School Machinery Acts of 1933 and the School Budget and Fiscal Control Act of 1975 have given way to increased local investment in instructional expenses.

“Fortunately, for our students, our county commissioners have provided our schools with funding that exceeds the state average in per-pupil funding. And while our local per-pupil funding is outstanding, our total per-pupil funding is lower than many of the other districts in our region and state due to our inability to qualify for Low Wealth Funds and Small School Funds. This puts our students at a disadvantage,” said Baldwin.

In 1991, the state enacted supplemental funds for low-wealth and small counties, in part to address the limited capacity that some counties have to raise revenues

through taxation because of their limited local resources and size.

In 2012-13 the General Assembly provided an appropriation of \$213 million for 68 low-wealth counties (78 districts) and \$43 million for 27 small counties.

Low-wealth supplemental funding is provided to systems whose ability to generate local revenue per student is below the state average.

Small county supplemental funding was provided in 2012-13 to those county school systems with ADM less than 3,175 or to county school systems with ADM between 3,175 and 4,000 whose county adjusted property tax base per student was below the state adjusted property tax base per student.

“Due to Macon County’s property values, our school system does not qualify for or receive Low Wealth funding from the state,” said Baldwin. “Additionally, while Macon County has two small K-12 schools

our district’s total enrollment exceeds the maximum number that would qualify us for Small Schools funding.”

With his dual role as a parent of Macon County School children and a MC Commissioner and therefore a steward of the county’s coffers, Tate is torn.

“As a parent of two Macon county students, I am very proud of the level of funds that we have been able to provide our schools without raising taxes, but at the same time, I am very aware that our schools could use more funds. So, I have been researching alternative means of increasing the school revenue without raising property taxes, such as by increasing our sales tax by 1/4%,” said Tate. “This balancing situation of providing the best for our kids while not being an overburden to our citizens’ pocket books is a very tough and complex issue. We as commissioners study this problem diligently (and it haunts my mind daily) with the hopes of

• See EDUCATION page 6

...HYDRO continued from page 1

Dam property, but unfortunately nothing was done to protect the powerhouse property.

Since 1969 the plant has sat abandoned and around 1970 the turbine was removed and sold to a company in north Georgia where it is said to be in use even today.

Now with green energy the hot topic, Advanced Hydropower, a company from Peachtree City, GA (originally from Clovis, CA) applied for and late 2014 received permission to pursue a FERC license to resurrect the plant for the purposes of selling the ¾ megawatts of energy it could generate back to the Duke Power grid to the tune of \$225,000 to \$250,000 a year.

In 2013 the town considered resurrecting the plant for the same reason – with the profits going to the town – but learned it would take \$4-\$5 million to get it up and running and likely 20 years to service and pay off the loan before a clear profit was realized.

Last November, when the Town Board learned of Advanced Hydropower’s plans, commissioners were taken by surprise. On one hand they said they didn’t know if they wanted to make the long-term investment themselves, but on the other hand, they weren’t too keen on the idea of an “outsider” coming into town and reaping the benefits.

So now camps are lining up behind resurrecting the hydroelectric plant below Bridal Veil Falls; investing the town’s money elsewhere; or jumping the hurdles to make the plant an historic/educational/recreation site.

Though Advanced Hydropower’s

FERC application was accepted, the town of Highlands and about 22 other organizations are stakeholders in the project and will all have a say along the five-year trek prior to Advance Hydropower’s project coming to fruition.

There is also the chance that after submitting all the required permits and completing the required studies, Advanced Hydropower may decide not to proceed.

Mayor Taylor said if the town sought a FERC license at this point, it would look like the town was trying to block Advanced Hydropower’s move and so for the town’s application to be considered it would have to be serious about investing millions and demonstrate those intentions quickly.

“The town could have intervened if it was committed to applying for and rebuilding the plant. But given the short notice before FERC gave Advanced Hydropower clearance to apply for the license, the town didn’t have a chance to consider it. Still, I don’t see the board wanting to get in the hydro business after 50 years,” said Mayor Taylor.

Now the question is should the town pursue the historical angle and if so, would it affect the FERC process in the works?

Mayor Taylor said he believes the Town Board would be supportive of the effort if the Historical Society wanted to pursue it.

“But, I am not sure how that would impact the status of the FERC application at this point in time,” he said.

According to Ran Shaffner, Highlands resident historian, it might take a year to get the plant on the National Register but being on the National Register wouldn’t pro-

tect the plant unless the town designates it protected by ordinance; otherwise, being on the National Register is only an honor.

“I believe the strategy at the moment is to delay Advanced Hydropower’s application through the environmental hoops for five or six years until it decides another

site is more accessible with fewer battles to fight. US 64 west is already a scenic byway with many legitimate environmental concerns to address,” said Shaffner.

Shaffner said If the town wants to put the plant on the National Register, a

• See HYDRO page 9

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

Highlands & Franklin Kids' Creation Station

Saturdays, February 21 and 28
10 am - 12 pm

Come spend Saturday morning exploring art with us! Each week brings a new project, and students will take home their finished piece at the end of class. Projects include painting, drawing, mixed media, sculpture, and clay...the sky's the limit! Snacks are provided.

Instructors: Clarke Ball (Highlands) & Bonnie Abbott (Franklin)

Open Studio Participants: please contact Anna Alig, Education Registrar, to reserve your free spot in this class at aalig@thebascom.org or 828.787.2865.

...EDUCATION continued from page 5

providing the best balancing act that we can.”

Superintendent Baldwin says the school board has been grappling with budget issues for years – it is currently worrying about paying this year’s bills while readying to work on the 2015-’16 budget.

“We have been dealing with these funding issues for a long time. Macon County teachers and students have always been asked to do more with less due to the challenges that are unique to our county. They have always risen to the challenge and today we have a school system that we can all be proud of. As we continue to face significant changes

to the way our schools are funded by the state we have to realize that there comes a point when we begin to do less with less for our students. I am sure that no one in our county wishes to reach that point,” he said.

Tate said unfortunately the 2014 Local School Funding Report doesn’t take into account the money the county has invested in the school system’s capital needs over the years – something it is required to do by law.

“Since 2008 the county has spent \$148 million in capital expenses improving the schools and will have funded the staffing of school resource officers in each school as of 2015,” he said.

Baldwin said there is another component to the Macon County Schools scenario and that’s geography which is an important factor in school funding since geographical barriers play a significant role in inflating the district’s per-pupil funding.

“No other district in the state has Wayah Mountain and the Cullasaja Gorge separating two communities from the county seat,” he said. “Nantahala and Highlands are two excellent schools and are very important to their communities and to Macon County. But, in other counties, without the geographical barriers, these two small K-12 schools would be quickly consolidated into the larger schools. This would result in a considerable savings of state and local funds. These geographical barriers are a stark reality in Macon County, and the state does not recognize this challenge in any meaningful way in terms of funding.”

At Monday night’s School Board meeting, Dr. Bald-

• See EDUCATION page 8

Highlands Playhouse

NOW SHOWING:

Still Alice & Whiplash

PG-13-1 hr 41 min **R - 1hr 47 min**
Still Alice Shows - 2/26 & 2/27 - 5PM & 8PM
3/1 at 5PM & 3/5 - 5PM & 8PM
Whiplash Shows - 2/26 & 2/27 - 1PM * 3PM
3/1 at 2 PM & 3/5 - 2 PM
No movies Mon-Wed during the winter

 highlandsplayhouse.org
Follow us on Facebook!

**Check your favorite
 showtime app for up to date showtimes**

362 Oak St **(828) 526-2695**

Paoletti **'Our 31st
 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
Opening Friday, March 20
Friday - Sunday

www.paolettis.com

VISIT THE BAKERY AT MOUNTAIN FRESH GROCERY

EVERYTHING BAKED FROM SCRATCH

FRESH DONUTS

BAGUETTES CIABATTA

FRUIT PIES · PECAN PIES · PUMPKIN PIES

CAKES FOR BIRTHDAYS WEDDINGS ANNIVERSARIES

LAYER CAKES WITH HOME MADE FROSTING

DINNER ROLLS · BROWNIES · LEMON BARS ·
 COOKIES · POUND CAKE · CUPCAKES · MACAROONS

HOURS: MONDAY - SAT OPEN AT 7AM, SUNDAYS AT 8AM

MOUNTAIN FRESH GROCERY • CORNER OF FIFTH & MAIN, HIGHLANDS NC • 828.526.2400 • MFGRO.COM

MOUNTAIN FRESH GROCERY

COOKING FOR HIGHLANDS

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

BREAKFAST

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

LUNCH AND DINNER

GRILL

EVERY DAY FROM 11:00 TO CLOSE
FRESH ANGUS BURGERS, FRESH NATURAL CHICKEN BREASTS, 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

WOOD FIRE PIZZA OVEN

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

SUNDAY SKILLET FRIED CHICKEN

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

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

DINNER TO GO

A DIFFERENT FULL DINNER EVERY NIGHT. SERVES FOUR SERVING MONDAY THROUGH SATURDAY FROM 4:30 UNTIL WE SELL OUT - CALL AHEAD TO RESERVE.

MONDAY: CHOOSE EITHER:
FOUR CHICKEN AND FOUR CHEESE ENCHILADAS, REFRIED BEANS, MONTEREY RICE, HOMEMADE TORTILLA CHIPS, SALSA, SHREDDED LETTUCE, TOMATOES, SOUR CREAM OR...
24 BUFFALO WINGS OR 2 LBS CHICKEN TENDERS AND HAND CUT FRIES
\$19.95 SERVES FOUR.

TUESDAY: MADE IN-HOUSE ITALIAN SAUSAGE LASAGNA AND A LARGE HOUSE SALAD
\$19.95 SERVES FOUR

WEDNESDAY: CHICKEN OR STEAK POT PIE AND A LARGE SALAD
\$19.95 SERVES FOUR

THURSDAY: ROASTED MEATLOAF WITH MASHED POTATOES, GRAVY AND A LARGE SALAD
\$19.95 SERVES FOUR

FRIDAY: WILD CAUGHT FRIED SHRIMP, BAKED POTATOES, HUSH PUPPIES AND COLESLAW
\$22.95 SERVES FOUR

SATURDAY: IN-HOUSE SMOKED BBQ, COLESLAW, APPLE AND BACON BAKED BEANS, AND YEAST ROLLS
\$19.95 SERVES FOUR

WEEKDAY PIZZA SPECIAL:

16" NEW YORK STYLE PIZZA WITH UP TO FIVE TOPPINGS AND A LARGE HOUSE SALAD \$19.99
OR
BAKED PASTA, WITH GARLIC BREAD AND SALAD FOR 19.95
PASTA, TOMATO SAUCE, AND CHEESE WITH A CHOICE OF ITALIAN SAUSAGE, MEAT BALLS OR CRISPY CHICKEN.
AVAILABLE MONDAY THROUGH THURSDAY 4:30 TO CLOSE

WINE MARKET

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

BUTCHER

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

ARTISAN OIL AND VINEGAR

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

SPECIALTY CHEESES

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

MOUNTAIN FRESH GROCERY

STORE HOURS: 7AM-8PM MON - THURS, FRI & SAT 7AM-9PM, 8AM-6PM SUNDAY

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

HIGHLANDS AREA EVENTS

Ongoing

• Church of the Incarnation and the First Presbyterian Church are collecting food items for the Highlands Emergency Council and the Food Pantry. Drop off boxes are in the Ravenel Room at First Presbyterian and in the downstairs lobby at the Church of the Incarnation. Monetary donations also accepted. Make checks out to Highlands Mountain Top Rotary.

Thurs.-Sun.

• Movies at the Playhouse: Thurs-Sunday, 2, 5 & 8 p.m. Call 526-2685 for weekly movie.

Monday

• 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.

First Tuesdays

• FAMILY and Caregiver Support Group Meets: for Individuals that have a friend, family member or loved one living with mental illness. Learn how peers deal with stress and emotional overload. First Tuesday of Every Month 7-8 pm. Call Ann for more info (828) 369-7385

Tuesdays

• Reading dog "Beebles" will be at Hudson Library every Tuesday at 3:30pm. Please call (828)526-3031 to register.

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

• Zumba at the Rec Park at 8:05a. \$5.

Starting Tues., Feb. 24

• 12-week NAMI Program to educate families dealing with mental illness, 6:30 to 8:30p. The course has the dual focus of education, and understanding the experience of living with mental illness. Confidentiality is maintained. Class size is limited and pre-registration required. Contact: Ann 369-7385 or Linda 369-9838

Mon., Wed., Fri.

• Heart Healthy Exercise Class Monday, Wednesday and Friday 8:30am-9:30am

• Aerobics with Tina Rogers 8-9a.

• Zumba at the Rec Park at 9:05a. \$5

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. 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.

Thursdays

• Yoga at the Rec Park 8:15 a.m. \$6 per class.

• Storytimes with Miss Carol at Hudson Li-

brary 10:40am. Open to the public.

• Highlands Writers' 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.

• NAMI Support Group for individuals dealing with mental illness: depression, bipolar, schizophrenia, etc. and the family members of individuals dealing with these challenges from 7 - 8:15 pm. Call Donita for more info (828) 526-9510.

2nd Thursdays

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

Last Fri. of each month

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

• Community Coffee with Mayor Pat Taylor from 11a to noon at The Hudson Library.

Sundays

• At the Mountain Laurel Tennis Club at 4:30 pm. Multi-denominational, Interactive Bible Study and Fellowship. **Through**

Thurs.-Sun., Feb 27-March 1

• HCP's "Murder Not Prohibited" at PAC. 6:15 p.m. and 1:15 p.m. Sunday matinees. Come eat, laugh, and test their powers of deduction—all for the bargain price of \$22.85! Tickets are available online, highlandscashiersplayers.org, and at the HCP box office, 526-8084.

Through March 2

• Canned food drive at the Eckerd Center. Drop off boxes will be located in the ELC Activities Room, the Lobby Area and the Staff Break Room

Sun, March 1

• The Nantahala Hiking Club will take a moderate 4-mile hike, elevation change 900 ft, on the Bartram Trail from Wallace Branch to William's Pulpit with view of Albert Mtn. and surrounding mountains. Meet at Westgate Plaza in Franklin at 2 pm, drive 6 miles round trip. Call leader Mary Stone, 828-369-7352. Visitors, well behaved children and dogs are welcome.

Mon., March 2

• Greenway Hearing: from 4- 5:30 p.m. at the Civic Center, the Highlands Plateau Greenway will hold a public hearing about its proposal to create a Greenway Trail to the top of Satulah Mountain.

Fri., Feb. 27

• Coffee with the Mayor, at Hudson Library 11a to noon. Subject: Recreation Director Lester Norris to discuss recreation programming and projects.

Sat., Feb. 28

• The Highlands Plateau Greenway will conduct its monthly work day this Saturday. If you are interested in participating, please email Ran Shaffner at highlandsgreenway@nctv.com or leave a message at 828-526-5622. We'll meet at the large upper parking lot (near the pool entrance) behind the Recreation Center at 9 AM for a brief orientation session. You will be furnished with the

necessary tools and safety equipment. We usually finish around noon.

Wednesdays March 4-25

• Marriage Tuneup. 7 p.m. at Church of the Valley in Cashiers. Call 743-5470.

Wed., March 4

• Low-Cost Spay/Neuter Day with the mobile medical/rescue vehicle, the H.E.A.R.T. of North Carolina. Please note: appointments must be made in advance. Call the shelter at 828-743-5752 to make an appointment or for more information.

...EDUCATION

continued from page 6

win said he and school board member Fred Goldsmith met with Senator Jim Davis and Representative Mark West last Saturday to discuss the funding for Small Schools.

"They said they feel we are all on the same page and I hope that Davis and West will introduce legislation to promote this agenda," said Baldwin.

The two K-12 schools in Macon County - Nantahala and Highlands schools - effect the funding for Macon County.

"We are just above the cut-off for small schools funding, yet we have two of the smallest schools in NC. So we are paying for more teachers than what the state is willing to pay for and that makes our local expenditures higher than in other counties," he said.

MC Commissioner Gary Shields, retired Franklin High School principal and past BOE member said the current political mindset is responsible for the monetary woes in the state's school systems.

"I do think there is a disparity of monies between counties which is obviously due to rural, urban and industrial/business opportunities. I feel the political mood at the state level is that since NC is providing funds above the national average, local schools and local government have to bear the burden by increasing their percentages by means to be determined locally," he said. "We have entered a different political mindset - the NC Constitution has not changed in that people have a right to the 'privilege' of education, and it is the duty of the State 'to guard and maintain that right.'"

He said the state and local governments will continue to work in partnership because when all is said, the education of the state's youth is of the utmost importance to the state's economic growth.

- Kim Lewicki

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

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

COREY JAMES GALLERY

7th Annual
WINTER SALE
25% - 75% Off
Open Everyday!

On the corner of
3rd & Spring

(828) 526-4818

...HYDRO continued from page 5

Above, shows the workmanship in the mortared blocks; Left, the Westinghouse generator at the old hydroelectric plant on the Cullasaja River.

Photos by Pat Taylor

nomination could be created – 25 to 30 pages with photographs and textual history designating it as a historic site. The primary hurdle would be proving that Highlands' power plant was unique among power plants in North Carolina, which would involve comparisons and contrasts with others in the state.

"It took 13 years to get the Highlands Northern District on the National Register, but it involved many homes, rather than a single site. But agency delays and hoops could extend the power plant nomination to more than one year. And, Advanced Hydropower's application might take precedence, since it was filed first," he said.

According to Annie Laurie McDonald, Preservation Specialist with the State Historic Preservation Office in Asheville, which is part of the NC Department of Cultural Resources, both the Lake Sequoyah Dam and the hydroelectric plant on the Cullasaja River have been in the National Registry's sights.

"In 1989 both the dam and the powerplant were put on the National Register study list which is the first step in getting listed on the National Register," she said. "In 1990, it was determined that both structures were potentially – not formally – but potentially eligible for National Register status."

However, she also said if Advanced Hydropower isn't going to change the structure in any way then listing on the National Register may not hinder its plans

particularly if it isn't going to impact an historical resource.

"If it's a project that requires federal permits and if they are going to change the structure in an adverse way, we can mitigate the impact," she said. "That procedure doesn't absolutely protect the structure but it ensures an accounting of the impact on the resource."

Mayor Taylor, Ran Shaffner and Sam Green visited the site recently and were impressed with the workmanship that went into the structure – even the stone steps leading to the site from US 64 west.

"Back in the 1920s, the dam and the powerplant represented very advanced technology for the time. It speaks to the foresight of Highlands' forefathers who knew if they could offer water and light people would come and it's why Highlands had an electric utility so early on," said Taylor.

Sam Green, a retired electrical engineer was impressed with the plant as a whole.

"The building proper was built with solid cut granite blocks, each weighing several hundred pounds – the building proper will be there a thousand years from now," he said. "The roof of course was wooden, and needs to be replaced, as does all the glass in the window panes but this is a very historic building. The Westinghouse Generator that furnished the Town of Highlands with electricity from 1927 to 1968 – for over 40 years – is still sitting there in place!"

– Kim Lewicki

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 UNTIL CLOSE EVERY DAY

STORE HOURS: OPEN MON - SAT 7AM, SUNDAY 8AM

CORNER OF FIFTH & MAIN, HIGHLANDS NC • 828.526.2400

• **SPIRITUALLY SPEAKING** •

The Gospel; its essence and history

By Sam Forrester
Whiteside Presbyterian Church

Asking what the essence of the gospel is may seem to be a silly question. Most everyone would immediately say its essence is salvation but that is not what its basic nature is. Matthew 4:23 gives the basic nature of the gospel.

"Jesus went throughout Galilee, teaching in their synagogues, preaching the good news of the kingdom, and healing every disease and sickness among the people." The essence, that is the basic nature of the gospel, is the goodness of the kingdom, which does contain salvation. You could also say it the way Luke does in Acts 20:24 "However, I consider my life worth nothing to me, if only I may finish the race and complete the task the Lord Jesus has given me—the task of testifying to the gospel of God's grace." The gospel is an invitation into the kingdom of God. It only begins to show the wonders planned for you by God's grace. The basic nature, then of the gospel, is God's goodness to you in preparing your salvation and a way and place you can enjoy that salvation.

Matthew 4:23 shows that Christ was a busy man going through the land preaching the gospel of the kingdom. This is the gospel of heaven. It is the grace and glory of God. It is the kingdom that came to earth with him to be the believer's home. The gospel is the charter of this kingdom. It contains the oath used by the king at his coronation. In that oath, he promises to all who will hear and believe on him as the King of kings and Lord of lords salvation, entrance into this great kingdom. Membership in this kingdom is the essence of the gospel. It is because of this kingdom connection that the unsaved cannot comprehend the gospel.

II Corinthians 4:3: "And even if our gospel is veiled, it is veiled to those who are perishing."

Those who have no invitation to join the kingdom cannot understand this glorious kingdom that is coming. This is why some fail to stay on course with the teaching of Scripture, because they see salvation not as a guide into the glory of heaven but as a free pass with no need for diligence. They fail to understand salvation is a process that brings one to the gates of heaven with the purpose of them becoming a part of this great kingdom. Salvation without the kingdom would be worthless.

I run across people every now and then who seem to think the gospel was new with Jesus. They see it as something God had to do because man wouldn't cooperate with him. This is really tragic because God doesn't make mistakes and the redemption of a people for himself has been in his heart for all eternity.

In Genesis 3:15 when God was dealing with Adam and Eve about their sin, he makes a promise. He makes it to mankind through his charge to the serpent. He says, "And I will put enmity between you and the woman, and between your offspring and hers; he will crush your head and you will strike his heel." In Galatians 4:4 we are shown who this seed of the woman is:

"But when the time had fully come, God sent his Son, born of a woman, born under law." It says the seed of the woman will crush the head of the serpent and the serpent will strike the heel of the seed. A head wound is considered in most cases to be a fatal wound. A heel wound is not. Satan nailed Jesus to the cross and killed his body but he could not kill his spirit and thus Jesus' body was raised from the grave.

Hebrews 2:14 talks about Satan's wound. "Since the children have flesh and blood, he too shared in their humanity so that by

• See **SPIRITUALLY SPEAKING** page 11

Proverbs 3:5

BLUEVALLEY 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.: 9:15a Christian Education at Buck's Coffee Cashiers
Crossroads; 10:30a Faithful, Family Service w/ Music & Communion.
Mon.: Bible Study & Supper at homes - 6 p.m.

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

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

FIRST BAPTIST CHURCH HIGHLANDS
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: 11 a.m.; School: 9:30
Mondays: 8 a.m.: Men's Prayer Group & Breakfast
Wednesdays: Choir: 5:30p

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

John 3:16

PLACES TO WORSHIP

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);
7:00pm Intercussory Prayer Ministry

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 Jerry David Hall • 526-3212
Sun.: School: 10 a.m.; Worship: 10:45 a.m.; Worship: 6 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.
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

• POLICE REPORT •

The Highlands Police log entries from Feb. 2 Only the names of persons arrested, issued a Class-3 misdemeanor or public officials have been used.

Feb. 2

• At 10:44 p.m., officers responded to a one-vehicle accident on Cobb Road.

Feb. 4

• At 4:29 p.m. officers responded to a report of a simple assault where male friends were fighting a friends residence on US. 64 west.

Feb. 5

• At 1:45 p.m., officers received a report of a breaking and entering and larceny from a residence on Bowery Road where a chainsaw was taken.

Feb. 9

• At 8:45 a.m., officers responded to a one-vehicle accident on NC 106.

Feb. 11

• At 9:25 a.m., Katherine Joan Maps, 66, of Highlands was arrested for DWI when pulled over on NC 106 near the Post Office.

Feb. 11

• At 2:15 p.m. officers responded to a one-vehicle accident in Highlands Plaza.

...SPIRITUALLY SPEAKING from page 10

his death he might destroy him who holds the power of death— that is, the devil...” Jesus through his resurrection brings the work of Satan to an end and on that last great day, he will cast Satan into the pit of fire where he can never again harm men. This shows that the gospel was in the heart of God for all eternity and was part of his plan from before the beginning of time. Ephesians 1:4 says, “For he chose us in him before the creation of the world to be holy and blameless in his sight.”

The prophet when shown what was to come in this world declares. “Come, let us go up to the mountain of the Lord, to the house of the God of Jacob. He will teach us his ways, so that we may walk in his paths. The law will go out from Zion, the word of the Lord from Jerusalem” (Isaiah 2:3). This is a look at the gospel coming into the world through Jesus.

He also says in Isaiah 29:18: “In that day the deaf will hear the words of the scroll, and out of gloom and darkness the eyes of the blind will see.” This is a clear reference to the coming gospel as Paul shows in II Corinthians 4:4 “The god of this age has blinded the minds of

unbelievers, so that they cannot see the light of the gospel of the glory of Christ, who is the image of God.”

The gospel is the answer to this blindness and this has been declared from the very beginning.

It was prophesied that a Messiah would come and deliver his people from the power of sin, Satan and death. Listen to the words Jesus opened his ministry with from Isaiah 61:1, “The Spirit of the Sovereign Lord is on me, because the Lord has anointed me to preach good news to the poor. He has sent me to bind up the brokenhearted, to proclaim freedom for the captives and release for the prisoners.” This gospel of God’s grace is the foundation of the Bible, Old Testament and New Testament. There is no separation in God’s plan. He foreordained all that has happened and everything had a purpose to prepare men and the world for the coming of Jesus Christ and this wonderful redemption he brought. The essence of this gospel is to bring a people unto God so they might live with him forever. The only way into this goodness of the kingdom of Heaven is through faith in Jesus Christ.

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

Murder Not

Prohibited

By Patty Arnold

Highlands Cashiers Players
Murder Mystery Dinner Theater

Feb. 20 - 22 & Feb. 27 – March 1, 2015

Fridays & Saturdays at 6:15 p.m.; Sundays at 1:15 p.m.

Highlands Performing Arts Center
507 Chestnut Street, Highlands NC

Tickets: 828-526-8084

Online: highlandscashiersplayers.org

UPPERFACE
Furrows
Frown Lines
Crow's Feet
Wrinkles

MIDFACE
Puffiness
Redness
Uneven Skin Tone

LOWERFACE
Lines and Folds
Thin Lips
Jowls

Center for Plastic Surgery
Robert T. Buchanan, MD, F.A.C.S.,
Board Certified Plastic Surgeon
209 Hospital Drive • Suite 202 • Highlands, N.C. 28741
526-3783 • Toll Free: 877-526-3784
www.PlasticSurgeryToday.com

LIFE WELL LIVED
ckswan
Antiques Art Jewelry Gifts

Down from Old Edwards Inn & Spa
828-526-2083 • LIKE US ON
ASHLEY@CKSWAN.COM

Loma Linda

Farm

NC License # 10978

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

Piano Lessons by Frank Armato

Stetson Univ. Graduate • BM Piano Performance
Music Theory • 50 Years Experience
Accepting Students of all Levels

(828) 342-2470 • 422 E. Palmer St., Franklin, NC

Deluxe, Indoor
Climate Controlled Self Storage
With covered loading zone

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

Highlands Automotive

Service
&
Repair

NC
Inspection
Station

828-787-2360

2851 Cashiers Road • highlandsautomotive.com

Larry Houston Rock Work

Walls • Fireplaces • Patios • Piers
All Rock Work • Stucco

(828) 526-4138 or (828) 200-3551

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

Edwin Wilson
wilsongrading@yahoo.com

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

24-Hour Towing J&M Towing Service

Owner-Operator
Jeff Miller

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

MEADOWS
MOUNTAIN REALTY

Where clients come first!

Merritt Shaw
828.421.7593

Merritt@meadowsmtnrealty.com

CHESTNUT STORAGE

Storage Units Available

Secure 24 Hour Access
Easy In - Easy Out
Great Rates - Great Terms

Call today to find out why we're
"Highland's Premier Facility"

828-482-1045

Look for our sign!

10890 Buck Creek Rd. - 1/2 mile off Cashiers Rd near the hospital

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

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

American Upholstery & Fabric Outlet

- 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

• INVESTING AT 4,118 FT. •

The Life of a Real Estate Broker

I have been asked many times why I became a real estate broker and am willing to work so hard. I rarely have time to sit and ponder this but will share my thoughts with you in regards to what it really takes to be successful in this highly competitive business.

Few jobs are as time intensive as the job of being a real estate broker. It's somewhat like being an executive in an office, a luxury salesperson, a delivery driver and a psychologist all in one. I (and my wonderful brokers) have to handle all the tasks of running a business (phone calls, meetings, etc.) while also learning everything we can about neighborhoods, HOAs, club memberships and dues, zoning restrictions, etc. We also have to be on call and ready to show properties at any given time of day or evening if that's the only time a buyer is available. Being in a tourist town gives us a very small window of opportunity indeed. The weather adds another variable in itself. Sometimes trips by buyers get cancelled after brokers have arranged access to sellers' homes. Home inspections are cancelled due to snow and icy roads (this happened last week) so MANY phone calls are made and rescheduling is necessary.

Market trends, home features, neighborhood features, buyer preferences – there are hundreds of things of which I must keep track. I either need a fantastic memory or a detailed note system. I have been known to pull the car over and write on the back of a grocery receipt many times when I have received calls!

I'm frequently asked to do a CMA – comparative market analysis- for sellers who never call back and will list with someone else who gives them an unrealistic sales price. Each morning I start my day researching our MLS system to see what is new on the market, what has sold, what is pending and what is in due diligence. This allows me to guide buyers and sellers with up to date, accurate and reasonable market values.

I network with colleagues to learn what is coming on the market and to make them aware of my listings and any changes that are forthcoming. I create flyers and email blasts to do the same. Flyers are time consuming to say the least. I schedule professional type photos –an iphone just doesn't do justice to a home! I write a detailed description for each of my listings that verbally creates a vision that invites you to come and see the house.

I have "dreaded" deadlines for ads in both newspapers, WHLC radio, the Buyer's

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

Guide, The Laurel, and other magazines. I also advertise on the online version of the Highlander newspaper. Our website must be consistently updated and hundreds of other websites must be checked for accuracy. The list goes on and on!

My weekends are rarely free since weekends are when most buyers come to town. Also, sellers who live out of state usually schedule listing appointments on Saturdays or Sundays. I work many holidays since potential buyers are in town then.

With all this said –I LOVE my job. I meet so many nice people and the fact that they allow me to help with such an important decision in their lives is very rewarding. I make lifelong friendships with clients-we often share meals, struggles, joys and goals with each other. People are fascinating to me and the fact that I can help those with serious health problems sell their home quickly or help prevent a foreclosure by dealing with banks for 4 years (yes, this has happened!) is my motivation to continue. The best closing is a "win-win" for both buyers and sellers and that is what I strive to achieve.

So I have concluded that the real estate industry in Highlands and Cashiers is as much a part of the hospitality industry as it is a sales profession. Success at the job requires a hospitable attitude, self-discipline, flexibility as well as a bit of tenacity. If those characteristics come naturally to you, then you are already ahead and could potentially rise to the top.

Pat Allen is owner and Broker-in-Charge of Pat Allen Realty Group located at 295 Dillard Road. Contact phone is 828-526-8784 or visit patallenrealtygroup.com

...LETTERS

continued from page 2

Come to the Greenway Trail hearing

Dear Editor,

On Monday, March 2nd, from 4 – 5:30 p.m. at the Civic Center, the Highlands Plateau Greenway will hold a hearing about its proposal to create a Greenway Trail to the top of Satulah Mountain. The public is invited to attend and express opinions about the project, which the Greenway hopes will prove worthy of community support.

Ran Shaffner, President
Highlands Plateau Greenway

SERVICE DIRECTORY/BUSINESS CARD ADS

\$17 per week BW

\$22 per week Color

CLASSIFIED ADS

\$6 for 10 words

29 cents for each additional word.

\$2 for **yellow highlight**

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

• CLASSIFIEDS •

HELP WANTED

DREAM JOB FOR THE RIGHT

CANDIDATE. The White Oak Realty Group family is growing yet again! We are looking for a second, part-time, rock star Operations Manager who has the ability and passion to:

- Provide a first-rate experience for all of our clients; resolving all inquiries professionally and accurately;
- Acquire a full working knowledge of all of our listings;
- Assist with preparation/maintenance of all marketing tools;
- Provide an organized, systematized office environment – including team support, filing, answering phones, responding to email, and managing a busy calendar

Your Essential Skills & Characteristics

- Perpetual positive attitude and enthusiasm;
- Strong organizational skills;
- Excellent verbal and written communication skills;
- Excellent computer/keyboarding skills;
- Extremely detailed oriented;
- Reliable and dependable;
- Ability to work independently, but are also a team player with a “roll up your sleeves” mentality and a “do whatever it takes” attitude;
- Strong desire to work in a fast-paced environment;
- Ability to learn quickly;
- Marketing and desktop publishing skills a plus

Hours for this position are from 2-5pm, M-F and all day on Saturdays. Additional hours may be added, if desired. Compensation commensurate with experience. Please email your resume and cover letter to susie@WhiteOakRG.com. Interview candidates will be notified by March 5th. Short-list candidates will take two, online assessments to determine compatibility with job requirements (these are fun to take and are life changing!). No phone inquiries, please. (2/26)

CHEF NEEDED FOR CREEKSIDE RESTAURANT IN HIGHLANDS. Experience, creativity and enthusiasm are necessary. Call Bob for an interview, 828-526-9822. (st. 2/26)

MOUNTAIN FRESH GROCERY is accepting applications for full-time positions as a coffee/ barista server. Contact Don at 828-526-2400.

MANAGER & SALES ASSOCIATES NEEDED FOR BARDO, a retail furniture and home accessory store. Full and part time positions in our Cashiers & Highlands locations are available. Send resume Bardo49nc@gmail.com (828) 482-2410. (st. 2/12)

WOLFGANG'S RESTAURANT now hiring experienced waitstaff and line cook. Please call Jacque at 828.526.3807 (st. 2/29)

FULL TIME GRILL AND PIZZA

POSITIONS available at Mountain Fresh Grocery. Please apply in person or email jobs828@gmail.com

LOCAL CHURCH SEEKS FINANCIAL MANAGER/BOOKKEEPER – Community Bible Church is hiring a full-time financial manager and bookkeeper. Interested parties can submit resumes to CBCFinanceResumes@gmail.com Job responsibilities will include accounts payable and receivable, budget tracking, payroll, financial reports, banking, insurance management, and asset tracking. Full and working knowledge of QuickBooks and Excel is required. Awareness of specific accounting and reporting requirements for churches is a plus. Salary determined by level of experience. (st. 2/15)

THE HIGHLANDS PLAYHOUSE is accepting applications for part-time concession and ticket help. Night and weekend availability. Good math and computer skills necessary. Email Joel at highlandisplayhouse@yahoo.com for more information. (st. 2/5)

RESIDENTIAL FOR RENT

HOME FOR RENT: Three Bedroom home, 3 miles from town. Beautiful terrace and yard, pond and mountain views. Available seasonally or year round. Call 828-421-4681 (st. 2/29)

YEAR-ROUND FURNISHED

RENTAL in Highlands Falls Country Club. Nice 3 br/2 basingle family Golf Villa. \$1,200 per month. Call Lynn Kimball at Meadows-Mountain Realty. 828-421-8193 (st. 1/29)

GREAT, 2 BEDROOM APARTMENT, Main Street Highlands. Central heat/air, full kitchen, high ceilings, laundry and more. Call John Dotson at (828) 526-5587 (st. 1/15)

2 BR, 1 BA. APT. FOR RENT.

DOWNTOWN, 2nd floor, washer/dryer, unfurnished. \$725 plus utilities. (828) 526-9227. (st. 10/30)

SAPPHIRE NC. Partitioned Home for lease - 2 Bedroom (mountain views) with 2-car Garage. Easy access Sapphire NC. 561-346-6400 (1/1/20)

VACATION RENTAL HIGHLANDS VACATION RENTAL

DOWNTOWN. 2/2 updated in 2014 with luxury master bath, king bed, marble & SS kitchen. Second floor condo two blocks off Main. Renovated like an Old Edwards Suite! W/D in unit, flat screen T.V., gas fireplace, off street parking. Available weekly \$1,000 plus utilities. Call 828-352-8519. (st. 12/25)

LOTS/LAND FOR SALE

LAND FOR SALE IN CLEAR CREEK: 2.18 acre parcel has road frontage on Mack Wilson Rd. \$17,000. Any reasonable offers will be considered. Call 828-526-2874. (st. 10/23)

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)

ITEMS FOR SALE

110/220 GENEREC EMERGENCY GENERATOR WITH AUTOMATIC SWITCH. Will require Lic. Electrician to remove. Leaving property. Take advantage of this fantastic offer. \$750 or best offer. Call 828-526-0502. (st. 1/29)

BRASS KING SIZE BED WITH NEW MATTRESS, \$200. 828-526-0502. (ST. 1/29)

FUR COAT - Mink with Fox Collar. Like new - \$2300. 828 526-4818 (st. 12/25)

SAMSUNG 55" FLAT SCREEN TV W/50" STAND, \$400. In Otto. 828-349-1453. (12/18).

PIANOS FOR SALE - 2 consoles, 1 spinet, 1 upright, 1 electric organ, \$150 each, all 5 for \$500. Call 526 4818 (st. 10/23)

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)

RESIDENTIAL FOR SALE

TWO LAND PARCELS JOINED. NC tract consists of 25.75 acres and a farm house. GA parcel consists of 54 .18 acres, 3 bed/2 bath, full basement, two car garage, 2 barns and 2 outbuildings. Land has pasture, agricultural forestry and 2 creeks. Located in Clear Creek area. \$925,000. For more information contact Fran Wilson at 304-615-3553. (st. 2/12)

12 SHARES AND LOTS IN CHESTNUT COTTAGES MOA, INC. ON CHESTNUT STREET, totaling approximately one acre. Fully approved for 12 park model RV-cottages with all hookups in place. Also includes two, 1BR park model RV-cottages in place, ready to use or rent. This is a beautiful creek front setting in an up trending neighborhood in the heart of town, and is only a very short walk to Main Street. Don't miss this unique business opportunity for a wonderful extended family compound, or affordable rental units. Priced to sell at \$950,000 with some

owner financing considered. Contact Charlie at: 828-526-8645 or 828-200-2194 (st. 2/12)

LARGE, SPACIOUS HOME on 2+ acres within city limits on Cook Road. Price negotiable. Call 828-526-2720. (2/26)

CABINS FOR SALE/RENT. Located on Sawmill Road in Clear Creek. 4.63 acres. Call 828-526-2720. Price Negotiable. (2/26)

2BED/2BATH 1.20 AC. Fantastic views & Privacy \$88,999. Call 482.2050 706.782.9728. Cypresslanesale@facebook. (st. 8/7)

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

SERVICES

PIANO LESSONS with Marquita. Adults and Children. Cal 910-548-2719. (st. 2/26)

THE TOTAL PICTURE/CUSTOM FRAMING BY ALLEN REESE, 31 years experience. Call 828-526-3750. (3/19)

ZEN SPA BY ANGEL JOY a New Day Spa in Highlands Off US 64 east (next to Highlands Falls Country Club) Opening Special \$40 for 50 minutes www.zenspabyangeljoy.com ph. 919-413-7411 (st. 2/12)

ALL AROUND OFFICE SOLUTIONS – Bookkeeping Services, Payroll Prep, Payroll Tax Prep, Billing Services, Virtual Assistant, Data Base Management, Administrative Services, Research Assistance, Quickbooks Set-up and Training. Call Mary James at 828-421-0002 or email mjames@allaroundoffice-solutions.com (st. 1/15)

HIGH COUNTRY PHOTO/KEVIN VINSON: scanning photos, slides & negatives to CD or DVD for easier viewing. Video transfer to DVD. Everything done in house. Leave message at 828-526-5208. (st. 12/4)

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

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

HIGHLANDS TAXI & SHUTTLE: Let Charlie Dasher handle your transportation whether it's to the airport, a special event, or just around town. Van service for weddings. Licensed and insured. 526-8645. (st. 7/18/13)

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

YARD SALE

ESTATE SALE ANTIQUES REPRODUCTIONS. Sale Thursday-Saturday. Across From Smoke House See Zillow 574 Franklin Road 28741. To Preview Furnishings

This space available

email highlands editor@aol.com or call 200-1371

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

Main Street Inn & Bistro
 828-526-2590 • mainstreet-inn.com

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

Highlands Mountain Realty

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

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

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

The Lost Hiker
 Open 5p to 12a

WEEKLY SPECIALS & EVENTS
Monday
 \$3 Wells & Free Pool
Tuesday
 \$4 Wells, Fireball & Karaoke
Wednesday
 \$4 Jagerbombs & Free Pool
Thursdays
 \$6 Long Island Ice Tea & Pool Tournament
Friday
 \$4 Fireball & Live Music
Saturday
 \$5 Fireball & Live Music
Sunday
 \$3 Wells & Free Pool
UPCOMING SHOWS
 Sat., Feb. 21
French Broads
 Tues., Mar. 17
Porch 40

WE ARE YOUR BARBER, TOO!

Traditional Barbering for Men
 Straight Razor Cuts with **Cirino** at **Michael's Hair**
 121 Main St. in Wright Sq. shop (828) 526-1899
 or call (772) 532-0706
 Winter SPECIAL! \$15/men

LANDMARK REALTY GROUP
 A ROYAL LEPAGE COMPANY

BRIAN RENFRO
 828-226-0118
 brianrenfro@gmail.com
 www.brianrenfro.com

Shiraz

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

HIGHLANDS PLAZA

Please Support Our Advertisers - They Make It All Possible

2011 Copyrighted Map

"Ace is the Place."

Reeves Hardware

At Main & 3rd streets
 Highlands 526-2157

www.thelosthikersbar.com
www.facebook.com/TheLostHiker
 475 Carolina Way
 828-526-8232

MACON BANK

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

MEMBER FDIC
 EQUAL HOUSING LENDER

The Computer Man!
 But you can call me James.

- Computer Sales
- Computer Services
- Computer Parts

526-1796
 479 South St., Ste. 5 • Highlands NC

WOLFGANG'S RESTAURANT & WINE BISTRO
 Celebrating our 20th Season!

Bistro Service Starts at 4p
 Dining Room Starts at 5:30p

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

Silver Creek REAL ESTATE GROUP

Pam Nellis, Broker
 O: 828.743.1999
 C: 828.787.1895
 Email: Pam@ncliving.com
 Website: www.ncliving.com

BROKERS:**Jim Kinard**

828-371-8993

Julie Osborn

828-200-6165

Sherman Pope

828-342-4277

Cy Timmons

828-200-9762

Sheryl Wilson

828-337-0706

Pat Allen
REALTY GROUP

www.patallenrealtygroup.com

828-526-8784

295 Dillard Road

pat.f.allen@gmail.com

Pat Allen

Broker-in-charge

Cell: 828-200-9179

Office: 828-526-8784

FEATURED BROKER**DAVID BOCK**

BROKER

CELL: 828-526-2240

david.bock@outlook.com

LANDMARK
REALTY GROUP

A ROYAL SHELL COMPANY

"Your Source for Real Estate"

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

*Paoletti*Join us for our 31st year
Opening Friday, March 20!
Serving Dinner from 5 p.m.
Friday-SundayPlease call for reservations
526-4906

WILD THYME GOURMET
RESTAURANT

Open Year-Round.

343-D
Main Street.
526-4035

Lunch daily
11a-4p
Dinner
Mon.-Sat.

CLOSED Wednesdays
www.wildthymegourmet.com

FIRE MOUNTAIN

www.firemt.com • (800) 775-4446

30

...on the Verandah
Restaurant
on Lake Sequoyah
828-526-2338Open for Dinner
at 5:30p
Friday and
Saturdays only

www.ontheverandah.com

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

Highlands-Cashiers

DAVID
BOCK
BUILDERS

828-526-2240

Highlands
Sotheby's
INTERNATIONAL REALTY

#1

Broker

Highlands/Cashiers
2010-2014 per
HCMLS**Jody Lovell**

828-526-4104

highlandssir.com

33

JACKSON HOLEOpen
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."*TM**Susie deVille**
Broker-in-Charge
(828) 371-2079**Leslie Cook**
Broker
(828) 421-5113**Wick Ashburn**
Broker
(828) 421-0500**Tara Ray**
Executive Assistant
(828) 371-1622**Emily Chastain**
Operations Manager
(828) 200-6277**WhiteOakRG.com**

(828) 526-8118 • 125 South 4th Street

40