

Highlands Newspaper

FREE Every Thursday

Volume 12, Number 47

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

Wed., Nov. 25, 2015

Commissioners vote 4-1 not to plow Monkey Hill

At the Thursday, Nov. 19 Town Board meeting, Mayor Pat Taylor brought up what was a very contentious subject last year – the Highlands tradition of sledding on Monkey Hill – aka the Hickory Street hill.

“Last year, during a heavy snow, our town crews did plow the street and the telephones blew up quickly that morning. Some people had some very choice words to convey to the Town Manager and I got many calls,” said the Mayor.

“As we enter the winter season, I am looking for the Town Board to give the Town Manager guidance concerning what we should do about this issue.”

He cited articles supplied by Highlands Police Chief Bill Har-

rell that say municipalities and organizations throughout the U.S. are beginning to curtail the idea of inviting folks to sled on public and town properties because there are liability issues and lawsuits have

•See **MONKEY** page 9

• INSIDE •

Mayor on Duty.....	2
FORUM.....	2
Obituary.....	3
Events.....	12-13
Shopping Pullout.....	15-17
RE Snapshots.....	20-25
Investing at 4118 ft.....	21
Fire & Police.....	25

Tree Lighting and visits with Santa kick off the holiday season

The Annual Tree Lighting will be held November 28th at 6:30pm on Main Street in front of the Highlands United Methodist Church. Main Street will close at 6 p.m. and re-open at 8:30 p.m. The Chamber will be serving hot chocolate and cookies. The Annual Sweatshirt will be on sale for \$20 and the winners of the sweatshirt, posters, and window decorating contest will be an-

nounced.

Be sure to visit Santa who will be on the lawn of the First Baptist Church after the Tree Lighting Ceremony. Santa will be on the Lawn of First Baptist Church Friday, November 27 11 a.m.-3 p.m., Saturday November 28 after Tree Lighting, then every Saturday until Christmas Eve from 11 a.m.-3 p.m.

Four-county region wins \$50,000 in ABC competition

Macon, Graham, Swain & Clay joined forces in America's Best Communities (ABC) competition's \$10 million initiative to stimulate economic revitalization in small towns and cities across the country

Macon County, along with Graham, Swain, and Clay counties want to be considered the best community in America by the America's Best Communities (ABC) competition. So, they ap-

plied together as a “regional” community.

The ABC competition is a \$10

million initiative to stimulate economic revitalization in small towns

•See **COMPETITION** page 6

If elected, Corbin would represent Macon, Graham, Cherokee, and Clay counties. While

•See **CORBIN** page 11

Corbin to run for open seat in NC House of Rep

After 16 years serving in the North Carolina House of Representatives, Representative Roger West announced Monday morning in Murphy that he will not be putting his name on the ballot when filing begins in December. West served eight two-year terms in the House and after spending his last term weighing his option, has decided to step aside, opening the seat for a new face.

That face might be Macon County Commission Chair Kevin Corbin. Hours after West announced he wouldn't be returning for a ninth term, Corbin held a press conference at the boardroom of the Macon County courthouse to declare his candidacy for the House of representatives for the 120th district.

The **SUMMER HOUSE**
Home Furnishing Center
Open
Mon. through Sat.
9a-5p
Sun., noon -5p
2089 Highway 106
828-526-5577

Twigs
REALTY GROUP

66 Highlands Plaza, Highlands
www.twigsrealtygroup.com

Walk-to-town/In town Turnkey Furnished

Walk-to-town, 1.26 acres.
\$415,000 MLS# 81055

Walk-to-town, 3.7 acres
\$588,000 MLS #81481

In-town Mirror Lake
\$388,000 MLS# 81482

Contact Mal Phillips 828-200-2642

• THE PLATEAU'S POSITION •

• MAYOR ON DUTY •

Remember our blessings

This week is a wonderful time for reflection and gratitude for the blessings God has given us.

I know all of us feel blessed to be in Highlands this coming holiday season with an opportunity to spend precious time with our family and friends.

So here is a concern about this special day on Thursday. Now don't get me wrong, I am for business and free enterprise, but I am for a distraction. I also see a creeping commercialization of

Mayor Pat Taylor

Thanksgiving, especially in our large metropolitan areas. Can't our nation have at least one holiday where we aren't constantly hawking goods and products? It is outrageous that some retailers will be open at some point on Thursday, thereby disrupting their employees' time to celebrate with their families. I hope Highlanders continue to keep Thanksgiving as a special time free of commercial

• See MAYOR page 19

• FORUM •

Being Thankful

By Lee Lyons

I recently went to New York City and to the 9/11 Memorial 15 years after the fact. Most people think of 2001 as the year of the terrorist attack but that is not my first thought. One month before 9/11, my son died in a car crash and in some ways I was in an antidepressant fog when the towers got hit. I remember thinking that the world was going to end and glad Hayden wouldn't have to see it or fight and die in a horrible war.

Once on the site, I feel selfish for wallowing in my own self-pity when so many others had it so much worse than me. It does give pause for reflection and meditation but it also resembles a bit of a tourist trap with the usual gift shop at the end of the museum and one of their new buildings is shaped strangely like the dome in Jerusalem. I suppose there is a demand for t-shirts, post cards, and key chains with the twin towers. It felt like several Holocaust Museums I have visited in Germany or Washington where you can see how awful it was but back out in the light of day, believe it will never happen again. Then, I got home and heard the news about the shootings in Paris. Frankly, it scares me to death but it also makes me thankful to live in a place like Highlands where it is easy, sometimes too easy, to ignore the sufferings of the world.

Today, I walked along the beautiful streets in Highlands with Christmas lights in the windows, no traffic and exhaust fumes, no one sleeping on the streets, no stinking trash piled high on every corner. I walked to the new covered swimming pool and then over to the soon-to-be ice skating rink and then into the grocery store where I ran in to two friends and ate lunch. I thought how lucky I am to live in this town so far removed from places like New York and Paris and extreme Muslim terrorists. There, I am not afraid to say it especially in Highlands where I don't know any Muslims.

As I watched the ice rink's construction, I remembered how I used to ice skate in Highlands back in the 50s, 60s and early 70s. Mama and Daddy had a trunk full of ice skates and we often came up to Mirror Lake. I fell through the ice once. All of a sudden, I was looking at everyone's knees and my pants, the pants I had borrowed to go on a date, got ruined. I knew Daddy was going to kill me when I had to pay for them. Thankfully, I was in a shallow part of the lake and was standing on the bottom. It was hard to climb out of the hole with skates and wet pants and my friend yelling, "You have ruined my pants." I remembered hearing about a man, Jim Hines, a local Highlander who fell in the deep part and could not find the hole he fell through to get out. Ran Shaffner says in his book, Heart of the Blue Ridge, that Jim had to butt the ice so hard with his head to get out that he was never quite right after that. We won't have to worry about falling through the ice in town but maybe we should be proactive and program the orthopedic surgeon into our cell phones. I have my ice skates and they are one of the few things that still fit.

I thought about this winter. I'll be able to squirm out of a wet bathing suit and then wiggle into tights, drive to our nice park with big bathrooms and glide across the ice. I expect they will have music. After all, they have music at Rockefeller Center as the hoards skate one way in a circle. Surely, we won't be like that.

And with one little change, comes so many. Someone will have to rent the skates, sell the hot chocolate, make a t-shirt that says, Ice Skate Naked at 4,118 feet. The bars will have a fancy cocktail called a Zamboni and a salad called a Figure Eight made with eight healthy ingredients. I am sure some enterprising soul has already thought of the gift shop like at the end of the museum. Post cards, key

• See FORUM page 6

Store Closing!

Sidelines
GAMEDAY
Apparel and Accessories
NOW INSIDE THE HEN HOUSE

Women's Collegiate Gameday Apparel • \$5-\$14.99
 Men's Collegiate Gameday Apparel • ALL 1/2 PRICE
 (Value to \$149.95)
 LAST FEW DAYS!

All Hen House Food Items 40% to 70% OFF!
All Sales LESS THAN \$50 are cash or check ONLY!
Visa/MC accepted for sales OVER \$50

The Hen House & Sidelines
488 E. Main Street, Highlands
828-787-2473

Highlands Newspaper N.O.A.A. Weather Report For Highlands NC

Wednesday	Wednesday Night	Thanksgiving Day	Thursday Night	Friday	Friday Night	Saturday
						
High: 47 °F	Low: 36 °F	High: 52 °F	Low: 44 °F	High: 55 °F	Low: 46 °F	High: 54 °F

• OBITUARY •

Merlin Mack Crowe

Merlin Mack Crowe, 75, of Highlands, NC passed away Saturday, November 21, 2015. A native of Macon County, he was the son of the late Alvin and Pearl Reed Crowe. He was a veteran of the United States Army and was a builder. He was a loving father and grandfather who loved to deer hunt, gardening and loved construction work. He was a member of First Baptist Church of Highlands where he served as a deacon.

Mr. Crowe is survived by his wife of 54 years, Agnes Gibson Crowe; one daughter, Tina Rogers and husband Michael of Highlands; two sons, Christopher Crowe and wife Melissa of Athens, GA and John Crowe and wife Marjorie of Highlands; one brother, Wayne Crowe and wife Geraldine of Highlands, seven grandchildren, Maggie Barden and hus-

band Chris, Courtney Rogers, Gypsy Boulden, Tyler Crowe, Travis Crowe, Ann Marie Crowe and Emily Crowe and a number of nieces and nephews.

He was preceded in death by three brothers, Joe Crowe, Junior Crowe and Morris Crowe and one sister, Doris Picklesimer.

A memorial service was held Tuesday, November 24, 2015 at 2 pm at First Baptist Church of Highlands with Rev. Mark Ford and Rev.

Paul Christy officiating.

In lieu of flowers memorial donations may be made to Highlands First Baptist Church Building Fund, PO Box 625, Highlands, NC 28741 or Catch- A- Dream, Attn: Dr. Marty Brunson, 2485 Ennis Rd., Starkville, MS 39759.

Bryant-Grant Funeral Home is serving the Crowe family. Online condolences are available at bryantgrantfuneralhome.com.

• MILESTONE •

Photo by Kim Lewicki

Mayor acknowledges student and coach

At the Thursday, Nov. 19 Town Board meeting, Mayor Pat Taylor acknowledged 1A Women's Cross Country State Champion Blakely Moore and her Coach Morris Williams.

Blakely recently beat three other runners to the finish line at Kernersville, NC. Interestingly, Williams is the coach of the runner hot on Blakely's heels. As shown in the

• See STUDENT page 18

Nights on Main

One Night at 200 Main Plus Dinner For Two at Madison's

Package From \$210 Per Night*

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

*Rate varies depending on rooms and dates booked.
Package available: Sunday - Thursday Nights, excluding holidays.
Based on Double Occupancy. Does not include tax or gratuity.

MOUNTAINTOP WINE SHOPPE

Need wine for the holidays?

LOWEST prices in town and we can pair wines to make your holiday PERFECT.

Wine Stations will be filled with "Wines for Thanksgiving"!

Early Black Friday Sale Starts Friday, November 20!

Somm Series with Nick "Worldwide Bubbles"

Wednesday, December 9, 6-8 p.m.
Tickets \$30 per person

Open Monday - Saturday

269 Oak Street
Across from Reeves Hardware
(828) 526-4080

Your local wine shoppe with over 750 hand-selected wines and the best prices in town!

www.mountaintopwineshoppe.com

Like us on Facebook

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

• HIGHLANDS AREA DINING •

100% Mexican Food!

Every Wed. and Thursday
FREE SOUP

Open Tues.-Sun. • 11a to 10p
526-0608 • 30 Dillard Road • Highlands

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

Open Thanksgiving at noon
by reservation **ONLY**
Open for Lunch & Dinner
Friday & Saturday | 1:30a to 9p
Sunday | 1:30a to 3:30p

Celebrating our 21st Season

Closed Mon. & Tues.
Bistro Service Starts at 4 pm • Dining Room Service Starts at 5:30 pm

WOLFGANG'S 828.526.3807
RESTAURANT & WINE BISTRO

Cyprus International Cuisine

Lunch weekends | 11a-4p
Dinner: 7 nights a week 5-9p
For reservations call: 526-4429
Main Street • Highlands

The LOG CABIN
Highlands, NC

SERVING COMFORTABLE ITALIAN, STEAKS & SEAFOOD

Casual dining in an historic 1924 log cabin
Just off Main Street at 130 Log Cabin Lane

Dinner Wednesday – Sunday nights at 5 PM
828 526-5777
reservations recommended
www.LogCabinHighlands.com

Golden China

Listed in '100 Top Chinese Restaurants in USA'

Lunch Buffet

LUNCH:
11-2:30, M-TH \$7.95
Friday: Seafood Buffet \$8.95

ONLY BUFFET IN TOWN!

Open Monday-Saturday
11a to 9:30p
Menu available, too
Wine & Beer • No MSG

In-town delivery w/\$15 order
Highlands Plaza • 526-5525

828-526-4035

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

Serving Lunch Daily
11a to 4p
Serving Dinner from
5:30p
7 days a week

'Our 31st Year'
526 • 4906

DINNER & BAR FROM 5:00 DAILY

CLOSED
From Nov 29th thru Dec. 23rd

WWW.PAOLETTIS.COM

Asia House

Japanese • Asian • Thai • Hibachi Cuisine

Open Year Round 6 days/wk
Mon, Tues, Thurs. | 11a to 10p
Fri., & Sat., | 11a to 11p
Sun., noon to 10p
CLOSED WEDNESDAYS
828-787-1680 or 828-787-1900
We Cater!
151 Helen's Barn Ave., Highlands

• HIGHLANDS AREA DINING •

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

On Main Street • Highlands
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

Now Showing! Highlands Playhouse

**Mockingjay
Part 2**

Rated PG-13 | 137 min

All Tickets are \$9

Showtimes: Fri. November 27 @ 2, 5 & 8PM
Sat. November 28 @ 2, 5 & 8PM
Sun. November 29 @ 2, 5 & 8PM
Mon. November 30 @ 2, 5 & 8PM
Thurs. December 3 @ 2, 5 & 8PM

highlandsplayhouse.org

362 Oak St

828 526 2695

Advertising in Highlands
Newspaper or on line at
www.highlandsinfo.com WORKS!
For information email
highlandseditor@aol.com

HIGHLANDS
BBQ COMPANY

Est'd. 2015

NOW OPEN
11am - 9pm

828-526-5000
595 Franklin Road • Highlands, NC

LAKESIDE RESTAURANT **CELEBRATING OUR 26TH SEASON**

A unique fine dining experience on Harris Lake in Highlands featuring fresh seafood, an extensive wine list and excellent service.

Now offering outdoor dining!

November Hours:
Thurs.-Sat. from 5:30 p.m.
Closed Thanksgiving Day

Serving Dinner from 5:30p • Tuesday - Sunday
531 Smallwood Ave – on Harris Lake
www.lakesiderestaurant.info • 828-526-9419

...on the Verandah
Restaurant
on Lake Sequoyah
www.ontheverandah.com
US 64 west • Highlands

Open for
Dinner nightly
at 5:30p.
Also
Sunday Brunch

828-526-2338

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

The
Pizza
PLACE

6•10•14•16•20pies

Specialty Sandwiches, Hot Dogs & Salads,
Domestic & Imported Beers

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

Fressers
Courtyard Cafe & Catering

Fun, Casual Fare

Open 6 days a week

Call About Our Catering Services!

828-526-4188 • 470 Oak Street

...COMPETITION continued from page 1

and cities across the country. Macon, as well as Graham, Swain, and Clay counties who all applied together, was selected as one of 50 communities across the country.

The four-county community submission is the only multi-county submission in the competition and is one of the few communities located in the southeastern part of the country.

Since being named one of 50 communities moving on in the competition in June, local leaders in the region have been hard at work developing a Community Revitalization Plan to guide the region's economic future.

Last week, Ryan Sherby with the Southwestern Commission presented the

revitalization plan to the Macon County Economic Development commission, highlighting key areas of focus needed to move forward in the competition.

The comprehensive plan coordinated by the Southwestern Commission aims to fuel the momentum behind ongoing efforts to establish a recognized brand for the region, support and assist in the expansion of existing business and industry, create an environment which supports and fosters entrepreneurship, promote and expand regional tourism opportunities, reduce isolation, revitalize and strengthen communities, and expand community capacity. By putting this at the heart of the community's plan, local leaders believe they have constructed

a strategy that can drive the community forward.

"Whether we advance into the next round or not, we know we have a winning revitalization plan," said Ryan Sherby. "No matter what happens next, our journey to become America's best community will not end when the semifinalists are announced. This Community Revitalization Plan has set us on a bold course to a more vibrant, prosperous future, and I am excited for the opportunity to bring this vision into reality. The plan also identifies performance measures to ensure we are putting resources into activities that have a good return on those investments."

The four-county regional community

...FORUM continued from page 2

chains, t-shirts, earrings with ice skates, a Swarovski crystal charm. There will be toy Zamboni's for boys and ice skating dolls for girls. And of course, there will be a line of clothes, a pink princess outfit to match the doll. I expect lots of children in Highlands will get a starter kit that starts out around \$150 and includes a bag, skates, gloves, tights and soakers. Soakers are the things you put on the bottom of your skates to protect the blades and they come in a variety of school colors like Clemson orange and Carolina blue or in critters, the crazier the better: dogs, penguins, and bears which will probably sell big up here. Who knows, one day we might even have an Olympic skater right from our little town.

I had a brief image of me sporting a new Dorothy Hamill haircut and my short, georgette skirt flaring up in back as my fat ass goes around the rink. It was as bad as the image of me in a bathing suit. I once

got \$50,000 for advancing to the quarter-finals and if the regional submission advances to the semifinals, the counties will receive \$100,000 to put towards the implementation of the Community Revitalization Plan.

In January 2016, Macon County will find out if it is one of the 15 communities to advance to the semifinals. Then, in April 2017, ABC will name its three competition winners — those with the most innovative proposals being effectively implemented.

The winning community will be awarded \$3 million, with \$2 million for second place and \$1 million for third.

Rick Davis, executive director of the
• See COMPETITION page 23

100 Artists

"Hard Candy Christmas"

Arts & Crafts Show

A Mountain Christmas Tradition

Live Music

(WCU) Ramsey Center
Cullowhee, NC

**Friday & Saturday
November 27-28, 2015
10 am - 5 pm**

*Tin Folk Art
by Bill McKinnis*

**\$4.50 Adults Weekend Pass
Children under 12 free**

www.mountainArtisans.net

Whole Life Market
Natural Products Store

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

NECTAR Juice Bar

Organic Fresh Juices & Smoothies and Salads To Go!

526-5999
Corner of Foreman Road & Hwy 64 east
Mon-Sat 10a to 5:30p

said one of the things I liked about Highlands was that it was a place where you never had to wear a bathing suit but now I am wrong.

Well, I can always go to the Playhouse, watch a movie and eat buttered popcorn.

Then, I drove home and noticed that the walk-in-clinic had closed, gone out of business. How lucky are we to live in a place where there aren't enough sick people to support a doc-in-the box. Maybe they should have waited until the rink was finished to see if there would be more skate-in traffic.

The big news last week at the Town Board meeting was finalizing the plans for the Methodist Church expansion. It is kind of comforting to know some churches are actually growing and needing more room. Trust me, there are worse things to expand.

I know that no place is perfect but Highlands is more perfect than most. Even the mayor just said in the newspaper that he had no pressing problems to write about. Can you imagine any one running for President feeling like that?

I often feel guilty that somehow, as undeserving as I am, I live here and other people live in Afghanistan or the ghettos in New York or gang filled neighborhoods in Chicago. I have experienced loss but I have had the luxury of being able to mourn without worrying about starving or getting blown up or evacuating to another country.

If I keep watching the Hallmark Channel and leave off Fox news, I can probably finish the year immune to the horrors of this world. I really do wish everyone could experience what it is like to live in a town like ours where we are safe, where we are surrounded by nature, art and music. The worst thing I have to fight is boredom. 'Tis the season to be thankful and for that ... I am.

• THE INK PEN •

Thanksgiving with Friends

We'll be spending Thanksgiving Day with friends this year. Our host will cook the turkey on his Green Egg, and we'll all bring side dishes. It may not be traditional holiday fare, but I've been asked to bring Greek salad, and I'm quite sure that another friend will bring the homemade cranberry salad he prepares every year. When we friends are together, there are certain dishes you can always count on.

Many years ago, a group of us were moaning about the stress of juggling schedules every year to eat two Thanksgiving dinners in a vain attempt to please all the parents and in-laws, and we came up with the idea of starting our own tradition instead. For nine years, we all traveled to Myrtle Beach to stay in a rambling beach house Wednesday through Sunday, sometimes longer. It always reminded us of The Big Chill house with its hardwood floors, rocking chair porch, and big rustic kitchen with a farm table. I have fond memories of seeing Dirty Dancing for the first time while vacationing there.

Depending on the weather, we walked on the beach while the kids surfed, or we stayed warm in front of the fire. The pictures we took over the years show us dressed in shorts and tee shirts and in jackets, scarves and hats. We cycled or ran or played tennis. We played Trivial Pursuit and Pictionary. We shopped at the outlet malls,

Kathy Penn

and we enjoyed the rockers on the big back porch. We started each morning in our rockers with our cups of coffee, as we looked over the sand dunes. For me, that was when my vacation officially started, with that first cup of coffee, as I took my seat in a rocker.

We interrupted this routine when the first child went to college, knowing that he'd want to come home to Atlanta to see his own friends rather than travel to the beach. How were we to know that hiatus would last for over 15 years? One child graduated, the next one went off to school, and so it went. We went our separate ways and did the family thing, but we always missed our annual retreat.

We were delighted two years ago, when one couple completed their mountain home and invited us all up for the Holiday weekend. It was just like old times. No, there wasn't a beach to walk on, but there was a gorgeous lake view, a roaring fire and plenty of good food and wine. Instead of keeping a watchful eye on small children, we chatted with adult kids and walked the four-legged ones.

We quickly fell into our old routine of divvying up the food assignments for the big meal. We drank our coffee viewing the lake from the many windows and the deck, and we added the new ritual of watching the sun set over the lake, glass of wine in hand, of course. This year, because

• See PEN page 23

Holiday Shopping Extravaganza

at

The Center for Plastic Surgery
Champagne and Holiday Treats

Thursday, December 3rd

5 pm - 7:30 pm

Free Gift Wrapping & Door Prizes

Preview our 12 Deals of Christmas

Call (828) 526-3783 for details.

There's something for everyone on your list!

Robert T. Buchanan MD Board Certified Plastic Surgeon
209 Hospital Drive, Suite 202, Highlands

HUGE STOREWIDE THANKSGIVING SALE

McCULLY'S 20% OFF ALL Merchandise including Scottish Cashmere
SELECT ITEMS IN SALE ROOM UP TO 75% OFF! *Cash or check only.*

"TOP OF THE HILL" • 242 S. 4TH STREET • HIGHLANDS, NC • (828) 526-4407

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

MOUNTAIN FRESH GROCERY

COOKING FOR HIGHLANDS

BREAKFAST

Full breakfast made to order every morning until 11:00 am
 Cage-free eggs, waffles, french toast, sausage, ham, homemade biscuits, muffins, croissants. Espresso bar and coffee roasted in-house.

LUNCH & DINNER

Grill

Every day from 11:00am - close
 Fresh angus burgers, fresh Natural chicken breasts, fish or chicken tenders, cooked to order, hand-cut fries, salads, homemade soups, daily specials.
See our website for more info.

Pizza

Every day from 11:00am - close
 Authentic Neapolitan and NY deck oven pizzas made from scratch. Pasta bowls, daily specials and weeknight dinner specials.
See our website for more info.

Soup & Salad Bar

Mon-Sat 11:00am - close
 Fresh salads, homemade dressings, soups, chili and more.
 \$9.99 each (dine in) or \$9.99 a pound (to go)

Weekday Lunch Special

Monday - Friday 11am to 2pm
 Pizza, pasta, soup and salad bar
 Continuous fresh pizza from our pizza ovens, pastas, fresh breads from our bakery, plus the entire soup and salad bar... \$9.99 each (dine in) or \$9.99 a pound (to go)

SUNDAY SOUTHERN BRUNCH BAR

Every Sunday from 11am - 3pm
 Skillet fried chicken, country angus steak, skillet corn, biscuits & preserves, mashed potatoes, veggies, cobbler, plus the entire soup & salad bar.
 \$11.99 (dine in) or \$9.99 a pound (to go)

PREPARED FOODS

A large selection of take-away items fully prepared, ready to take home including grilled pork loins, homemade 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.
 \$20.95 serves four.

Tuesday: Made in-house Italian sausage lasagna and a large house salad.
 \$20.95 serves four

Wednesday: Chicken or steak pot pie and a large salad.
 \$20.95 serves four

Thursday: Roasted meatloaf with mashed potatoes, gravy and a large salad.
 \$20.95 serves four

Friday: Wild caught fried shrimp, baked potatoes, hush puppies & coleslaw.
 \$23.95 serves four

Saturday: In-house smoked bbq, coleslaw, apple and bacon-baked beans, and yeast rolls.
 \$20.95 serves four

Weeknight Pizza Special:

Monday through Thursday 4:30 to close
 16 inch New York style pizza with up to 5 toppings or baked pasta with either italian sausage or chicken. Both come with garlic bread and salad.
 Serves four for \$20.95

WINE MARKET

Browse our *Wine Spectator* award-winning selection of wines w/ the best pricing in town. Run by a friendly & knowledgeable staff. Beer & wine available by the glass while you dine & shop.

BUTCHER

We sell only 100% premium angus beef, hand-cut in house. Stock up for the weekend every Thursday with 35% off all steaks and ground beef. Then stop by the take-out case to complete your dinner with twice baked potatoes, fresh salads and more!

SPECIALTY CHEESES

Dozens of cheeses, tapenades, olives and specialty items to choose from including our made in-house crackers.

BAKERY

Fresh loaves, baguettes, pastries, pies, layer and specialty cakes. Everything made from scratch.

STORE OPENS MONDAY - SATURDAY AT 7 AM & SUNDAY AT 8 AM
 Corner of Fifth & Main, Highlands NC • (828) 526-2400 • Visit us online at www.mfgro.com

...MONKEY continued from page 1

occurred.

Commissioner John Dotson was the first to speak suggesting that the town allow the tradition to continue but to erect signs warning "Sled at Your Own Risk." However, after hearing from Town Attorney J.K. Coward, he changed his mind and in fact made the motion: "The town not plow Monkey Hill during times of snow, unless residents on the street are in residence and request it be plowed."

In addition to the signage suggested, Commissioner Amy Patterson suggested plastic webbing be erected down both sides of the hill.

"Granted most people will know it's a "sled at your own risk" situation but we can still take certain precautions." This is a small town, this is a tradition. I would love to keep it if we can," she said.

But Attorney Coward put an end to anything such as signage, hay bales or netting that could point to the fact that sledding on the hill is dangerous.

I don't think "sled at your own risk" means much. The town's going to be at risk if it does something that takes an affirmative step that causes the liability. I would think that everyone accepts the idea that sledding is dangerous where ever you

go. People get hurt on sleds all the time," he said. "So if you had a sign that said "Sled at Your Own Risk," it could possibly be saying that the town knows it is dangerous and it isn't doing anything about it because it put up a sign that said "Sled at Your Own Risk."

After a robust and healthy discussion, the motion passed 4-1 with Commissioner Brian Stiehler voting no.

"I am perfectly fine being the scrooge on this," he said. "I know it's a town tradition but my concern is if you put out hay bales and you block off 5th Street at the bottom you are just telling people to come and do it. As a former participant in Monkey Hill sledding I wouldn't go back. I was there one time and it was a sheet of ice and I left with my 5-year-old daughter in tears because the toboggan she was on veered off into the rhododendrons on the right side of the road. It was a mess. People were trying to go down the hill, people were trying to go up the hill, people were getting clipped at the knees.

"If this was a grassy hillside at the Rec Park to me it would be another story. But telling people it's OK to sled down a hill that is steeper than any hill around and then cross two lanes of traffic at the bottom that

• See MONKEY page 23

Summit One

Art Consultants

Presenting the ART of *Mase Lucas*

Fields at Rest
60x48
Acrylic on Canvas

Thanksgiving Weekend

Corner of Fourth & Main, Highlands NC

825.526.4104 828.342.1999

Highlands
Sotheby's
International Realty

Taste the World

*Cyprus International Cuisine - World Tour Menus
The Most Exciting Dining Destination in Highlands*

World Tour Menus Weekly
Dog Friendly Sundek
Open 7 days a week for Dinner
Lunch Served Weekends 11a to 4p

332 Main Street - 828-526-4429

www.CyprusHighlands.com

PLEASE TAKE NOTICE that at the regular Board of Commissioners' meeting of February 20, 2014, the Town Board voted to list all Town of Highlands Delinquent Accounts in the newspaper every 6 months. The following accounts are over 60 days past due.

Delinquent Utility Accounts

Gates Nursery	\$6,426.23	Due 06/15/2012	Cory Allen Talbot	\$916.42	Due 06/16/14
Gates Nursery	\$1,344.72	Due 06/15/2012	Stuart Thompson	\$214.93	Due 03/15/13
Jeremy Skipper	\$1,000.77	Due 06/15/2012	Timothy Vos	\$184.45	Due 08/15/14
Jeff Andresen	\$804.53	Due 02/15/2013	Charles Weatherly	\$672.08	Due 05/15/14
Carlton Barker	\$1,458.67	Due 10/15/2012	Charles Weatherly	\$233.48	Due 05/15/14
Robert Carlton	\$748.08	Due 02/15/2013	Jeannette Chidsey	\$378.26	Due 11/15/14
Kristina Crosby	\$133.57	Due 12/15/2012	John Clyatt	\$2,017.78	Due 12/15/14
Sarah Freeman	\$67.99	Due 10/15/2012	Melba Egan	\$394.31	Due 11/15/14
Randall Hawks	\$731.48	Due 11/15/2012	James M. Johnson	\$3.46	Due 09/15/14
William Horne	\$5,968.88	Due 01/15/2013	Pamela Lomba	\$572.73	Due 12/15/14
Robert Moreno	\$278.75	Due 11/15/2012	Pamela Lomba	\$68.27	Due 12/15/14
Elisa Espinosa Parra	\$858.05	Due 07/15/2013	Charles Tolliver	\$231.89	Due 11/15/14
Andrew Quintero & Fiorella Moscoso	\$811.80	Due 01/15/2013	Jason Williams	\$272.68	Due 10/15/14
Bob Stephenson	\$590.12	Due 11/15/2012	Samantha McCall	\$866.39	Due 07/15/15
Suzi's on Spring	\$53.98	Due 12/15/12			
Claudia Thompson	\$2,171.88	Due 12/15/12			
To the Nine's	\$2,519.75	Due 01/15/13			
Valentine's Photo Studio	\$150.50	Due 02/15/13			
Ellen Agee	\$346.05	Due 06/16/14			
Thomas Batson	\$102.16	Due 01/15/14			
Joanne Baro	\$899.79	Due 03/18/15			
Binder Biomedical	\$407.87	Due 05/15/14			
Khyle & Carolina Bonczkowski	\$5.74	Due 09/15/13			
Spencer Ford	\$82.61	Due 03/17/14			
Dennis Franklin	\$781.18	Due 08/15/14			
Melanie Griffin	\$503.70	Due 05/15/14			
Highlands Quick Mart	\$2,995.44	Due 05/15/14			
L K Partners	\$1,024.77	Due 05/15/13			
John Mutter	\$46.94	Due 11/15/13			
Randall Peterson	\$307.02	Due 12/15/13			
Connie Smith	\$97.71	Due 01/15/14			

Delinquent Sewer Connection Agreement Accounts

Peggy Hopes	Mirror Lake Sewer Project	\$2,400.00	Due 03/31/2013
Aliaksandr Kikoin	Harris Lake Sewer Project	\$2,500.00	Due 12/31/2011
Williams & Williams Inc.	Harris Lake Sewer Project	\$2,500.00	Due 12/31/2011

Delinquent Accounts Receivable Accounts

Bates Septic Tank & Concrete Product Sludge	\$385.00	Due 12/31/2013
Mountain Septic Service Sludge	\$1,295.00	Due 12/31/2013

Payments may be made to: Town of Highlands, PO Box 460, Highlands, NC 28741 to bring accounts to a current status to avoid further collection processes and public notice.

Published this 25th day of November, 2015.

Town of Highlands

...CORBIN continued from page 1

Corbin has served the last six years as a Macon County Commissioner, he also served five terms on the Macon County Board of Education, 16 years of which he served as chairman. He also currently serves as the Chairman of the Region A Council of Government, which represents Macon, Clay, Graham, Cherokee, Jackson, Swain, and Haywood counties. On the state level, Corbin served on the legislative goals committee for the North Carolina Association of County Commissioners for two years.

Filing for the 2016 election cycle begins at noon December 1, 2015 and closes December 21, 2015 at noon in North Carolina.

In Macon County, open seats for filing are: County Commissioner District 2 (one seat open), Corbin currently holds this seat. County Commissioner District 3 (one seat open), Paul Higdon currently holds this seat. NC Senate District 50 seat which Jim Davis currently holds and NC

House of Representatives District 120 currently held by Roger West.

Representative Roger West, along with commissioners and leaders from counties within the 120th House district were in attendance for Corbin's announcement and expressed their support.

"I don't think there is a better man for the job," said Rep. West.

Corbin noted that by filing for office on December 1 at noon, the day filing opens, he will officially start his campaign. If elected to the House, Corbin would not start his term in Raleigh until 2017, which would be the end of his current term as commissioner.

"I wouldn't be running for office if I didn't think I could win, and that is exactly what I plan to do," said Corbin. "I have been very fortunate to work with incredible leaders in our region as a commissioner and I am looking forward to taking those relationships with me to the state to be a voice for western North Carolina."

ANTIQUES and FURNITURE
GARDEN • GIFTS • KIDS
BOOKS • ART • JEWELRY

SWAN

233 North 4th Street
Highlands, NC 28741
828.526.2083
ckswan.com

Just down from
Old Edwards Inn & Spa

Ted Keegan

Broadway Veteran

Home for the Holidays

Friday After Thanksgiving

November 27 8pm

Broadway: Sweeney Todd, Camelot,
Cyrano: the Musical, Phantom of the Opera

Highlands Performing Arts Center

507 Chestnut Street, Highlands

Tickets available online: highlandspac.org
or by calling: 828.526.9047

THE SUMMER HOUSE

ANNUAL STOREWIDE "FIRE SALE"

*We're not on fire this year
but our sales are SMOKIN'!*

Join us Now through
Saturday, December 6th

TENT SALE opens Friday, Nov. 27 until it is empty!
Great discounts throughout the store and warehouses!

This is a special time of year to offer our greatest savings to you – our most valued customers.

2089 Dillard Road, Highlands • 828-526-5577 • Open Monday-Saturday 9a to 5p & Sunday noon to 5p

HIGHLANDS AREA EVENTS

Winter Pool Schedule

Through May 27, 2016

LAP SWIM – ADULTS ONLY

Monday thru Friday
7 – 10 am, 6 lanes

AND Monday thru Thursday

5 – 6 pm, 1 or 2 lanes

Sharing pool with water

aerobics @ 5:15 on

Mondays, Tuesdays, and

Thursdays

PUBLIC SWIM

Monday, Tuesday, Thursday

3 – 5 pm & 6 – 8 pm

Wednesday 3 – 5 pm

Saturday 11 am – 6 pm

Sunday 1 – 5 pm

WATER AEROBICS

Monday, Wednesday, Friday

10 – 11 am

Saturday 11:15 – noon

Monday, Tuesday, Thursday

5:15 – 6 pm

(sharing pool with

lap swimmers)

Fee: \$4 per class or

\$30 for 12 classes

*Beginning in January, we will

be adding Tuesday and

Thursday 10 – 11 am*

POOL PARTIES

Pool available on Fridays,

Saturdays, Sundays

Ongoing

• Highlands Hurricanes Swim Team is open to all levels of swimmers ages 6-18. To sign up contact Coach Steve Hott at 828-421-2121.

• Anyone interested in taking Adult, Child and Infant First Aid/CPR/AED certification class needs to contact the Highlands Recreation Department and get on the list for the class. You will learn how to respond to first aid, cardiac and breathing emergencies. Upon completion attendees receive certification from the American Red Cross. Please pre register we need a minimum of 6 for the class and a maximum class size of 16. Once we have enough signed up for a class we will schedule the class.

Mon.-Sat.

• Nantahala Tennis Club

meets at 9a.m to noon each day. All visitors welcome.

Mon. Thurs., Fri., Sat., Sun.

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

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.

• The Humanist Discussion Group meets every Monday morning from 9:30 to 10:30 in the Meeting Room in the back of Hudson Library, All are welcomed

Mon. & Wed.

• Zumba with Mary K. Barbour at the Rec Park from noon to 1p. For more information, call

828.342.2498.

Mon., Wed., Fri.

• Heart Healthy Exercise Class 8:30am-9:30am at the Rec Park.

• Aerobics with Tina Rogers 8-9a.

First Tuesdays

• The monthly family support group for those with family members, friends, or loved ones living with the challenge of mental illness meets the first Tuesday of each month, 7p.m. at Memorial United Methodist Church, 4668 Old Murphy Road, Franklin. This group is sponsored by the local affiliate of NAMI (National Alliance on Mental Illness). For info call 828 369-7385.

Tuesdays

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

'Hard Candy Christmas' Art & Craft Show at WCU Fri. & Sat.

The "Hard Candy Christmas" Art & Craft Show is a Mountain Christmas Tradition in this neck of the woods! It opens for its 27th year inside the Western Carolina University Ramsey Center in Cullowhee, N.C. November 27-28. The show is always held the Friday and Saturday after Thanksgiving. Hours are 10-5 each day with convenient free parking. Admission is Adults \$4, children under 12 free. For more information: www.mountainArtisans.net or djhunter@dnet.net 828 524 3405

• The Beyond the Walls Book discussion group meets every Tuesday at 4 PM at The Ugly Dog Public House. Each week we read a short story and then discuss its insights for our lives and spiritual wisdom.

2nd and 4th Tuesdays

• OccupyWNC meets at the Jackson County Justice Center. For more information, visit www.occupywnc.org or call 828.331.1524

Every 3rd Tuesday

• The Macon County Poultry club in Franklin North Carolina meets on the third Tuesday of each month 7 pm. Meetings are open to the public and are held at the Cooperative extension office on Thomas Heights rd. For more Information call 369-3916.

Tuesday and Thursdays

• Zumba with Connie at the Rec Park 8:15 a.m. \$5.

• Pickle ball is played from 9:30-11a in the gym at the Rec Park.

Wednesdays

• Donation Based Meditation Wednesday nights w Christopher Baxter at 6:30. Getting a little chilly for outside classes :) held at The Wellness Place. 468 Dillard Road Highlands 8285269698

1st Wednesdays

• Family Movies at the Hudson Library at 3:15pm. Call 828-526-3031 for titles.

2nd Wednesdays

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

Thursdays

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

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

• 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

Annual Carol Sing after the Parade

There will be a Christmas Carol Sing at First Presbyterian Church at 2pm on Saturday, December 5, after the parade. Stell Huie will be the song leader with Angie Jenkins at the organ. If you enjoy singing familiar Christmas carols, you will definitely want to make this a part of your Christmas tradition. The church is located at the corner of Main and Fifth Streets. Handicapped accessible entrances are located on Fifth Street and on Church Street. Come and join us for a wonderful time of singing and Christian fellowship!

• HIGHLANDS AREA EVENTS •

– 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.

3rd Thursdays

• Kidney Smart Classes in Franklin: Every 3rd Thursday of month, 4:30pm-6pm, Angel Medical Center, Video Conference Room, 3rd Floor, 120 Riverview Street, Contact Majestic 828-369-9474

• Kidney Smart Classes in Sylva: Every 3rd Thursday of month, 7:30am-9am, DaVita Sylva Dialysis Center, 655 Asheville Highway, Contact Sue 828-631-0430

Fridays

• 99ers Bridge at the Rec Park 9a to noon.

Every 3rd Friday

• Senior Dinners are held the third Friday of each month at 12 noon November through April. For any other information contact Lester Norris or Maxine Ramey at 828-526-3556.

Last Fri. of each month

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

Fridays and Saturdays:

• The Highlands Historical Museum is open every Friday and Saturday from 10 a.m. – 4 p.m.. On display is a Botanical History of the Highlands Plateau, a gallery of local photographs by George Masa, and presentations of Mary Lapham's TB Sanatorium, the Moccasin War of 1885, Abraham Lincoln's alleged origins, Joe Webb's tools, and books and DVDs about Highlands history. For more information, email highlandshistory@nctv.com.

Saturdays

• At the Rec Park, MMA Fitness Class is being offered Saturdays at 1:30pm with Moses Machida. NHB Pankration, Muay Thai, Boxing and BJJ combined into an hour long fast paced interactive class. The class combines plyometric, strength training, MMA techniques, explosive

cardio and self-defense into one class. • At MountainTop Wine Shoppe on Main Street, free wine tasting from 1-3 p.m.

Through Nov. 23

• Operation Christmas Child. Samaritan's Purse Shoebox Gifts for Children Drive. Drop Off at HUMC in Highlands on Main Street. For more information about how to participate in Operation Christmas Child email: wncocc@yahoo.com. With a computer or mobile device, anyone can conveniently pack a personalized Operation Christmas Child shoebox gift on the Samaritan's Purse website. Go to samaritanspurse.org/occ to select toys and gift items, write a note of encouragement and "pack them in a shoebox. Using special tracking technology, participants can follow their box to discover where in the world their gift is delivered by using the donation form found at samaritanspurse.org/occ. These gifts of hope will go to children in some of the hardest-to-reach countries.

Fri. & Sat., Nov. 27-28

• Hard Candy Christmas Art & Craft Show at WCU Ramsey Center. 10a to 5p both days.

Fri., Nov. 27

• The Highlands Performing Arts Center will present the MET Opera Live in HD production of LULU by Berg on Saturday at 12:30pm with the pre-opera discussion beginning at 12 noon. Lulu is irresistible to all who meet her and she wreaks havoc on the lives of all who can not resist her. Tickets are available online: highlandspac.org or by calling: 828.526.9047

• At PAC, "Home for the Holidays" with Ted Keegan the Friday after Thanksgiving at 8 p.m. Ted Keegan is a Broadway Tenor, having performed as the 12th Phantom in Phantom of the Opera on Broadway. And later in Phantom, the Las Vegas Spectacular and has the distinction of being the actor who has sung the role in front of the largest audience ever, when he made a spectacular flying en-

trance from the dome of Madison Square Garden singing "The Phantom of the Opera" during the half-time show of the NBA All-Star Game. Home for the Holidays will include Christmas and Holiday music ...and music from Broadway. Tickets are available online: highlandspac.org or by calling 828.526.9047.

• At The Bascom, Black Friday Pottery Sale, 10a to 5p at the Dave Drake Studio Barn.

• At PAC, "Home for the Holidays with Ted Keegan at 8 p.m.

Thurs., Nov. 26

• The Rec Park and Civic Center will be closed for Thanksgiving. It will reopen on Friday.

Fri. & Sat., Nov. 27 & 28

• The Annual Tree Lighting will be held November 28th at 6:30pm on Main Street in front of the Highlands United Methodist Church Main Street will close at 6 p.m. and re-open at 8:30 p.m. The Chamber will be serving hot chocolate and cookies. The Annual Sweatshirt will be on sale for \$20 and the winners of the sweatshirt, posters, and window decorating contest will be announced. Be sure to go visit Santa who will be on the lawn of the First Baptist Church after the Tree Lighting Ceremony. Santa will be on the Lawn of First Baptist Church Friday, November 27th 11 a.m.-3 p.m., Saturday November 28 after Tree Lighting, then every Saturday until Christmas Eve from 11 a.m.-3 p.m.

Sat., Nov. 28

• Highlands Annual Tree Lighting Ceremony at 6:30 p.m. on Main Street in front of the Methodist Church.

Sat., Dec 5

• Highlands Olde Mountain Christmas Parade at 11 a.m. on Main Street.

• At First Presbyterian Church Hymn Sing after the parade at 2 p.m.

Sat., Dec. 6

• The Bolshoi Ballet at PAC, Live in HD at 12:45 p.m.

Thurs., Dec. 10

• The Macon County Cancer Support Group will meet Thursday at 7 p.m. in the cafeteria of Angel Medical Center, Riverview Street, Franklin. We will be focusing on Lung Cancer since November is recognized as Lung Cancer Awareness Month.

Anyone who has been affected by lung cancer is especially invited to attend. There will be free gifts for everyone. Light refreshments will be served.

Sat., Dec. 12

• At PAC, Live in HD, National Theatre of London at 1 p.m.

The Highlands Performing Arts Center presents Home for the Holidays Concert

Broadway veteran Ted Keegan will be singing your favorite Christmas and Holiday songs and a little bit of Broadway the Friday after Thanksgiving at the Performing Arts Center at 8pm. Ted Keegan is

proud to be Broadway's Number 12 Phantom! Ted is a native of Watertown, New York with an undergraduate degree from Ithaca College and a graduate degree from UNC Greensboro. He was last seen as the Phantom in Phantom, the Las Vegas Spectacular. He starred in a very successful run of The Phantom of the Opera in the Broadway Company and followed with the National Tour. Ted has performed the role in over 24 States across the country. He has had the great pleasure of appearing as The Phantom on television, performing live from Rockefeller Center for the "Today Show" on NBC. And he has the distinction of being the actor who has sung the role in front of the largest audience ever, when he made a spectacular flying entrance from the dome of Madison Square Garden singing "The Phantom of the Opera" during the half-time show of the NBA All-Star Game.

Ted was deeply involved in the George Gershwin Centennial Celebration. He performed

unpublished Gershwin at the opening of the George and Ira Gershwin Room at the National Archives in Washington, DC, which The New York Times reviewed as one of the ten best musical events of the year. He has

also sung Gershwin with Audra McDonald in New York and with Marin Mazzie at the opening of the Santa Fe Chamber Music Festival. Ted appeared in the Frank Loesser Celebration at Symphony Space in New York City and was a soloist at Lincoln Center's Avery Fisher Hall, singing Unheard Bernstein. Ted has hosted Christmas Celebrations with the Omaha Symphony, Baltimore Symphony and the Yuletide Celebration in Indianapolis, singing with the 90-piece Indianapolis Symphony Orchestra. A few of the orchestras Ted has performed with as a solo performer include the Detroit, Syracuse, Charleston WV, Portland, Pittsburgh, Ottawa, Omaha, Baltimore, Las Vegas, Fort Worth, Edmonton Symphonies and the Dayton Philharmonic, as well as the National Symphony at the Kennedy Center.

Home for the Holidays tickets are available online: highlandspac.org or by calling 828.526.9047

Sheriff Office to follow county's lead: 'In God We Trust' to be added to patrol vehicles

For nearly 60 years, the United States of America has recognized "In God We Trust," as the national motto of the country. Dating back to the Cold War when the 84th Congress passed a resolution declaring the phrase the national motto, the law was signed by President Dwight Eisenhower on July 30, 1956. The United States Code at 36 U.S.C. § 302, now states: "In God we trust" is the national motto."

As such it is on coins since 1864 and was added to paper money from 1957-1966. The national motto isn't just on United

States currency, but also above the United States House and Senate

Now, with a resolution passed by the Macon County Board of Commissioners in October, it will soon be displayed on the courthouse in Macon County.

The resolution was passed unanimously and declared, "In God We Trust" became the United States national motto on July 30, 1956, shortly after our nation led the world through the trauma of World War II; and whereas, the words have been used on United States currency since 1864; and whereas, the same inspiring slogan is engraved above the en-

trance to the Senate Chamber as well as above the Speaker's dais in the House of Representatives; and whereas, in both war and peace, these words have been a profound source of strength and guidance to many generations of Americans; and whereas, the county desires to display this patriotic motto in a way to solemnize public occasions and express confidence in our society."

Following the commissioner's resolution, and after receiving a private donation, Macon County Sheriff Robert Holland asked his deputies if they would like to add the phrase to their patrol vehicles.

After giving deputies the choice, all patrol deputies voted to add the national motto to their cars.

"We had an agency meeting in October and I brought up the subject to my deputies. I passed around a document for the deputies to read and sign if they wanted to participate," said Sheriff Holland. "I made it very clear from the beginning that the decision to participate, or to not participate was an individual decision and there wouldn't be any repercussion for opting out."

Holland noted that by the end of the meeting, deputies turned in the document, which

ultimately signed them up to have an "In God We Trust" decal added to their patrol vehicles. "Every deputy present signed the document requesting to have the 'In God We Trust' motto placed on their assigned vehicles," said Holland. "Those deputies not present for the meeting have since requested to sign the document as well. This makes 100 percent of my deputies with marked patrol vehicles participating."

Just like the national motto that will appear on the Macon

• See SHERIFF page 30

Stunning Ravenel Estate

This Estate, known as Buena Vista, is sited on one of the very best lots in Ravenel with sweeping, panoramic views. The home is completely private and features stunning mature gardens and landscaping and a short walk to Main Street. The main house includes 5 bedrooms and 4.5 bathrooms. There is an attached, two car garage with separate guest quarters, complete with full bath and kitchenette.

DOUG HELMS, BROKER
828.226.2999
doug@doughelms.com

Office: 828.526.4663
225 Main St., Highlands, NC 28741
www.LandmarkRG.com

Corey James Gallery & Estate Consignment Boutique

Happy Thanksgiving SALE!

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

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

Happy Thanksgiving! Shop Local!

Cabin Casuals
Highlands Get High 4118!

Happy Thanksgiving!
Storewide Sale - 20% OFF
Friday ONLY

Falls on Main • 539 E. Main
(828) 526-3320
www.cabincasuals4118.com

"We Outfit You for Life"

FALL SALE
UP TO 75% OFF

Selected Merchandise

BEAR MOUNTAIN OUTFITTERS

An interesting mix of clothing and footwear to fit your lifestyle.

Casual • Resortwear • Activewear • Accessories
Stroll • Jog • Hike • Train

BEAR MOUNTAIN OUTFITTERS
"We Outfit You for Life"

Corner of Third & Main
Highlands, NC 28741
Open Year Around • 828-526-5184

Art Glass Creations

Black Friday Special
20% Off
In-Store Items
Nov. 27 & 28 only
Some exclusions may apply

260 Franklin Rd
828-526-9292
Open 1 - 4 PM

Y N x D J
LOS ANGELES

Nancy's & The Exchange
Fancys for Men

322 Main Street & Oak Street
828-526-5029 or 828-526-1029

pursecase.

As Seen on Shark Tank!

BAGS on MAIN
Next to The Toy Store
Main Street
828-526-9415

We give thanks for you!
Come see us!

Oakleaf
flower & garden

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

Allen Edmonds
The Great American Shoe Company

30% off All In-stock Allen-Edmonds shoes

ALBERTO
Pants We Love

Happy Thanksgiving! Shop Local!

THE CUSTOM HOUSE
AT CAROLINA WAY

Lighting Lamp Shades

- Pottery
- Rugs
- Pillows

&
Meridith's Custom Painting

828-526-2665
442 Carolina Way

Cabin Couture
Open Daily • 10a to 5p

Home Decor, Art & Antiques, too

We are **THANKFUL** for our customers!
Thank You for your continued patronage.
HAPPY THANKSGIVING

526-3909
468 Carolina Way

Visit Jolies for your holiday shopping

20%-80% off All Mens & Women's Clothing thru Dec. 5

Jolie's... Highlands' Fun Place to Shop!

446 Main Street
828-526-3963

Storewide SALE!

Happy Thanksgiving and remember.... Shop Local!

S. 4th Street
526-4473

APPAREL

Storewide SALE!

- Free People
- BB Dakota
- Michael Stars Tees
- CP Shades
- THML

Jeans by:

- Joes
- 7 for All Mankind
- Citizens
- AG
- Hudson
- Mother

Shoes & Sales Room Upstairs:
• Bedstu • Free People & More!

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

Lulu Bleu

Ask about our Winter Pass!

326 Main St.
828-482-4375

All the comfortable stylish brands you love!
the boutique

Order online at www.facebook.com/LuluBleuNC

SALE! SALE! SALE! SALE!

C. ORRICO

In Highlands: On Main St. in Town Square behind Kilwins
828-526-9122 • www.corrigo.com

Happy Thanksgiving! Shop Local!

Donna Salyers'
FABULOUS FURS
THE WORLD'S FINEST FAUX FUR

Ask about our
Winter Pass!

Lulu Bleu

All the comfortable, stylish brands you love!
the boutique

Order online at www.facebook.com/LuluBleuNC

326 Main St.
828-482-4375

**Jumpstart your
Holiday gift giving
at The Dry Sink!**

Register to WIN one of two
THYMES gift baskets!

**FALL SALE going on
NOW!**
25% to 50% off
Selected Items!

The Dry Sink Main Street Highlands, NC

**End of Year
CLEARANCE SALE!**

**Up to 50% OFF
Fall Collections...**

**30% OFF
Cashmere**

**75%
OFF**

**Summer
Clearance**

Wit's End

A Highlands tradition since 1940
Our 75th season on Main Street

Friday-Saturday • 10-5
828-526-3160

PEPPERMINT BARK SHIPPING SPECIAL!

One pound of our perfect combination of dark chocolate, white chocolate and peppermint pieces in a gift box with a gourmet candy cane.
This is the perfect holiday gift.

\$24.99

(Price Includes Shipping Charges)

Call Today: 828-526-3788

E-Mail: highlands@kilwins.com

SOUTHERN PROPER

Made in the USA

**338 Main St.
526-4777**

**Come visit Peak Experience for
Fine American Handcrafts including
Pottery, Jewelry, Fun Gifts and More!**

**PEAK
EXPERIENCE**

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

MOUNTAIN FRESH GROCERY

presents the

SOUP & SALAD BAR

• Monday – Saturday 11 to close •

Fresh Salad, with all the Toppings, Homemade Dressings, Homemade Soups & Chili.
\$9.99 each (dine in) or \$9.99 a pound (to go)

WEEKDAY HOT BAR SPECIAL

Monday-Friday 11am to 2pm

Pizza, Pasta, Soup & Salad Bar

Continuous fresh pizza from our pizza ovens, pastas, fresh breads from our bakery.

Plus the entire soup and salad bar.

\$9.99 Dine in only.

SUNDAY CLASSIC LUNCH BAR

Sunday 11am – 3pm

Featuring Southern Classic Cuisine such as Skillet Fried Chicken, Country Angus Steak, Skillet Corn, Biscuits, Veggies, Cobbler, plus the entire Soup & Salad Bar

\$11.99 each (dine in) or \$9.99 a pound (to go)

*Breakfast made to order every day,
open until 11am.*

*The grill, pizza & deli are open
every day until close.*

STORE OPENS MON - SAT
AT 7 AM & SUNDAY AT 8 AM

Corner of Fifth & Main, Highlands NC
(828) 526-2400 • www.mfgro.com

...STUDENT continued from page 3

photo above, Williams points out a knee and an elbow behind Blakely – that of Shawnda Martin of Robbinsville who lost by two seconds.

Mayor Taylor read a resolution ticking off Blakely's accomplishments:

Among other things, only been running cross country at Highlands School for three years and the only female runner in that time; when she was a freshman she qualified for the state's cross country and placed second in conference and 8th in state and is the first state champion in any sport in the history of Highlands School.

Williams said Blakely epitomizes the combination of talent and discipline. When he realized what she was capable of he wondered if she was ready for the next lev-

el. "She was committed and over the last six months she performed every workout and now she is a state champion and that's something she will have for the rest of her life," he said.

Coach Williams was with Blakely every step of the way ... so much so that Drew Rooney, wondered if Williams was stalking her.

Mayor Taylor said one day Rooney saw Blakely running in town and noticed a vehicle slowly patrolling behind her.

He approached the driver and asked why he was following the girl. Of course Williams explained and a laugh was had by all; but Mayor Taylor said such intervention speaks to the spirit of the town and its people.

Tell your Thanksgiving guests to bring their bathing suits!

Highlands new enclosed swimming pool will be open Friday afternoon after Thanksgiving and on Saturday from 11a to 6p and Sunday from 1-5p.

The air inside is toasty and the water is warm. Tell your holiday guests to bring their bathing suits.

HOLIDAY FUR SALE

UP TO 60% OFF

LARGE SELECTION OF
NEW & PRE-OWNED FURS
& CASHMERE'S

~ FURRIER ON SITE~
~ STORAGE ~
~ REPAIRS ~
~ RESTYLES ~
& MORE

 HIGHLANDS FURS
Full Service Furrier

411 N. 4TH ST, HIGHLANDS, NC
TUE-SAT 10-5PM, SUN 12-5PM
828-482-1452

...MAYOR continued from page 2

With that spirit in mind, our sanitation crews have Thanksgiving off to be with their families.

Now Black Friday is another matter! The trucks will be rolling to pick up garbage that was not collected on Thursday and to do the Friday pick up in both the commercial and residential areas. I also appreciate the first responders and law enforcement officers who will be on their posts during this holiday.

I am thankful that our businesses have had a strong year as indicated by sales tax collections. I am hopeful the Friday after Thanksgiving will be the launching of a tremendous Christmas Season. I am also thankful that the NC Legislature did not decimate our town sales tax revenue and that a compromise was reached.

Given the tragic events in France, Lebanon, Mali and over Sinai, I am thankful we live in a country where the right to pursue our own, individual happiness is a sacred trust. No religious extremist, whether Islamic Jihadists or others, can dictate how we shall live under an insane delusion that they have the divine authority to slaughter those perceived not to be in compliance. That perverse view of religion cannot be tolerated anywhere, especially in a free, modern society.

Finally, I am thankful for all the wonderful, caring people in our little community. While we live in a breathtakingly beautiful part of the world, the people here in Highlands make it the special place we all love. As mayor I constantly see tremendous generosity, acts of compassion and dedicated service to the community. For that I am thankful everyday.

See you at the Christmas Tree and Town Lighting Saturday night.

Holiday Postscript:

I have been searching for ways to rehab my knee after surgery for a torn quadriceps. It is Sunday afternoon, and I just returned home from our enclosed pool at the Highlands Recreation Center. While it was cool outside, inside the pool it was over 90 degrees and the water was 86. Gentle swimming was a great exercise for my knee.

The pool will be open Friday afternoon after Thanksgiving and on Saturday and Sunday. Tell your holiday guests to bring their bathing suits. If you see an old guy wallowing around in the kiddie pool with a 2 and a 3 year old, it's me playing "alligator man" with my grandchildren.

The enclosed pool will be a special community place this winter. Come in from the cold and enjoy.

THE DAVE DRAKE STUDIO BARN

BLACK FRIDAY POTTERY SALE

NOVEMBER 27
10 AM - 5 PM

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

Thanksgiving Sale

UP TO 75% OFF
STARTING ON BLACK FRIDAY
11.27 - 11.29

TOWN SQUARE, MAIN STREET, HIGHLANDS 828.526.2262 TJBMENS.COM
104 HWY 107 SOUTH, CASHIERS 828.743.8855 TJBMENS@f t i

Highlands Falls Country Club. This lovely 3br/3ba home lives large all on one level with tall ceilings, lots of glass and an expansive deck. \$497,000 MLS#82682

Holt Knob. Just what everyone wants! Walk to town with a great mountain view. 3br/2.5 furnished with a large deck. \$499,000. MLS# 78446

Great 2/1 1/2 bath cabin. A perfect weekend retreat - or enjoy the mountains full time from your huge open air front porch. Rustic wood floors in this open plan with large fireplace. MLS#790163 \$184,500

Charm exudes from this 2013 remodel. 3/2 Main house with fantastic Master Suite plus a studio bedroom cottage with full bath for guests. Very private setting on road with more expensive homes. MLS #82269 \$399,000

This four bedroom/five bath beautiful home is located in the desirable Highlands CC. Home is immaculate and features a fabulous kitchen that opens up into the dining area great for entertaining. MLS # 81619 \$999,999

Amazing waterfalls and bold streams with 700 feet on Buck Creek, with 700 feet on other side of the creek. Borders USFS. Immaculate, exceptionally built home on 5.48 acres with all the bells and whistles. \$995,000 MLS #82444

Rocky Knob - a gated lake community. Exceptional mountain view, 3br/2ba with fireplace, vaulted ceilings, covered and open decks and meticulously maintained. \$385,000. MLS #81329

Wonderful 2/2 condo on the 13th fairway in Highlands Falls CC. Hardwood floors, nine foot ceilings, office & covered deck. MLS #81336 \$245,900.

This 5/5 home was remodeled in 2012. Great master bath. Large covered deck. Light and bright on both levels and in immaculate condition. The lot is lovely and has a walking path around. MLS #79794 \$1,200,000.

Highlands Mountain Club with great mountain view. Spacious 3br/2ba, condo. Pool, tennis, and clubhouse. Furnished. \$249,000 MLS #82270

Highlands Falls Country Club beauty! Exceptional 3br/3.5ba with 3-car garage, listen to the waterfall on the 15th hole, golf course view, wrap-around porches. \$777,000. MLS# 81880

Simply Amazing. This wonderful 5.7+/- acre lot has a fantastic long range view. These long range views stretch all the way to the mountain ranges in Georgia MLS#81103 \$290,000

A lovely 3/3 home on nearly 2 acres in a semi-wooded private setting with two large, stream-fed ponds with young, golden Koi and a beautiful recirculating waterfall. Safe, quiet Wildwood neighborhood only 4.5 miles to Highlands & 5.5 miles to Cashiers. MLS #81836 \$524,000

Little Bearpen in Highlands City limits. Long mountain views from two covered decks, 2br/2ba main level, lower level guest suite w/ family room, 2nd kitchen and hob-by room (could be separate living area). \$695,000. MLS# 81446

Highlands Falls Country Club. Incredible value for a 3br/2ba free-standing, furnished Golf Villa. Lake & #10 green view w/ tree trimming. Stone fireplace, solid surface countertops and vaulted ceilings. \$249,000. MLS# 78712

4/3 home located in the private gated community of Whiteside Estates. Home features beautiful hardwood floors throughout with pine wood walls and brick fireplace. Great deck with a covered area of the master bedroom. MLS #82461 \$347,500

Highlands Falls Country Club condo with 3br/3ba and great golf course view, sunroom, stone fireplace, vaulted ceiling. Just reduced to an amazing \$295,000! MLS# 73808

Highlands Falls Country Club home with 2br/2ba plus a den on main level, wood floors in main living area, vaulted ceilings, eat-in kitchen plus dining room, tile baths. Lower level has a family room with fireplace, full kitchen plus a bedroom and a bonus room (could be separate living area). \$695,000 MLS#80446

Wonderful home in prestigious Wildcat Cliffs CC. Just a two minute golf cart ride to the club house. Fantastic views from the back porch of Whiteside Mountain and Cullasaja Club golf course. MLS#82872 \$375,000

Every space in this 3/3 home was updated. Two tiered deck with views of the mountains the lake and the 5th fairway at Highlands Falls Country Club. The floorplan is perfect for entertaining. In addition, there is a one bedroom guesthouse with a new kitchen. MLS #82523 \$797,000

BERKSHIRE HATHAWAY
HomeServices

Meadows Mountain Realty

41 Church Street &
2334 Cashiers Road
Highlands NC 28741
(828) 526-1717
(828) 526-4101

www.MeadowsMtnRealty.com

• INVESTING AT 4,118 Ft. •

A Season of Helping All Year Long

"My mother used to say, a long time ago, whenever there would be any... catastrophe..., Always look for the helpers. There will always be helpers...."

"Because if you look for the helpers, you'll know that there's hope."

~ Mr. Fred Rogers
On the evening of November 13th, I learned of the Paris terrorist attacks while waiting to pick up my son at the bus stop. I immediately felt waves of nausea and fear as I scrolled through the news on my phone, trying to find out what was going on. It became clear the attacks were coordinated and extensive; details were painfully fuzzy as the situ-

Susie de Ville
Owner
Broker-in-charge
White Oak Realty

ation was unfolding. I began reaching out to friends in Paris to verify their safety. Many hours later, I had heard from each of them. I exhaled.

During my search for my friends, I heard stories of incredible courage, generosity, selflessness, and heroism in the face of incomprehensible terror and danger. Parisian resolve and spirit were evident in every story, and I was immediately reminded that even when things are at their worst, we may always choose to be at our best. A few days later, I came across the above quote from Mr. Rogers; his mother's words (and his) cemented for me the power of looking for help

and hope in any and all circumstances, but most especially during the darkest of hours.

It is most timely now, as we celebrate Thanksgiving, to immerse ourselves fully in gratitude

for our vast blessings. We may choose to focus solely on the gifts in our lives: the loving people in our midst; the breathtaking beauty of where we live; the health of our bodies, minds, and spirits; and

the service-minded soul of our mountain community.

We may also choose to look for and support the helpers in the Highlands-Cashiers area – those

• See **INVESTING** page 23

• REAL ESTATE SNAPSHOTS •

Commercial: Zoned B-3 with I/I Apt.

Excellent opportunity to own commercial property in downtown Highlands. Zoned B-3 commercial. Commercial/retail/professional space on the main level w/ office area, storage space, and half bathroom. Upper level is a newly-renovated, charming, one bedroom, one bath apartment with hardwood floors throughout. Garage may be used for extra storage space. Gas log fireplace on both levels.

Offered at \$349,000. MLS #69631.
Contact Susie deVille (828) 371-2079.

Main Street's Best Commercial

Highly-visible, Highlands Main Street real estate. 4 retail units on the lower level and 3 apartments on the upper level comprising an impressive 6,400 +/- square feet. Between Paoletti's and Wolfgang's restaurants. Reserved parking behind the building, new exterior paint, updated central HVAC and sealed basement.

Offered at \$1,180,000. MLS #81486.
Contact Susie deVille (828) 371-2079.

Commercial with Stream Frontage

Absolutely stunning commercial building. Soaring ceilings, light & bright, hardwood floors, gas log fireplace, and on a gorgeous lot with rushing stream. The open and airy floor suits multiple uses: retail, professional, and/or office space. Outstanding visibility from the highway on the ATL side of town. Finish the lower level for residential use. Area is stubbed out for bathroom and laundry. Priced to SELL! Display racks, shelving, counters, and equipment are negotiable.

Offered at \$575,000. MLS #73176.
*This property is also available for rent
Contact Susie deVille (828) 371-2079

Excellent Visibility

5-Star, undeveloped commercial property with great visibility from Hwy 64 West, egress/ingress from Hwy 64 West & Oak Street, and gentle topography for easy building sites. Zoned B-3, this 2.48 +/- acre plot affords numerous opportunities for development. Comprised of two parcels [PINs 7540-22-2080 (.65 +/- acres) and 7540-21-4736 (1.83 +/- acres)].

Offered at \$4,100,000. MLS #82404.
Contact Susie deVille (828) 371-2079.

Happy Thanksgiving
from

YOGA
HIGHLANDS

464 Carolina Way
(One block E. of Main St.)
www.YogaHighlands.com

Saturday, Nov. 28th
10 a.m.
All Levels Yoga
w/ Ashby Underwood
828-526-8880

Member
International Association of Yoga Therapy

Susie de Ville
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

Main Street COUNTRY CLUB PROPERTIES Mt. Fresh

Wright Sq. 828-526-2520 | www.ccp4highlandsc.com | ccp4info@frontier.com

In town on Chestnut Street with a flat building site Historical house to restore. Sidewalk in front and only 4 blocks to downtown. Offered at \$450,000. mls #78627

A top Moon Mountain, 3 miles from downtown Highlands. 3BD/3BA split level home has screened porch with a great view of Shortoff Mountain and more. Furnished. Offered at \$349,000. mls #82155

Atlanta side of Highlands. Comfortable plan has a bedroom wing design with master and guest bedrooms on main level, Living room, kitchen, and dining in a great room design. Lower level has recreation room, laundry and guestroom/storage. Large deck, acre lot. Offered at \$175,000. mls #78847

4BD/4 1/2 BA on over 2 acres with a super mountain view. 3 stone fireplaces, covered porch, custom kitchen all built by craftsmen Offered at \$2,250,000. mls #82408

1BD/2BA historic real log cabin with barn on almost 3.5 acres. Stone fireplace, wood floors, tile bath, laundry hook up. Offered at \$325,000. MLS

3BD/2BA one level home with 2-car garage in a quiet neighborhood with community pond, tennis courts and picnic area. Move in ready. Offered at \$335,000. mls #78785

Highlands Cove Views condo 3BD/3BA, 2 fireplaces. Great designer finishes! Condo with a view! Offered at \$579,000. mls #76930

Walk to town. 5BD/2BA. Flat lush yard. Frontage on Hwy 64. Ideal for a shop or home/office/retail. House is charming and in good condition. Offered at \$895,000. mls #77981

Civilized yet private compound on 7 plus acres off Flat Mountain Road. High quality finishes great scales and exceptional taste, 1BD/2BA Offered at \$895,000. mls #80371

Updated Mountain home features 3 bedrooms, plus a den and a huge multipurpose room in the main house and guest room and full bath above the 2-car garage. Large deck and covered porch. Distant mountain view. Offered at \$875,000. mls #73201

Fabulous views, open great room design, spacious bedrooms, custom kitchen, loft, lower level family/guest rooms. Huge Deck, guesthouse, garage with bonus room below. Offered at \$950,000. mls #82619

Great highway frontage, live and work with retail upstairs and apartment on the lower level. Near The Bascom art center. Offered at \$299,000. mls #80640

Spacious 3BD/3 1/2 BA has soaring ceilings, great outdoor living with huge covered deck with fireplace and view. Backs up to USFS lands. Master bedroom is fit for a king. Open great room with custom kitchen and custom wood floors. Offered at \$999,900. mls #78291

In historic Satulah Mountain area. Montana-style log home has 4BD/5BA and 2 half baths. Master and guest suites upstairs with private balcony. Dream kitchen. Huge great room plan with fireplace, elevator. Offered at \$3,999,000. mls #80392

Spectacular layered vistas on over 1.4 acres with usable yard on Brushy Face. Living essentials plus master on one level. Great room design with lovely kitchen with breakfast bar, with bedrooms and baths upstairs and down. Whole house generator and a 2-car garage Offered at \$1,900,000. mls #81498

Near Randall Lake 3BD/3BA. Cathedral ceilings in the great room. Three fireplaces. Wood floors on the main floor; open floor plan; unique rock shower in master. On 1.7 +/- acres. Offered at \$795,000. MLS # 81984

Horse Cove. Farmhouse on almost 5 acres with view of Black Rock and Sagee Mountains, heart pine floors, real masonry fireplaces, wonderful architectural details and covered porches. Abutts a common park and connects to network of trails into the USFS lands. Offered at \$1,900,000 MLS# 72825

Darling log cabin on a large private lot on Blackberry Lane. 2BD/2BA loft, workshop. Super glassed in porch. Offered mostly furnished at \$399,000. mls #76607

Beautiful and secluded 3BD/3BA 3,000 +/- heated and cooled sq ft. Deck looks over 1.2 +/- acres of wooded lot bordering the Nantahala National Forest. Open floor plan with new pine wood floors on main level, new carpet on lower level. Updated kitchen, huge master suite with updated bath and 2 great rooms. Vaulted ceiling, wood-burning fireplace, expansive deck, attached 2-car garage, fenced yard, W/D, HVAC. MLS # 82491 Price \$489,000.

Original home was built in the early 1900s with beams from the old mill on Mill Creek. 3BD/2BA, two fireplaces, two patios, deck off a bedroom upstairs and a detached garage. Within walking distance to town. Offered at \$389,000.00 with a furniture package available. mls #81852

...MONKEY continued from page 9

you hope are blocked off – how do you know someone isn't going to go around the barricade?" he said.

According to Lamar Nix, public service administrator, when it snows, the town puts up a barricade on Fifth Street just before the entrance of Monkey Hill with cones on either side that says "Road Closed."

"It's at the lower end of Fifth Street at the bottom of Hickory Street so vehicles can't turn up Monkey Hill," he said.

The parts of both Fifth and Hickory (Monkey Hill) streets that are blocked are streets that only have seasonal residents on them – residents who don't typically come to Highlands in the winter.

Commissioner Donnie Cal-

loway said Monkey Hill should not be plowed nor should the town shy away from everything.

"We also voted to put in brick sidewalks a long time ago without using concrete – using sand as the base instead – and we were told then that was a liability. We have had some issues because of the settling, but we didn't shy away from that. So, I don't think we can run in fear of everything. I am in favor of sledding on Monkey Hill," he said.

Since the town's insurance company hasn't weighed in on the issue, Town Clerk Rebecca Shuler was asked to check. For now the vote holds. When the snow falls, Monkey Hill will not be plowed.

– Kim Lewicki

...INVESTING continued from page 21

who serve others every day of the year – and stand with them in their quest to heal, to educate, to preserve, and to better the quality of lives. Think through which local nonprofit organizations and churches you would like to support with your time and treasure and pledge to give your vital support. If you would like a list of the opportunities for giving in the area, please reach out to me as I have a rather comprehensive list to share.

Even as global events may unsettle us, we may find security in these mountains and in the goodness of one another. We may choose to create pockets of greatness right here at home and share our blessings with those in need. Let's all become helpers, in good times and bad, and throughout

every month of the year. Let's be ever mindful of our blessings. Let's stay in gratitude. Let's shine hope in corners that have grown dim. And let's remember to serve with our whole heart.

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

...COMPETITION from page 6

Graham Revitalization and Economic Action Team (GREAT), the non-profit applicant organization, said that "We're confident in our plan, and we know with our multi-county collaboration that we have what it takes to win the top prize."

"Rural America is a mainstay of the nation's broader economy and an essential source of food and energy for the entire world," said CoBank CEO Bob Engel.

CoBank is one of the corporate sponsors making the competition possible. "But rural communities also face a host of issues, including demographic challenges, a shortage of quality jobs and aging infrastructure. Rural economic development is the answer to many of these problems, and we are delighted to see the exciting proposals that have been put forward through the America's Best Communities program."

...PEN continued from page 7

the youngest child in the group is a senior in college and would prefer to spend the holiday in Atlanta seeing friends, we'll gather locally for the day. I suspect that once she embarks on a career, we'll head back to the mountains.

No matter the location, I always look forward to enjoying time with good friends, and I'm thankful to have them all in my life.

* Kathy Manos Penn is a columnist for the *Dunwoody Crier* and is

now happily retired from a corporate career in communications and leadership development. Find more of her musings at TheInkPenn.blogspot.com or contact her at kathymanospenn@gmail.com.

• REAL ESTATE SNAPSHOTS •

\$1,499,000
MLS #82660

6BR/2 Baths.
Outstanding Mountain Views. Over 6.5 acres and walk to town!

\$499,000 • MLS #79371
4BR/2.5 baths

Partially Fenced Yard, Work Shop
Beautiful Wood Finishes throughout

Going...Going...Gone

HUGE REDUCTION!
\$249,000 • MLS #78074

3BR/2 bath, Elevation over 4000'
Garage, Nice Yard, Mtn Ridge View

\$395,000 • MLS #77394

4BR/3 bath, Close to town, great garden space,
small stream, multiple decks

\$535,000 • MLS #79672

3BR/3 bath, Cold Springs Saddle & Tennis Club.
Garage, 10' ceilings, screened porch

Tucker & Jeannie Chambers
Chambers Realty & Vacation Rentals
828-526-3717
www.chambersagency.net

• SPIRITUALLY SPEAKING •

Are You Lingerin in the 'Half-Light?'

By Gary Hewins
Community Bible Church

The night that Jesus was arrested is a fascinating study of human motivation. Peter and John made their way to the High Priest's courtyard to see what had become of Jesus after he was abruptly arrested. In the courtyard there was not a wood fire, but a charcoal fire, the same type of fire on which we Americans grill our burgers. As you know, charcoal fires do not put off a great deal of light at night, but they do a pretty good job of cooking things. One could say they provide a "half light", something in between darkness and being able to clearly see. As John moved upward to pursue the Light of the world, Peter chose to linger down in the "half-light."

In the "half-light" Peter remained covert and scared. After all, he had just removed an ear of a soldier and his personal source of confidence and purpose was being interrogated. Peter didn't do well in the "half-light". The coals strangely warmed Peter as he was being raked over them. In the glow of the courtyard Peter himself was being flipped like a burger. He began to wonder what exactly was up and what exactly was down. The "half-light" was insufficient to truly see, discern, and act as his heart so wanted him to do. Soon the timer rang to end the grilling session. The rooster crowed, now Peter was sufficiently cooked.

The risks in the warmth of the "half-light" appear to be fewer than in the interrogation chamber, but that just isn't the case. We each have to make a daily decision as to whether we are to live beneath our holy potential in the "half light" or in the fullness of our personal potential in the upper Light. Are you serious about the calling of Christ in your life or are you rolling your dice in some sort of spiritual game? Is your love for him deeper and stronger than the pull of the world that tugs on your heart to hide him in the "half-light?"

There is a greater price to pay in the "glowing comfort" of the "half-light" than we realize. Disciples of Christ are called to walk in the light as he is in the light and fellowship one with another as the blood of Christ purifies us of all sin" (1 John 1:7). Walking in the Light is very different than standing in the glow. Disciples are called to get in the game - not remain on the sidelines.

Christ desires that we love him with all of our hearts and all of souls and all of our minds and all of our strength. (Mark 12:30). That is a lot of "all's" isn't it? Now is not a time for "half-light" Christianity. We Christians in America would be well served to observe the level of zeal that exists in the darkness of our culture so as to make sure it doesn't supersede our Zeal for Christ, the Light of the world. The colder our society gets the further from the charcoal we will be for the warmth of Christ is in us not in the courtyard. The double-mindedness of the "half-light" is dangerous, confusing, unstable and worrisome. The fullness of speaking the truth while one's beliefs are under scrutiny is nothing less than liberating, resilient and effective.

• See SPIRITUALLY SPEAKING page 27

Proverbs 3:5

• PLACES TO WORSHIP •

John 3:16

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.: 8:30a Traditional (Quiet) 1928 Prayer Book Service;

9:30a Sunday School; 10:30a Family Service w/ Music

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 a.m.

1st & 3rd Sunday night Service: 7p.m.

Wednesdays - Supper at 6 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: Holy Eucharist (chapel) at 8 a.m.

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: 8:30a and 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

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, 6p.

Wednesday: Bible Study, 6:30p; Prayer Mtg., 7:30p.

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);

7pm Intercessory 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

at St. Cyprian's Episcopal Church, Franklin

828-524-9463

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. Douglas E. Remer

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 6-Oct 25- 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.

WHITESIDE PRESBYTERIAN CHURCH

Rev. Sam Forrester/Cashiers

Sunday School: 10 am, Worship Service: 11 am

• POLICE & FIRE REPORTS •

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

Nov. 5

• At 6:05 p.m., officers responded to about a suspicious person loitering around shops in the Mountain Brook Center.

Nov. 15

• At 6:15 p.m., officers responded to a one-vehicle accident on US 64 west.

Nov. 18

• At 8:55 a.m., officers responded to a two-vehicle accident in the Post Office parking lot.

• A little past midnight, officers got a call about a bear getting into a vehicle at a residence on Sagee Drive.

The Highlands Fire & Rescue Dept. log from Nov. 15.

Nov. 15

• At 9:05 p.m., the dept.

was first-responders to a residence on Clubhouse Trail.

• At 9:25 p.m., the dept. stood by at the hospital for the MAMA helicopter.

Nov. 19

• At 10:47 a.m., the dept. responded to a medical alarm at a residence on Shortoff Road.

• At 11:31 a.m., the dept. was first-responders to a residence on Cullasaja Drive.

Nov. 20

• At 9:50 a.m., the dept. was first-responders to a residence on NC. 106.

Nov. 21

• At 9:39 p.m., the dept. was first-responders to a residence on Sequoyah Point Drive.

Nov. 22

• A little after midnight, the dept. responded to a Co² alarm at a residence on Flat Mountain Road.

• At 8:50 p.m., the dept. was first-responders to a residence on Oak Street.

Exquisite Estate on Over 35 Acres!

A grand gated manor home nestled amongst 35 acres of hardwoods! Exceptional quality and gorgeous millwork by craftsmen. Massive rooms with soaring fireplaces, large windows and cathedral ceilings! Generous bedroom suites. The lower level features a full kitchen, great room and fireplace. A charming guest house is perfect for a nanny/caregiver!

Offered FURNISHED for \$2,400,000. MLS82789

Majestic Ravenel Ridge Beauty!

This stunning majestic beauty in gated Ravenel Ridge features soaring ceilings, four fireplaces, an open floor plan and walls of windows that showcase breathtaking views of Whiteside Mountain! A large master suite is on the main level. Numerous sitting areas and a large deck. Private, yet close to town.

Offered for \$2,700,000. MLS82617

Lock and Leave In-Town Living

Luxury condo with Viking, Sub-Zero appliances, granite kitchen and large island. Open floor plan, generous master suite and bath, large master closet and TWO fireplaces! Hardwood floors, 8 ft doors, light and bright!! Wet bar with dual wine refrigerator. Low HOA fees. One level lock and leave luxury living! The best value and condos in the area! Walk to town for morning cappuccino! Broker-owned.

Offered for \$755,000. MLS82047

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

Pat Allen
REALTY GROUP

www.patallenrealtygroup.com

828-526-8784

295 Dillard Road, Highlands

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

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

Highlands Mountain Retreat

This home is nestled in the rhododendrons and mountain laurels with a spring fed stream, yet within minutes to downtown Highlands.

Reduced to \$465,000
MLS # 82469

Sheryl Wilson, Broker
Pat Allen Realty Group
828-337-0706

Picturesque Setting at Highlands Falls

This home overlooks the golf course and a private, lake with waterfall feature. Spacious, double decks, too. Offered for **\$629,000** • MLS # 81886

• BUSINESS/ORGANIZATION NEWS •

Rotary honors 'Students of the Month'

Front: Emily Craig Elementary; Back: Brooklyn Houston, Middle School, Colin Weller, High School, Christy Kelly, President, Rotary Club of Highlands, and Nicole Lui, Highlands School Guidance Counselor. The November Students of the Month were recognized by members of the Rotary Club for their outstanding leadership, teamwork and friendship – qualities highly valued by Rotary Clubs around the world.

Greenway crew nearly completes Coker Trail

Except for a railing and the parking area, the Highlands Plateau Greenway has basically finished the Coker Rhododendron Trail extension, re-opening a beautiful connection of the Greenway through primeval forest between the Nature Center and the Bowery Road. Greenway volunteers during the November work day who completed the stone steps to the Bowery Road are (L to R) Kevin Gates, Emily Wilmarth, Brian Eglar, Hillrie Quin, Drew Weigner, Tom Claiborne, John Akridge, and Ran Shaffner (not shown).

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

Color, Cuts, Highlights, Perms, Manicures, Pedicures,
Acrylics & Gel Enhancements, Up Do's and Facial Waxing

Call for an
appointment
TODAY

Owner/Stylist: Lisa L. Shearon; Stylist: Jane B. Earp;
Stylist/Nail Tech: Kristi Billingsley; Nail Tech: Katie Baker Passmore
828-526-9477 • 225 Spring Street, Highlands

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

OPENING AT 9A • TUESDAY - SATURDAY

Owner/Stylist: Lacy Jane Vilardo
Stylists: Heather D. Escandon, Maggie Barden, Bri Field
Nail Tech: Jenna Schmitt

Hair • Nails • Waxing • Tanning • Eyelash Extensions • Walk-ins Welcome!

Trip to Iran subject of talk

From left: Christy Kelly, President, Rotary Club of Highlands with Dr. Thomas Claiborne who spoke at the November 17th meeting of the Rotary Club. Dr. Claiborne described a recent trip to Iran he and his wife Ruth took with 25 other people as part of a group sponsored by the Metropolitan Museum of Art.

Traveling throughout the country over 2 1/2 weeks, the Claibornes were warmly welcomed by the people of Iran who noted "We are friends with Americans as people. It is our governments that have had problems."

...SPIRITUALLY SPEAKING

continued from page 24

Isn't there some major grilling going on today? Should you decide to linger in the "half-light"--listen closely for the "sizzle" and while you listen for the sizzle—listen too, for the eerie sound of an alarm sounding—it's a rooster alerting us to wake up, letting the church know that the nation we call home has been thoroughly cooked as many stood by to warm themselves in glow and "comfort" of the "half-light."

What are you going to do about it? Is your pastor calling you to a depth of

love, insight and action? If so—let's respond in faith.

If any of you lacks wisdom, you should ask God, who gives generously to all without finding fault, and it will be given to you. But when you ask, you must believe and not doubt, because the one who doubts is like a wave of the sea, blown and tossed by the wind. That person should not expect to receive anything from the Lord. Such a person is double-minded and unstable in all they do. (James 1:5-8)

Order Your
Mountain Fresh Grocery
Stollen Bread for the Holidays!
Makes the Perfect Gift!

Originally created in Dresden, in 1474, this is a Christmas treat, full of brandied fruit and pecans. Hand-made in our bakery.

\$19.⁹⁵

Call (828)526-2400 or order online at mfgro.com
or visit us to see our full line of baked goods for the holidays

MOUNTAIN FRESH GROCERY
COOKING FOR HIGHLANDS

STORE OPENS MONDAY - SATURDAY
AT 7 AM & SUNDAY AT 8 AM

Corner of Fifth & Main, Highlands NC • (828) 526-2400

www.mfgro.com

DUTCHMANS

"Transforming Your House into a Home"

Thanksgiving SALE!

Wood Furniture & Christmas Accessories

25% OFF

Home Accessories & Upholstery

10% OFF

Fall Accessories

50% OFF

Open Year Round

342 Main Street • Highlands, NC • 828-526-8864

DUTCHMANS CASUAL LIVING

Become a Fan Today!

www.DutchmansDesigns.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

Wakefield Stone

Tile • Stone Installation
Cleaning/Sealing Grout & Stone
Kitchen & Bathroom
Remodeling

Robert Wakefield

828-200-5961

rwakefieldstone@gmail.com

Serving Macon & Jackson counties
Excellent References

U Call We Haul Junk Removal & Property Cleanout Service

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

We also Specialize in Small Demolition ...

and Removal of Mobile Homes, Barns, Sheds,
Above Ground Swimming Pools, etc.

We also do Minor Landscaping,

Mowing, weedwacking, pruning, small tree &
brush removal and all types of yard debris
including metal, wood, leaves, etc.

We also pressure wash.

**If You Need it Gone,
Call Today**

for a

**Cleaner Tomorrow.
(828) 200-5268**

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

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

JAMAICA INN
it's time

*Since 1950 Ranked Among the Top Luxury
Resorts in the Caribbean*

1-800-837-4608 • 876-974-2514

www.jamaicainn.com

email: reservations@jamaicainn.com

Whiteside Cove Cottages

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

G&H TREE CARE

Hemlock Woolly Adelgid Treatment Specialist

Since 2000, we have saved thousands of Hemlocks using Mauguet Injections

Your Total Tree Service Company

Firewood • Removals • View Pruning • Stump Grinding • 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 • Install Lightning Protection Systems for Trees

We offer several Plant Health Care Programs • Workers Comp & General Liability Insurance

EMAIL: treedr@dnet.net

**For Free Estimates
Call Terry Gregory**

828-369-9224

TOLL FREE: 888-373-TREE
OR CELL: 828-421-0067

• CLASSIFIEDS •

NaturalTherapies.MD

Bioidentical Hormone
Replacement Therapy

Beverly E. Gerard, M.D.

Board Certified Gynecologist

706-782-1300

naturaltherapies.md@gmail.com

www.naturaltherapies.md.com

102 S. Main Street, Clayton, GA 30525

Posh Paws

PET SPA

Open Year Round Tues.-Sat. 9-5

**FREE Tooth Brushing Service
with every first visit!**

411 N. 4th St., Highlands • 828-526-9581

KEVIN PICKETT LLC

'Let me help you with your next remodeling project!'

828-342-3500
kpick64@yahoo.com
43 Holt Road, Highlands

Like me on FaceBook • Kevin Pickett LLC

4Seniors, LLC

Medical Liaison Services
*An advocate to guide you through the
complex medical labyrinth of services
and treatments.*

828-482-1821

We will help you and your family ...

- Understand your medical condition
- Understand your treatment options
- Decipher your medical bills w/Medicare and Ins.

Contact Patricia Smith • Registered Nurse Practitioner
4seniors.hc@gmail.com

Highlands Automotive

NC
Inspection
Station

828-787-2360

2851 Cashiers Road • highlandsautomotive.com

ESTATE SALE AT HOUSE

NOVEMBER 27 & 28 AND DECEMBER 5. Household & furniture sale. Teak dining room full set, Full bed room sets, Mauviel copper pot set, Miscellaneous other items. For more information or an appointment other than list times & days. Call 678-522-7859 from 10 AM till 9 PM. Prices range from free to \$10,000. FOB 226 Sky Lake Rd. Highlands Falls Country Club. Cash, Checks and Electronic Transfers accept (No Credit Cards) (st. 11/25)

Service Directory Ads:

\$17/week BW • \$22/week color

Classified Ads:

\$6 for 10 words; 20 cents each extra word.

Yellow/Cyan Highlight \$2/week

Color Photo \$5/week

Email verbiage and photo by 5p Mondays to:

highlandseditor@aol.com

24-Hour Emergency Service

**COMPLETE
PLUMBING
REPAIR**

Jim Fesperman
Licensed & Insured
Repair Specialist

Services include:
Cleaning, repairing, replacing sewer and septic lines

We Get To the Heart of the Problem!

828-526-0536 • 865-314-9381

Viva Wellness

Stimulating Natural Healing

**Live Pain Free with
Healthy CBD Hemp Oil**

Call 828-526-1566 for details

Dr. Kit Barker, PhD, Cellular Biology
5 Cottage Row • U.S. 64 East

Around the Mountain Signs

All Wood...All the Time.

**Scruffy's
Cottage**

Quality Wooden Signs • Numbers • Lettering
Hand-routed • Sand Blasted

828-526-1891
aroundthemountain signs@yahoo.com

HELP WANTED

PART TIME FOOD COORDINATOR for First Presbyterian Church. Must work Sundays. Call 828-526-3175 for more information. (st. 11/19)

MANAGER, FULL-TIME-YEAR ROUND FOR BUSY INN/RESTAURANT IN HIGHLANDS. Mgmt exp. required, preferably restaurant mgmt. Email resume to info@mainstreet-inn.com. (st. 11/12)

CNA AND/OR MED-AIDE wanted for Chestnut Hill of Highlands Assisted Living. Apply at 24 Clubhouse Trail, Highlands, NC. (828)526-5251. (st. 10/22)

FULL-TIME, YEAR-ROUND DISHWASHING POSITIONS – available at Mountain Fresh Grocery. Call 828-526-2400 or apply in person.

THE HIGHLANDS BBQ CO. Is seeking Servers, Hosts, Bartenders and Line Cooks. If Interested, Please call 828-200-1500 or Send a Resume to HighlandsBBQCompany@gmail.com (st. 7/2)

SALES ASSOCIATE FOR HIGH END CLOTHING STORE IN HIGHLANDS, NC full time “with benefits. part time and seasonal. Must be available to work weekends. Retail clothing sales experience preferred. Please call 828-200-0928. (st. 4/30)

MOUNTAIN FRESH GROCERY in Highlands is hiring full-time for:

- Baristas,
- Cashiers,
- Grill,
- Deli, and
- Pizza departments.

Applicants should apply in person or email resume to jobs828@gmail.com

BUSINESS FOR SALE

RESTAURANT FOR SALE in Highlands Plaza. Call for more information. 470-272-3800.

VAC/SHORT-TERM RENTALS

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

FALLING WATERS – Just two miles from Main St. Well maintained, easy build sites, paved, underground utilities, gated, waterfalls and creeks. Home sites from \$139,000, 828-508-9952 www.highlandsnchomesites.com - Face Book Falling Waters Highlands From Main St. Take Hwy. 106 W 1.8 miles to Mt. Laurel Dr. turn R, 3/10 mile L on Moonlight, Entrance on R. **REALTORS 7%** (st. 9/3)

LOT. 10 MINUTES FROM DOWNTOWN

HIGHLANDS. 2.01 acres with Mountain Ridge and MeadowViews between Bridal Veil Falls, Dry Falls & Cullasaja Falls, Gorge. Lot cleared, driveway and new septic system. Tax Value is \$89,410., Quick Sale at \$49,900. Firm. 828-200-0949. (st. 9/3)

WOODED LOT W/ STREAM FOR SALE – MIRRORMONT AREA. Berit Ln., 1.45 acres, 4-BR septic permit, walk-to-town, Priced to sell. 770-861-4249. (st. 7/23)

ACRE LOT HIGHLANDS, NC Corner Lot Highlands Glen, level with some gentle slopes excavation and foundation expenses would be reasonable, underground

• See CLASSIFIEDS page 30

• CLASSIFIEDS •

power installed. Stream runs year round could be configured to make a small pond, good water sources for well. Space for outbuildings or RV, boat storage. 6 Miles to downtown. \$27,000 possible owner financing 828-507-2066 (st. 7/2)

RESIDENTIAL FOR RENT EFFICIENCY APARTMENT

for rent in Sapphire Valley: Amenities included with in pool and exercise room washer, dryer. \$395. plus utilities 6 month lease (no pets). 828-506-6052. (st. 11/25)

**STUDIO APT IN DOWNTOWN
SCALY MT** on Dillard Rd. \$450 includes all utilities AND \$450 Security Deposit/No Pets. (828) 526-3610 (st. 11/19)

3/3 OLDER FURNISHED HOME, walk to town. \$1050/month plus utilities. Call 828-526-5558 after Nov. 28th.

**2/2 DESIGNER-FURNISHED
CABIN ON DILLARD ROAD,** 4.5 miles from town. Easy access year round. Lots of windows, Rhodo privacy, firepit, porch & patio. New W/D. No smokers. \$600/month. 615-243-2006.

RESIDENTIAL FOR SALE

CABINS FOR SALE/RENT. Located on Sawmill Road in Clear Creek. 4.63 acres. Call 828-526-2720. Price Negotiable. (st. 9/24)

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

ITEMS FOR SALE

HOUSE SOLD! All contents must go. Joanne Oliver 386-212-4181. (11/25)

**QUEEN MATTRESS AND BOX
SPRING,** \$200; Oil rubbed bronze chandelier, \$125; Large Baker's rack on wheels,

\$75; Round painted table, \$150. Call 772-538-2106. (st. 11/23)

1988 JEEP CHEROKEE, 4 wheel drive \$2,500 great condition. 386-212-4181 (st. 11/19)

**ANTIQUE MAMMY BENCH;
VINTAGE** 4-wheel farm scale; classic 1963 Thompson oak/mahogany wood boat with 1984 Johnson outboard and tandem trailer; 3-station Whitehall mahogany rowboat with trailer; antique large combination safe; 308 lb. blacksmith anvil circa 1910/huge swage block/sturdy foot-powered hammer; new large-scale train equipment; 4 oak/steel vegetable stands – all in great condition and reasonably priced. Bruce 828-200-0228. (st. 11/19)

'65 SUNBEAM TIGER V8 – restored. with hard top, AC, less than 3,000 miles on rebuilt balanced engine. 4 wheel discs. Call for details. 404-966-0283. (st. 10/1)

SERVICES

**FIGHT PAIN AND FUNCTION
YOUNGER:** A therapeutic stretching program combined with Americanized Thai massage techniques. Trigger Point Treatment on a heated massage table can prevent pain and change painful restrictive muscle patterns. A compatible exercise program can be your route to getting pain free, stronger and healthier. Free consultation. Private studio minutes from Highlands. Hank Miller, 15-year certified personal trainer/NC Lic. Massage Therapist 06820. 828-305-9713. (st. 11/19)

...SHERIFF continued from page 14

County courthouse, the decals on the patrol cars are funded using private donations and no tax dollars will be allocated for the move. According to Holland, he never received any funding for the decals, but rather, an anonymous donor paid for the decals specifically at the shop where they were printed.

County and town governments across the country have been joining the movement of adding the phrase to government buildings and patrol cars, but there has been controversy.

“In God we trust” as a national motto and on U.S. currency has been the subject of several unsuccessful lawsuits over the last 60 years. In 1970, the motto was first challenged in Aronow v. United States at which point the United States Court of

Appeals for the Ninth Circuit ruled: “It is quite obvious that the national motto and the slogan on coinage and currency ‘In God We Trust’ has nothing whatsoever to do with the establishment of religion. Its use is of patriotic or ceremonial character and bears no true resemblance to a governmental sponsorship of a religious exercise.”

Additional court rulings since 1970 have also reaffirmed the phrase as the national motto and have made it clear that legally, governments wishing to display the phrase, can do so legally.

In addition to the decals being added to patrol cars, Holland has also printed stickers for the public to display on their personal vehicles that feature the national motto as well as expressed support for the sheriff's department.

**HIGHLANDS-CASHIERS
HANDYMAN:** Repairs, remodeling, painting, pressure washing, minor plumbing and electric, decks and additions. Free Estimates. Insured. Call 421-4667. (9/17)

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@allaroundofficesolutions.com (st. 1/15)

**HIGH COUNTRY PHOTO/KEY-
IN 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. 10/29)

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

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

dōTERRA
100% Pure Essential Oils

Available at
Jackson Hole Gem Mine
9770 Highlands Rd, Highlands
828-524-5850

COUNTRY CLUB PROPERTIES
Highlands Square Office
Real Estate

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

BERKSHIRE HATHAWAY
HomeServices
Meadows Mountain Realty

Andrea Gabbard, Broker
Has joined our team!

828.200.6742 • AndreaGabbard@Gmail.com
828.526.1717 • MeadowsMtnRealty.com

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

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

HIGHLANDS
BBQ COMPANY
Est. 2015

BEST BBQ IN TOWN
595 Franklin Rd, Highlands
828-526-5000

CIRINO BOSCO
IS NOW AT
THE HIGHLANDS
BARBER SHOP

OPEN ALL YEAR
DISCOUNTS
FOR LOCALS!

NEXT TO BRYSON'S GROCERY
(828) 482-9374

LANDMARK
REALTY GROUP
A ROYAL SHELL COMPANY

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

HIGHLANDS PLAZA
Please Support Our Advertisers - They Make It All Possible

2011 Copyrighted Map

WE FEATURE THE BEST
BBQ SMOKED BRISKET
PORK, CHICKEN, & TURKEY

CASUAL AFFORDABLE
FAMILY FRIENDLY DINING

CATCH ALL THE SPORTS
ACTION AT HIGHLANDS BBQ

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

"Ace is the Place."

Reeves
Hardware

At Main & 3rd streets
Highlands 526-2157

COMPUTER MAN
ELECTRONICS
Help For All Your Technology Needs

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

WOLFGANG'S
RESTAURANT & WINE BISTRAC

Celebrating our 21st Season!

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

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

LANDMARK
REALTY GROUP
A ROYAL SHELL COMPANY

PAM NELLIS, BROKER
has joined our Highlands office!

Find out what she can do for you. 828.787.1895

225 Main St, Highlands, NC | Office: 828.526.4663 | LandmarkRRG.com

BROKERS:

Mary Newhart
828.506.5663
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

Bob Radigan

BROKER

CELL: 239-691-6240

paradise@coconet.com

LANDMARK
REALTY GROUP

A ROYAL SHELL COMPANY

www.TheNorthCarolinaMountains.com

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

DAVID
BOCK
BUILDERS

www.BockBuilders.com 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 HOLE TRADING POST
& Gem Mine

Open
7 Days a Week
10a to 4p

9770 Highlands Rd., Highlands
828-524-5850
www.jacksonholegemmine.com

WILD THYME GOURMET
RESTAURANT

Open Year-Round.

343-D

Main Street.
526-4035

Open for
Lunch &
Dinner daily

www.wildthymegourmet.com

www.firemt.com • (800) 775-4446

WHITE OAK
REALTY GROUP

40

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

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

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

Open for
Dinner nightly
at 5:30p.
Sunday brunch,
too

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.