

Highlands Newspaper

FREE Every Thursday

Volume 13, No. 20

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

Thurs., May 19, 2016

Highlands Commissioners hone 2016-2017 budget

By Lane Giddings
Reporter

At the second 2016-'17 Budget Workshop meeting on Thursday, May 12, certain items like the Playhouse wall and the Rec Park renovations which appeared to

be a go at the first budget workshop meeting two weeks ago, were nixed.

A lot of discussion revolved around changes to the employees' health insurance coverage, which is currently paid for by the town and

was long considered a huge benefit to being employed by the town.

But due to changes in health insurance coverage nationwide, the town's insurance policy will increase to \$269,556.00 starting January, 2017. This is a 30% price

increase over last year's policy.

The budget committee felt this rate of increase is unsustainable. According to the Affordable Care Act both employees and children of employees must be

• See BUDGET page 5

• INSIDE •

Mayor on Duty.....	2
Obituaries	3
Events.....	10-11
HS Class of 2016	12-13
Investing at 4,118 ft	15
Spiritually Speaking.....	18
Police & Fire.....	19
Classifieds.....	22

HS students pick Fan of the Year

At the May 10 Athletic Banquet at the Rec Park, Andrea Chalker, HS K-1 teacher was named "Fan of the Year" who is the person who supports Highlands athletics in body and spirit.

Photo by Lane Giddings

County Manager's budget includes more money to Highlands Rec. Dept.

Before County Manager Derek Roland's 2016-'17 budget presentation to the Macon County Board of Commissioners Tues., May 10, Highlands Mayor Pat

Taylor addressed board members to thank them for their continued commitment to the town of Highlands.

"I thanked them for the SRO

agreement, school renovations, donation to the school new track, the donation to the Friends of The Park, their ongoing strong

• See INCREASE page 8

Highlands PD commemorated during National Police Week

From left: Administrative Assistant, B. MacLean, Officer K. Kinsland, Officer C. Creighton, S.R.O. J. Greenley, Officer E. White, Lt. M. Jolly, Chief B. Harrell, Lt. R. Castle, MPO T. Parker, MPO T. Broughton, MPO T. Fish, MPO J. Phillips, Detective A. Holland. Upper left, K-9 Ruby and upper right, K-9 Hope.

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

Twigs
REALTY GROUP

66 Highlands Plaza, Highlands
www.twigsrealtygroup.com

17.4 Acres, views, 3BD/3BA
MLS # 83622 • \$548,000

Contact Mal at 828-200-2642

Affordable Walk-to-Town Condo
MLS # 83623 • \$229,000

Contact Steve at 828-342-2641

NEW LISTINGS!

Fun for the whole family!

Promo Code: HKL
828-526-8773
highlandscanopytour.com

• THE PLATEAU'S POSITION •

• MAYOR ON DUTY •

More on the upcoming budget

During this budget season, I have discussed funding priorities, like the bleach treatment system at the water plant. Let me now share with you some of the items that will not get funded as it stands after two budget workshops.

Our town manager, the person responsible for drafting the budget, has been warning me and the commissioners that the rate of spending needs to slow down. Over the last several years the town has been spending reserve funds to address needed infrastructure and capital improvements. Given strong reserve balances, the board felt it was the time to move forward with such projects as the refurbishment of the Lake Sequoyah Dam.

While Highlands still has substantial reserves, the manager recommends slowing our spending rate where possible on capital projects to maintain and replenish our remaining healthy reserves. Without this change, the manager's analysis indicates balances would drop to critical levels within a few years. We are not Washington. Highlands cannot spend money we do not have, nor should we carry heavy debt

Highlands Mayor
Patrick Taylor

loads -- which we don't. The budget has to be balanced every year; it is state law.

Why do we want to reserve funds at 30% levels or more? It keeps the town out of long-term debt. Highlands can self-fund capital projects like the upcoming water tank replacement on Buckhorn which has been an unanticipated expenditure. It jumped on to our "radar screen" of critical projects just a couple of months ago out of nowhere.

So at the last budget workshop session the board decided to postpone budget items that were printed in blue. We were presented with budget items highlighted in black, blue and red. Black meant staff recommended funding as essential items. Red indicated items that should be cut. Blue suggested a possible cut, depending on how much the board was willing to spend in reserve funds. The board placed all items in blue on the cut list. All of our department heads left the meeting with cuts in their proposed budgets. Across the spectrum, certain equipment just couldn't be purchased at this time.

That means the plan to convert the stage area in the gym into an aerobics room, a blue item, was cut. So was the plan to renovate the lower level. Cutting both projects saved more than \$400,000. That is not to say these improvements won't be made in the near term, but not this year. Replacing the 30-year-old, failing windows in the recreation department for \$50,000 was considered more of a priority.

The paving projects on Satulah and 5th Street will also be put on hold for this year. Satulah will be paved after the construction of the new Buckhorn water tank.

The board also decided to delay the replacement of the crosstie wall at the Highlands Playhouse with a permanent rock wall. This new wall will be the last in a series of old walls that have been replaced in the downtown area on a phased schedule.

The board also decided to make changes in the spousal coverage of the employee health insurance package. The town will continue to provide this coverage for the coming year, but will assist employees who currently have spousal coverage in making a transition to other providers. Escalating health insurance costs on the

national level make this kind of coverage unsustainable.

There will be a third budget workshop this afternoon at 3 pm at the Highlands

Conference Center. The goal of the workshop is to move toward closure for a proposed balanced budget at the May Town Board meeting the following week.

It's Tee Time!

This shot was snapped by Elizabeth Hess from the Hess-Gates residence in Highlands Falls Country Club over the Mother's Day weekend.

Highlands Newspaper

Toll Free FAX: 866-212-8913

Phone: (828) 200-1371

Email:

HighlandsEditor@aol.com

Publisher/Editor: Kim Lewicki

Copy Editor: Glenda Bell

Digital Media - Jim Lewicki

Locally owned and operated by

Kim & Jim Lewicki

Adobe PDF version at

www.HighlandsInfo.com

265 Oak St.; P.O. Box 2703,

Highlands, N.C., 28741

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

Letter Policy:

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

• WEEKEND WEATHER •

For real-time weather and the extended forecast go to
www.highlandsinfo.com and click on Weather

• OBITUARIES •

Opal Lee Allsep Hedden

Opal Lee Allsep Hedden, age 98 of Highlands, NC, went peacefully to be with her Lord and family on Tuesday, May 10, 2016 at Fidelia Eckerd Living Center. She was born in Pickens County, SC, the daughter of the late Thomas Lee and Della York Allsep. She was married to Wilbur Ransom Hedden, Jr., who preceded her in death in 1984. She was a devout Christian; a member of Double Springs Baptist Church and she attended Highlands First Baptist Church.

Lois Rains (John) of Bull-och, NC and Mary Dotson (John) of Highlands; four sons, James Hedden, Ralph Hedden (Jewell), Eugene Hedden (Barbara) and Wallace Hedden (Patricia) all of Highlands, 17 grandchildren, 13 great-grandchildren and many nieces and nephews. In addition to her parents and husband, she was preceded in death by two sons, Thomas Hedden and Laurence Hedden; two sisters, Helen

Hedden Mann and Grace Hedden and one brother, William Lasco Allsep.

A celebration of life service was held Friday, May 13, 2016 at Double Springs Methodist Church in Mountain Rest, SC with Rev. Roy Lowe officiating. Burial followed in the church cemetery with grandsons serving as pallbearers.

Bryant-Grant Funeral Home and Crematory served the Hedden family. Online condolences are available by visiting bryantgrantfuneralhome.com.

Mrs. Hedden was an avid gardener and especially loved flower gardening; she was a good cook; a wonderful seamstress and she enjoyed making beautiful pieced quilts. She enjoyed travel, reading, listening to classical music and old time country bluegrass, writing poetry and was a self-taught artist.

She is survived by three daughters, Linda Hedden of Leesburg, FL,

Ellen C. Henry

Ellen C. Henry was born in Highlands, NC on August 3, 1952. She achieved her career goals of being a personal banker, and loved being with her husband of 45 years, her children and grandchildren. She had a love for home "Highlands" and on May 14, 2016 at the age of 63 she came home.

Mrs. Henry is survived by her husband Kent Henry; two daughters, Mary Jo Stevens and husband Danny of Virginia and Lina Allen and husband Carl of Virginia; five grandchildren, David Douglas and wife Kelli, Ryan Anderson, Sara Stevens, Brooke Matthews, Erica Conner and husband John; two great grandchildren, Reid Douglas and Ethan Conner; two siblings, Larry Chastain and PeeWee Billingsley and a number of nieces and nephews.

She was preceded in death by her father, Charles H. Chastain; her mother, Maxine Chastain and her brother, Marvin Chastain.

A funeral service was held Wednesday, May 18, 2016 at Highlands First Baptist Church with Rev. Oliver Rice officiating. Burial was in Highlands Memorial Park.

The family has requested in lieu of flowers, to help support the Halifax County Cancer Association, PO Box 1891, Halifax, VA 24558.

A memorial service will also be held on Sunday, May 22, 2016 at 3 pm at Second Baptist Church in South Boston, VA.

Bryant-Grant Funeral Home and Crematory served the Henry family. Online condolences are available at bryantgrantfuneralhome.com.

• MEMORIAL SERVICE •

Howard Kazuro Suzuki

April 3, 1927 - Jan. 26, 2016

Sunday, June 5 from 2-4 pm at the Highlands Nature Center at 930 Horse Cove Road everyone is welcome.

• See OBITUARIES page 14

MOUNTAINTOP WINE SHOPPE

Always tasting here at the shoppe
Use our Napa Tech machines to sample 16 wines at your pace. Fun and easy!

Riedel Glass Event

Wednesday, June 16 6-8 p.m. \$50pp

Kent Rosenblum Zin Program

Thursday, June 23 5-7 p.m. \$50 pp

Wine Flights

Daily after 3 p.m.

Free Tasting

Saturday 1-3pm

Open Tuesday – Saturday

269 Oak Street

Across from Reeves Hardware

(828) 526-4080

Your local wine shoppe with over 700 hand-selected wines and the best prices in town!
Stop by and enjoy a glass of wine outside or in our wine lounge.

www.mountaintopwineshoppe.com

Like us on Facebook

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

Stay and Spa

A 200Main Midweek Spa Getaway Package
with The Spa at Old Edwards Inn

From \$420 Per Night for Two People*

Enjoy One 50-Minute Spa Treatment Per Person
and a Complimentary Bottle of Champagne

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

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

• HIGHLANDS AREA DINING •

...on the Verandah
Restaurant
on Lake Sequoyah

www.ontheverandah.com

US 64 west • Highlands

Open
for Dinner
every evening
and Brunch on
Sunday

828-526-2338

Celebrating our 22nd Season

Southern Living 2016: "Best Place for Dinner in Highlands"

Bistro at 4p and Dining Room at 5:30p

Closed Monday and Tuesday

For reservations call

828.526.3807

www.wolfgangs.net

Paoletti

'Our 32nd Year'

526 • 4906

WWW.PAOLETTIS.COM

DINNER
&
BAR
from
5:00 pm

Serving
7 nights
a week

Cyprus International Cuisine

Dinner: 7 nights a week 5-10p

For reservations call: 526-4429

Main Street • Highlands

Asia House

Japanese • Asian • Thai • Hibachi Cuisine

Open Year Round

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

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

Sun., noon to 10p

CLOSED WEDNESDAY

828-787-1680 or 828-787-1900

We Cater!

151 Helen's Barn Avenue

CELEBRATING OUR 27TH 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!

Will be open Sunday Memorial Day Weekend!

Serving Dinner from 5:30p • Tuesday-Saturday

531 Smallwood Ave – on Harris Lake

www.lakesiderestaurant.info • 828-526-9419

828-526-4035

WILD THYME GOURMET
RESTAURANT

Serving Lunch and Dinner Year-Round.

Gourmet Foods, Full Service Bar

Town Square at 343-D Main St. • Highlands

Open 7 days a week.

Serving Lunch

11a to 4p

Serving Dinner

from 5:30p

The LOG CABIN

SERVING COMFORTABLE ITALIAN,
STEAKS & SEAFOOD

Tuesday – Saturday At 5:00 PM

828 526-5777

www.LogCabinHighlands.com

JUST OFF MAIN STREET

Coffee • Espresso Drinks

Smoothies • Hot Soup

Paninis • Baked Goods

On Main Street • Highlands

7 days a week • 7a to 6p • 526-0020

• HIGHLANDS AREA DINING •

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

HIGHLANDS
BBQ COMPANY
Est. 2015

Open DAILY for Lunch
11am - 4pm
Fri. & Sat. for dinner 'til 9p

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

Bistro
— ON MAIN —
— a restaurant

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

Open

Friday thru Tuesday - Lunch & Dinner
Sunday Lunch Only - New Brunch Specials
www.mainstreet-inn.com

Norma Jean on the guitar on the terrace
Saturday and Sunday afternoons.

Altitudes Restaurant at Skyline Lodge

Fine Dining with a View!

Open for Dinner
Friday & Saturday
5:30-10p

Breakfast
Friday & Saturday
7:30-11a

Brunch Sunday

NEW!

Altitudes Dinner for 2 • \$60

Soup or Salad plus one appetizer:
Smoked trout cakes, shrimp scampi,
or steak & scallops au poivre.

Entree Choices

- Maple bacon seasoned chicken w/veggie medley and Gruyere Asiago risotto.
- Cajun maple salmon with spring medley and Gruyere Asiago risotto.
- Teres major filet with spring medley and garlic whipped potatoes.

Dessert:

Blackberry or apple cinnamon
cobbler and vanilla ice cream

Full Bar, wine & beer

Prepared to order by Chef Kirtis

Reservations appreciated but not required

470 Skyline Lodge Road
828-526-2121

...BUDGET continued from page 1

covered under the policy, but the coverage of spouses is not stipulated. Therefore, the board had to make a difficult decision with the renewal of the policy and has opted to eliminate spousal coverage as a result of the increased cost of insurance.

Parks and Recreation

The Civic Center was a hot topic of debate for commissioners considering all of the renovations that need to be done.

The window replacement project has been deemed completely mandatory costing the budget \$52,000. While both the Civic Center Lower Level Renovations and Stage Renovations need to be made, when the time comes the stage renovations will be the priority.

However, it is unlikely that either renovation will be made this year because the Rec Park tax — .015 of the local tax earmarked for recreation improvements — won't cover the renovations at this time. According to Town Clerk Rebecca Shuler the town has been spending more than the earmarked proceeds bring in and it won't cover either project this budget year. The earmark sunsets the 2017-'18 budget year. The Board hopes the coffers can refill to fund Rec projects during the next budget year.

As far as equipment goes, the Department of Parks and Recreation will be receiving a new Floor Scrubber, \$5,150, Pool Vacuum, \$5,000, Elliptical Bike, \$3,600, and a

• See BUDGET page 6

Now Showing!

Highlands
Playhouse

**A Hologram
for the King**

Rated R | 98 min

Tickets are \$9 Friday - Monday
Tickets are \$7 on Tuesday

Fri. May 20 @ 3 & 7 PM

Sat. May 21 @ 3 & 7 PM

Sun. May 22 @ 3 & 7 PM

Mon. May 23 @ 3 & 7 PM

Tues. May 24 @ 3 & 7 PM

Starring:
Tom Hanks
Sarita Choudhury

highlandsplayhouse.org

362 Oak St

828 526 2695

**330 Dillard Road
Behind
Highlands Decorating Center
828-526-4192**

**Complete Hair Care
including
Hair Extensions**

**Massage Therapy
Hand & Foot Treatments
Body Treatments**

**Facials
including
MicroPhototherapy
MicroCurrent**

Anti-Aging Celluma Panel

**Personal Training
with Justin**

**Wedding Prep
with the whole crew**

**Manicures
& Pedicures**

**Special Packages
to pamper you or
someone special
Take a deep breath,
exhale slowly.
At Taylor Barnes Salon
& Spa you are
a little closer to serenity!**

...BUDGET continued from page 5

Replacement Tractor, \$13,000.

In addition, \$50,000 will be allocated to move Christmas festivities and decorations to the Kelsey-Hutchinson Park – \$10,000 of which will be invested in a large, living tree for the park. The remaining \$40,000 will go to lighting the entire park in order to create a fresh and festive Christmas experience.

The total cost of Department of Parks and Recreation will come out to around \$128,750.

Street Department – Street Work (Paving)

While repaving of streets such as Satulah and 5th Street were hot topics of discussion, it appears this is not the year for such projects.

The Satulah Road repave-ment project has been pushed back because of the damages the Buckhorn Tank Replacement will do to the road saving the budget \$115,000. While 5th Street repave-ment caused a lot of debate, it was soon brought to light that the south end of the road, which needs the most attention is, in fact, owned by the State of North Carolina; therefore, the repair would

take place on the less damaged north side of the street costing \$176,000. However, this project was then struck from the budget.

Repairs

Another topic of debate was the Oak Street wall – specifically, that portion of the wall that connects to the Playhouse. The final decision of the discussion was, “While the wall looks horrible, it is structurally sound.” This decision will save the budget \$140,000.

The commission decided on repairs to sidewalks, which came in at \$50,000, and Road Striping costing \$30,000.

Equipment

After elimination of a Mowing Tractor, \$120,000, and a Skid Steer, \$65,000, from the budget; it was decided that a Replacement Dump Truck was the priority, costing \$80,000.

Leaving the Street Department total cost at approximately \$160,000.

Sanitation Department

The Sanitation Department budget will allow for 10 Dumpsters and 20 Bear Resistant Lids costing \$30,000. As a reminder Mayor Pat Taylor said, “The only way to keep

bears out of the dumpsters is if people remember to close the lids.”

Utility Projects (Water)

Water Projects were found to take priority this year, costing a total of \$775,000. This includes four projects, the largest being the Bleach Treatment Project costing \$580,000. With this project it was concluded that the Buckhorn Tank Replacement Design/Engineering, costing \$102,000, would also be necessary in order to further the effectiveness of the Bleach Treatment Project.

Along with these projects, the decision was made in favor of the Helen's Barn Project. The project will move the underground access boxes and utilities farther from the businesses on Helen's Barn Ave. The project will cost \$88,000.

Also in the budget was \$5,000 for the Satulah Tank Fence.

Utility Projects (Sewer)

The State has required an Automatic Bar Screening Device. It will be put into the budget this year costing \$135,000.

While in the past Highlands has struggled with finding an Automatic Bar Screening Device that can withstand the town's cold climate, progress has been made. An Automatic Bar Screening Device supplier in Canada has been found.

stand cold environments.

Electric Department

The Electric Department's only requirement is a \$40,000 Pickup Truck to replace their present truck.

Police Department

The Police Department made cuts on items such as Automatic Emergency Defibrillators and Traffic Control Devices in order to make room for items such as a Replacement Police Vehicle, costing \$43,500, and Vehicle Communications Upgrades, costing \$20,000. This put the Police Department spending at \$63,500.

MIS/GIS

It was decided that the priorities in this year's budget would be the upgrade of Police Department Servers, costing \$30,000, a new Service Truck, priced at \$40,000, and the Big Bear Pen Tower Extension, at \$50,000.

The decision was made to cut the Email Server and Archiver, and Document Management System funding costing \$20,000 each.

An addition to the budget is additional Staffing for Computer Support Specialists costing \$43,000 plus benefits.

These items bring this portion of budget to \$163,000.

Other Topics Discussed

Citizens were spared an increase in property taxes, electric rates, and fire tax this year.

However, there were increases in water, sewer, and sanitation costs. The minimum monthly charge for water will increase \$3 this year, whereas the minimum monthly charge for both sewer and sanitation will increase \$1.50 each.

While Highlands proper has Broadband coverage, the push for Verizon to increase coverage would greatly benefit the surrounding areas. This would be a revenue-generating project. It is estimated that in two and a half years revenue would cover the construction costs of expansion so the town plans to extend the Bearpen Tower.

The final budget workshop is today, Thurs., May 19 from 3-5pm at the Community Building. The final budget will be presented at May's Town Board meeting, Thurs., May 26 at 7 p.m.

THE DRY SINK
HIGHLANDS, NC

**New Merchandise
arriving daily!**

Carafina

SCHOTT

OXO

LA COQUELURE

The Dry Sink Main Street Highlands, NC

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

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

*Just down from
Old Edwards Inn & Spa*

JFW
JIM'S FORMAL WEAR
EST. 1964

**Tuxedo and
Men's Formal Wear Rental**

**The Exchange
for Men**

**322 Main St. & Oak St.
526-5029 or 526-1029**

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 11:00am

Cage free eggs, waffles, French toast,
bacon, sausage, ham, biscuits, muffins,
croissants. Espresso bar and coffee
roasted in-house.

LUNCH

*Grill - every day of the week
starting at 11:00 until close*

Fresh cut natural meats, homemade deli
salads, specialty sandwiches, homemade
potato chips, daily soup specials.

Deli - Serving all day

Fresh cut natural meats, homemade deli
salads, specialty sandwiches, homemade
potato chips, daily soup specials.

*Wood Fire Pizza Oven -
Every day from 11:00 to close*

Authentic Neapolitan pizza made from
scratch, fresh mozzarella, basil, crushed
tomatoes, homemade Italian sausage,
pancetta, and daily specials.

SUNDAY 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) biscuit...\$8.95

PREPARED FOODS

A large selection of take-away items fully
prepared and ready to take home. Grilled
pork loins, homemade mac & cheese,
mashed potatoes, herb rubbed chicken,
made in house bbq, chicken salad, deli
salads & much more.

DINNERS TO GO

*A different full dinner for two every night,
Monday-Saturday from 4:30 until we sell
out. Call ahead to reserve...*

Monday - Low Country Lobster / Shrimp

Boil - Maine lobster tails, wild caught
large shrimp, red bliss potatoes, summer
corn, house made sausage, all steeped in
our seasoning. Served with drawn butter
and cocktail sauce. *\$34.95 serves two*

Tuesday - Oven Off Night

Two natural chicken breasts grilled with
our Tuscan herb infused olive oil, served
on a bed of greens with stuffed brie,
spiced pecans, our extra virgin olive oil
and balsamic vinegar on the side with
two cups of homemade gazpacho and a
baguette from our bakery.

\$24.95 serves two

Wednesday - Prime Rib with Baked Potatoes & Salad

- Premium Angus
standing rib roast, cooked medium rare
w/ red wine au jus. Two baked potatoes
& a large Caesar salad. *\$34.95 serves two*

Thursday - Two Racks of Baby Back Ribs

- cooked until fall-off-the-bone-tender.
Served with house made bacon/apple
baked beans and potato salad.

\$27.95 serves two

Friday - Wild Caught Shrimp: fried or

steamed. Wild caught North Carolina
shrimp either lightly breaded in our
seasoned corn flour mixture, and then
properly fried in peanut oil & served w/
hush puppies; or steamed to order in our
low country seasoning. Both come with
coleslaw and rosemary sea salt broiled red
potatoes, tarter & cocktail sauce.

\$28.95 serves two

Saturday - In-House Smoked BBQ -
Hand rubbed pork butt, pit-smoked
over night and hand pulled to order.
Comes with coleslaw, apple bacon
baked beans, and yeast rolls
\$23.95 serves two

WINE MARKET & CRAFT BEER

An excellent, comprehensive selection
of wine with the best prices in town,
and run by a friendly knowledgeable
staff. Craft beer and wine available by
the glass while you shop and dine.

BAKERY

Full service scratch bakery making
rolls, baguettes, sandwich breads,
pastries, birthday and wedding cakes,
cookies and seasonal specialties.

BUTCHER

We sell only 100% premium Angus
beef, hand-cut in house. Stock up for
the weekend every Thursday with with
deep discounts on all steaks & ground
beef. Then stop by the take-out case to
complete your dinner w/ twice baked
potatoes, fresh salads and more.

SPECIALTY CHEESES

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

ARTISAN OIL AND VINEGAR

Over 40 extra virgin olive oils and
vinegars to choose from. All available
to sample.

**...AND MUCH MORE -
VISIT OUR WEBSITE AT
MFGRO.COM**

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

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

...INCREASE continued from page 1

support of the Highlands Recreation Department so all Macon County residents

have access to the facilities, and their work with Jackson County in creating a fire tax

to cover homes in Jackson County that the Highlands Fire District serves," said Taylor. "I also thanked the Commissioners for its long standing cooperative relationship for the folks in Highlands and residents on the plateau, all of which pay county taxes."

The items praised by Taylor included a \$2,985,878 renovation project that included both Union Academy and Highlands School that was completed just before Christmas last year. In the current year budget, commissioners also allocated \$50,000 to the Friends of Founders Park to help complete the renovations to Founders Park in Highlands. Commissioners also approved \$50,000 for the county to assume financial responsibility for the School Resource Officer position at Highlands School. The SRO funds will be a recurring line item in the county's budget.

"The townships in Macon County are all tremendous assets to our community," said Roland. "Highlands plays a huge role in our economic development, the county's tourism, and the overall quality of life for Macon County residents. Partnering with Highlands on projects like Founders Park and providing the SRO for Highlands School, are small ways the county can ensure that Highlands continues to be an asset for public safety, and the overall general well being for Macon County residents."

Moving toward the county's budget planning process for 2016-'17, Roland presented commissioners with an overall look at the county's more than \$47 million budget, which includes several budget items specifically for the town of Highlands.

"Increasing Highlands' recreation budget this year is crucial," said Roland. "With additions to the Highlands area recreation

such as the indoor pool which operates year round, and additions such as the ice skating rink and continued improvements to Founders Park, the recreation expenses have increased. Those improvements, while in Highlands, don't just benefit Highlands residents, but were established to serve all Maconians and the county wants to ensure those services remain exceptional."

Roland said at \$47,600,000, with this year's proposed budget, Macon County is going to be able to fulfill many of the goals that were set for this organization by the board in January at its worksession.

"At this work session, you were focused on service, you wanted Macon County in Fiscal Year '16-'17 to continue providing the highest level of public service, and we can hit that goal."

The overall budget includes more than \$1 million in capital projects across the county, without needing a tax increase and while continuing to pay down the county's debt. "We'll continue to reduce debt. General fund debt since 2011 has decreased by \$18 million," said Roland. "This decrease, of course, is due to us making our principal and interest payments on our loans, not taking on any new substantial debt, and refinancing our existing debt. In fiscal year '16-'17, we'll see these payments again decrease by approximately \$94,000. Moving forward, to fiscal year '17-'18, if we do not take on any new general fund debt, we'll see these debt payments decline again, by about \$400 thousand."

The county's Emergency Management System is slated for a major overhaul according to Roland's budget, accounting for a \$949,926 increase over the current year's

• See INCREASE page 9

Highlands Cashiers PLAYERS
PRESENT

THE GAME'S AFOOT

Written by Ken Ludwig

Directed By
MICHAEL LANZILOTTA

Thursday-Sunday, May 19-22
Thursday-Sunday, May 26-29

Evenings at 7:30 p.m.
Sunday Matinees at 2:30

Highlands Performing Arts Center
507 Chestnut Street, Highlands, NC

TICKETS: 828-526-8084
highlandscashiersplayers.org

"The Coolest Golf Course in Georgia"

For Private Club Membership, Public Tee Times and Stay and Play information, call 706-746-5302
Or Book Online at
www.skyvalleycountryclub.com

- Incredible Views
- Par 72 Championship Course stretching 6,900 yards of Peaks and Valleys
- Open Daily • Year-Round • Public Welcome.
- 2 hrs. northeast of Atlanta • 20 Minutes from Highlands, NC

...INCREASE continued from page 8

budget. The system hasn't been upgraded in 30 years and in areas of Highlands and Nantahala and other remote areas of the county, EMS often experiences limited coverage. The first phase of the project will allow an upgrade to be completed on the county's transmission and reception equipment on five remote communication sites including Cowee Bald, Wine Springs Bald, Satulah Mountain, Scaly Mountain, and Dills Knob. The upgrade will increase connectivity through a microwave system as opposed to the county's current analog system.

Roland's budget proposal also includes a \$50,000 increase to the town of Highlands annual budget allocation for recreation.

Recreation and culture accounts for

\$2,419,132 or five percent of the county's overall budget, with \$500,000 of that specifically allocated to Highlands each year – a figure that had remained static for over a decade.

The \$50,000 increase will bring the annual contribution to \$550,000 and is intended to go toward helping offset the rise in operating costs due to new improvements such as the expansion of Kelsey Hutchinson Founders Park and the upkeep of properties such as Zachary Park.

The next step in the county budget process includes a budget worksession scheduled for May 31 at 4 p.m. in the commissioner's board room of the Macon County Courthouse.

Shear Elevations

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

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

Call for an appointment
TODAY

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!

CONGRATULATIONS GRADUATES!

GRADUATION IS RIGHT AROUND THE CORNER
AND THE BEST GIFTS COME FROM US

TOWN SQUARE HIGHLANDS 828.526.2262	104 HWY 107 S. CASHIERS 828.743.8855	TJBMENS TJBMENS@f t i
--	--	--------------------------

**Send clients your way. Advertise in Highlands Newspaper...
It WORKS! Email: highlandseditor@aol.com**

MCCULLEY'S

Big Memorial Holiday SALE!

Sales Merchandise up to 75% off

20% off ALL Other Merchandise • 10% off Scottish Cashmere

Thurs., May 19 through Wed., June 1

Bring Your Cash!

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

• HIGHLANDS AREA EVENTS •

HCMF Festival of Feasts begins

Sumptuous meals with fascinating people in some of the region's most spectacular homes epitomizes the Highlands-Cashiers Chamber Music Festival of Feasts.

"These annual feasts provide important and vital financial support to the Festival, which allows us to bring world-class chamber music to the mountains each year," says Festival Artistic Director William Ransom.

The 2016 lineup begins with the exquisite "Valencian Banquete" hosted by Kay and Frank Cohen at 6 p.m. Sat., June 4. Guests will be treated to lobster paella, watermelon gazpacho, poached pears and more. Cost is \$125; limited to 14.

Caroline Gilham and Lane Cook will host "Stars and Bars" at 7:15 p.m. Saturday, July 2. This gala features a cocktail buffet with beef tenderloin and all the tantalizing accompaniments. Guests will be joined by festival favorites David Coucheron and Edward Arron. Cost is \$125 and it's limited to 14 places.

"A Rustic Italian Dinner at Casa Callina," hosted by Jack and Jolane Edwards, is slated for 7 p.m. Saturday, July 16. It'll offer a traditional Italian feast with lasagna, caprese salad, roasted vegetables and all the trimmings. The Eroica Trio members Sara Parkins, Erika Nickrenz and Sara Sant'Ambrogio. will be there, too. Cost is \$100; limited to 15.

"An Evening with Roman and Will," hosted by Olivia and Bob Holt, is an exciting fusion of Italian, Greek, and Spanish cuisines, set for 7:15 p.m. Sunday, July 24. Special Music Guests are internationally-recognized violinist and festival artist Roman Kim and Dr. Ransom. Space is limited to 12 and it's \$125.

"The Vega Cooks - Round II" is set for 6:00 P.m. Wednesday, July 27, at the home of Martha and Al Pearson. It'll feature Yinzi Kong, Jessica Shuang Wu and Guang Wang of the Vega String Quartet performing in a venue that's a little different from their normal stage - the kitchen. The trio will cook up a Chinese Hot Pot Party for 20 guests. Cost is \$125.

The last feast is "A Louisiana Creole Feast" at 7:15 p.m. Monday, August 1. Guests will be treated to crawfish etouffee, boudin and other Louisiana treats, with special musical guests The Canterbury Quartet. Cost is \$125 per person and limited to 13 places.

For reservations or more information about the Feasts of the Festival, call (828) 526-9060.

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.

Mondays

- Shortoff Baptist Church non-denominational Men's Meeting at 7 pm first Mondays.
- High Cardio Zumba Fitness with Certified Instructor Tiffany Austin at 5:25 p.m.

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 at 7 p.m. at Memorial United Methodist

Church, 4668 Old Murphy Road, Franklin. For info call 828 369-7385.

Tuesdays

- The Humanist Discussion Group meets every Tuesday morning from 10:30-11:30a in the Meeting Room in the back of Hudson Library,

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

- The Beyond the Walls Book discussion group meets at 4 PM at The Ugly Dog Public House. Each week a short story discussed.

2nd and 4th Tuesdays

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

Tuesday and Thursdays

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

- Pickle ball is played from 11:30a to 1p in the gym at the Rec Park.

Wednesdays

- 499ers at the Rec Park at 8:45 a.m. Be seated by 8:30.

- Open Duplicate Bridge at 1 p.m. Be seated by 12:45 a.m.

1st Wednesdays

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

3rd Wednesdays

- Recently released movies at Hudson Library at 2pm. Call 828-526-3031 for titles.

Thursdays

- Storytime with Miss Deanna at Hudson Library 10:40 am. Open to the public.

- Weight Watchers support group meets every Thursday at 5 pm at Christ Church of the Valley 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 - 8:15 pm. as First United Methodist Church

PAC announces the 2016 concert season!

Right Travis LeDoyt, left, Guy Bavli and above Balsam Range.

We decided to shake things up this year! We have included new art genres with an illusionist/mentalists and comedy and satire along with our favorites of Broadway, Bluegrass and Retro-Rock. The season starts off with Travis LeDoyt, who the NY TIMES dubbed "the BEST Young ELVIS." Two concerts: July 17 & 18. Travis only sings ELVIS' songs from 1959 to 1962.

Next up...Guy Bavli, Master of the Mind. An illusionist guaranteed to baffle your mind. Saturday, June 25. He delights audiences with interactive entertainment that delivers a unique combination of mystery, humor and suspense. He starred at Caesar's Palace for three years and on NBC's hit show "Phenomenon."

Bluegrass is always a HIT in our area. The Grammy Award winning Balsam Range is coming back by Popular Demand, Saturday, September 17. In addition to the Grammy Award Balsam Range also received Entertainer of the Year from the International Bluegrass Music Association.

The political season will be in full swing by September and we will welcome the political relief with the satirical comedy of Capital Steps on Saturday, September 24. "Political Incorrectness" at its BEST. Regardless of whom you support...no one or no party is safe from being

roasted.

Broadway comes to the Highlands Cashiers area with the Phat (Phantom) Pack. These three Phantoms met in Las Vegas while performing in the Phantom: the Las Vegas Spectacular. All three having sung on Broadway in a variety of hit shows, Phantom, Les Miz and many more. Saturday, October 1 with a GALA concert at 5pm and a GALA dinner at Highlands Falls Country Club at 7pm. Surprises are scheduled!

Saturday, October 29 brings us more Bluegrass with the International Bluegrass Music Association Award winner for "Best Fiddler", Michael Cleveland and the Flamekeeper. Michael Cleveland has been awarded "Best Fiddler" for 10 years in a row.

The last concert of 2016 will bring back a flood of fond memories with The Drifters, the Friday after Thanksgiving, November 25. The Drifters are once again touring the US under the auspices of their original management team. Start our Holiday Season off with an evening of song, dance and cool memories. The Drifters... no more needs to be said!

Tickets are available for PAC Members now by calling 828.526.9047 and available for the public on April 15 online: highlandspac.org or by calling the box office.

• HIGHLANDS AREA EVENTS •

Out Reach Center on West Main Street beside Bryant's Funnel Home and across the street from the Lazy Hiker Brewery 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: from 4:30-6pm, Angel Medical Center; Video Conference Room, 3rd Floor, 120 Riverview Street, Contact Majestic 828-369-9474

• Kidney Smart Classes in Sylva: from, 7:30am-9am, DaVita Sylva Dialysis Center; 655 Asheville Highway, Contact Sue 828-631-0430

Fridays - Tuesdays

• Movies at The Highlands Playhouse, 3 and 7 p.m.

Fridays

• 199ers at the Rec Park at 9 a.m. Be seated by 8:45 a.m.

• Open Duplicate Bridge at 1p.m. Be seated by 12:45 a.m.

Every 3rd Friday

• Senior Dinners are at noon November through April.

Every 2nd Saturday

• A group meets every 2nd Saturday of the month at Highlands Hudson Library at 10am. There are speakers, videos, recipes, health tips, and more to educate people about any health issues. Group is a non-profit. Contact Kelly Woods 828-421-3520 or live4above@aol.com

Saturdays

• Zumba with Connie at the Rec Park at 10 a.m. \$5.

• At The Bascom, Pottery Sale in the barn from 10a to 5p.

• Highlands Marketplace at K-H Park 8a to noon.

Thurs.-Sun., May 19-21

• At The Bascom, Collective Spirits.

• HCP presents "The Game's Afoot, 7:30 p.m. and 2:30 p.m. Sunday matinee. Call 526-8084 for tickets.

Sat., May 21

• Greenway workday 9a to noon. Call Ran Shaffner if you want to participate 828-482-1451.

• The Nantahala Hiking Club will take moderate-to-strenuous 5-mile hike to Windy Falls on the Horse Pasture River. Trail begins in Gorges State Park with an elevation change of 700 ft. The rarely visited waterfall has several drops, rock outcrops, and small cave nearby. Meet at Cashiers Rec Park at 10 am, drive 40 miles round trip. Call leader Mike Kettles, 743-1079, for reservations. Visitors welcome.

• Craft Fair and Auto Show at the Memorial United Methodist Church at 4668 Old Murphy Road in Franklin. 10a to 2p. Profits from food and the bake sale will go to fund Cartoogechaye Christian Fellowship community projects.

Sun., May 22

• The Boy Choir at the Episcopal Church at 5 p.m. Free but seating is limited.

Mon., May 23

• "Jungle Eagle" film to be presented at 7:30 p.m. at Hudson Library following a mixer at 7. The film, a PBS production, features the elusive Harpy Eagle of South America, a mythic bird that lives a reclusive life high in the jungle tree canopy chasing monkeys.

Thurs. May 26

• Center for Life Enrichment offers classes: Drug Development, Drug Costs and Some "Oops" Moments, 10a-12 noon, Location: CLE Lecture Hall, Peggy Crosby Center. For more info contact Sandy Carlton @ 828-526-8811.

• The Utopian Communities, 4-5 pm, Location: CLE Lecture Hall, Peggy Crosby Center. For more information, contact Sandy Carlton @ 828-526-8811.

Fri., May 27

• Mayor Talk at Hudson Library 11a to noon. Budget items.

• Center for Life Enrichment offers class: Digital Currency, 2-4 pm, Location: CLE Lecture Hall, Peggy Crosby Center. For more info contact Sandy Carlton @ 828-526-8811.

• Annual Salamander Meander at the Nature Center. Bring a flashlight and meet at 9 p.m. Ages are 6 to adult, and the cost is \$5 per person. Advanced registration is required. Call Patrick Brannon at 526-4123 to register.

HCP's opening night of comedy/mystery 'The Games' Afoot' is tonight, May 19

When theater enthusiasts see the name Ken Ludwig listed as playwright, they know they will see a very funny, well-crafted comedy, for Ludwig has a reputation as the modern master of farce. And such a play is now on stage at the Highlands Performing Arts Center where the Highlands Cashiers Players (HCP) present Ludwig's recent play, "The Game's Afoot," winner of the Edgar award for Best Mystery Play of 2012 from the Mystery Writers of America.

The plot features the real life actor William Gillette, who played the role of Sir Conan Doyle's great detective Sherlock Holmes for 30 years on the stages of America and Britain in the late 19th and early 20th centuries. In the play, "Game's Afoot," actor friends gather at Gillette's mansion for a celebration on Christmas Eve, but the festive mood is soon dampened when one of the guests is murdered. Gillette is determined to follow in the footsteps of his alter-ego Sherlock Holmes and solve the crime.

Director Michael Lanzilotta, who is the president of the Players, has assembled an experienced and talented group of area actors, well-suited to the characters they play. Stuart Armor is William "Willie" Gillette, Virginia Talbot plays his mother, David Spivey as Felix assists Gillette in a Dr. Watson-like-role. Megan McLean is a none-to-tactful theater critic. Guests include Lauretta Payne, actor married to Felix, Lance Trudel and Raina Trent, play a young married couple. Lynleigh McLain is the police inspector and Ken Knight, the mysterious man in the audience.

"The Game's Afoot" closes HCP's 2015-2016 season with laughter, clever dialogue, and an intriguing murder mystery to solve. The play runs Thursday, May 19 through Sunday, May 22, and Thursday, May 26 through Sunday May 29, evenings at 7:30 p.m., Sunday matinees at 2:30.

HCP box office opens 10 a.m. to 4 p.m. and an hour before the show. Tickets are \$23.50. Call 526-8084 and leave a message for a call-back if operator is not on duty. Individual tickets are also available on line, highlandscashiersplayers.org

Captain America choir to sing in Highlands

The Atlanta Boy Choir now being featured in one of the highest grossing films of all times will give a concert at the Episcopal Church of the Incarnation on Sunday afternoon May 22 at 5 pm. This choir which was chosen by Walt Disney Productions for this film Captain America: Civil War will be heard throughout the world in this highly acclaimed motion picture.

This year's performance in Highlands directed by Maestro Fletcher Wolfe will include boys and men who sing throughout the world and each year come to The Church of the Incarnation preceding their international tour which this year will be to British Columbia.

Their longtime accompanist and mentored by Maestro Wolfe for most of his amazing concert career will be Dr. Robert Henry, organist and Choirmaster of The Church of the Incarnation. He will be joined in this performance by an instrumental ensemble comprised of some of Georgia's finest instrumentalists.

This concert always draws an overflow audience and is free and open to the public. There will be some front row seats reserved for those wishing to contribute as a sponsor for those boys in the choir who come from disadvantaged families. Call the Choir at 404-378-0064.

Highlands School Class of 2016

Valedictorian
Colin Weller
Clemson University

Salutatorian
Cole Drummonds
NC State University

Remy Adrian
UNC Charlotte

Whitney Billingsley
Appalachian State U.

Katie Deal
Southwestern CC

Mary Fitzpatrick
AB Technical College

Kyle Gabbard
Southwestern CC

Chancey Gilbert
Technical U. of Munich

Kimberly Griffin
Gap Year

Jamison Grace
Southwestern CC

Charles Hall
Appalachian State U.

Carra Hammond
Gap Year

Hayley Hays
Southwestern CC

Courtney Henry
Southwestern CC

McKayla Hensley
UNC Chapel Hill

Edgardo Jarquin Colmenares
Southwestern CC

Delaney Keith
UNC Chapel Hill

Nathan Laderoot
Southwestern CC

Mary Lupas
Auburn University

John Lupoli
Western Carolina U.

Highlands School Class of 2016

Carrie McClure
Southwestern CC

Jordan McGillivray
United States Army

Blakely Moore
Lee University

Austin Nichols
Southeastern University

Sierra Nylund
Southwestern CC

Miriana Orete
Southwestern CC

Donald Pair
AB Technical College

Carter Potts
UNC Greensboro

Timothy Renfro
Appalachian State U.

Tasha Thurmond
Southwestern CC

Dylan Vinson
AB Technical College

Mascots Stephen Pierson and Taylor Hays

Class of 2016 Graduation is Saturday, May 28 at 7 p.m. in the new gym at Highlands School

...OBITUARIES continued from page 3

Doctor Robert E. Turoff

Doctor Robert E. Turoff passed from this life on Wednesday, May 11th at the Fidelity Eckerd Living Center in Highlands, North Carolina. Dr. Turoff was born in Juneau, Alaska on December 10th, 1932 to Louis Webster

Turoff and Marjorie McConaughy Turoff. He is survived by his wife of 29 years, Cynthia Massie Turoff.

Esteemed Orthodontist Dr. Turoff graduated from Emory University Dental School and University of Montreal School of Orthodontics. He practiced for over 30 years in the Atlanta area. Bob was a member of the Capital City Club of Atlanta. He later retired with his wife to Cashiers, North Carolina and became a member of The Chattooga Club.

Avid skier, runner and athletic adventurer, Bob loved travel, experiencing the world's cultures and reading.

In addition to his parents he is preceded in death by his brother, John Lewis Turoff as well as brothers-in-law, Robert W. Massie, Richard T. Massie and James E. McMullin.

Sisters-in-law Lorraine Bagby Massie, Eleanor E. Turoff, Elizabeth Massie Cummings and husband Tom, Page Massie McMullin, and Marilyn Foulk Massie also survive him.

Bob was a pillar to his family, a cherished friend to many and will be greatly missed by all that knew him.

The family has honored Bob's request to be cremated and a gathering to celebrate his life will be held at a later date.

In lieu of flowers, donations may be made to Cashiers Community Fund (www.cfwnc.org) or Cashiers Historical Society (www.cashiershistoricalsociety.org).

Online condolences may be left at bryantgrantfuneralhome.com.

Bryant-Grant Funeral Home and Crematory is serving the Turoff family.

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

Sharbrador Sealing

Asphalt Sealing & Crack Filling

Free Evaluations with Timely Quotes

828-526-9347

email: repairs@sharbrador.com

~Excellent communication
~Fully insured ~Quality work

*It's never too early to get on our
Spring and Summer schedule!*

Set up a time that will work for YOU.

*Call or email us now
for your free quote.*

• INVESTING AT 4,118 Ft •

Togetherness is a Good Thing

May is the time we start to see our summer residents return and you can feel excitement in the crisp mountain air. How beautiful the town becomes with rhododendrons ablaze in their glory, hanging baskets adorning our streets as greenery replaces the grays of winter. Shops are filled with new merchandise and planned activities and events for the season are abundant and just a phone call away.

For brokers, we will see a huge number of new listings flood our market and inventory will greatly increase. This means that if you are a seller your competition just got fierce. There are two major factors that will increase your chances for a successful and quick sale.

The first item is your price. A good and professional broker knows all aspects of the market – what has sold at what price and has a pulse on the market. That includes studying listing to sale ratios and NOT suggesting a price that is too high. That encourages a home to sit for a year or two and then it becomes stale to the marketplace and other brokers. It can be a wonderful property but a disservice has been done and offers appear to be “low balls,” when, in fact, they are fair market value. Sellers resent the offers and are disappointed. This also skews the entire MLS numbers to suggest properties are selling for 20% less with days on the market averaging 425! This is not the norm if you are priced correctly from the onset.

In the last month we had two listings that were under contract after only 2 days and 5 days on the market before going under contract! I'm writing an offer on another property that was listed for fifteen days and another one that was listed for thirty eight days. This is how brokerage should be done. Some sellers may think they were underpriced given the interest in their homes

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

so quickly when actually the broker did their job...priced it at fair market value and buyers saw the value.

The second item is maintenance. When returning from the winter you may find gutters filled with left-over leaves, clogged downspouts, eroded yards, decks that now need painting, rotted posts or boards, floors damaged from broken pipes and many other maintenance issues. The “dreaded” mildew smell is an immediate turnoff! Landscaping and yards may be a mess from the winter. Remove limbs and blow

leaves away from walkways and driveways. Curb appeal is most important and even a few planted flowers or pots filled with color make a difference. The first impression may be the last.

As you see real estate is a two way street. Give us a well maintained home and let us price it right. We then use our professional knowledge to get to the closing table.

I wish you all a healthy and happy season in our little paradise and will help in any way whether you are considering buying or selling.

• Pat Allen is owner of Pat Allen Realty Group –an independent and locally owned firm. She is a consistent top producer and a certified Luxury Home Marketing Specialist. Her abilities to price correctly and negotiate contracts contribute to her success. A boutique firm of seven professional brokers allows for personal service from contract to closing. Pat Allen Realty Group is located at 295 Dillard Road –across from Highlands Decorating Center. Visit patallenrealtygroup.com or call 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

EARN REWARDS WITH JUVEDERM VOLUMA® XC

DEFY GRAVITY.
A WIDE YOUTHFUL PROFILE
STARTS WITH THE WEIGHT OF YOUR CAREER.

JUVEDERM VOLUMA® XC IS NOW
PART OF THE Brilliant Distinctions®
REWARDS PROGRAM

Actual patient. Results may vary.

Injectable Open House at the Center for Plastic Surgery

**Special Pricing on Voluma, Botox
and Juvederm
& Introducing Kybella
Wednesday & Thursday May 25th and 26th
9am - 5pm
Correct the signs of aging without Surgery
Call (828) 526-3783 to
Reserve your Appointment**

ZEN SPA BY ANGEL JOY

ZEN YOU, ZEN WORLD

WE OFFER THE BEST MASSES IN HIGHLANDS:

SPECIALIZING IN:

• Deep Tissue Massage	• Body Treatments
• Swedish Massage	• Aromatherapy Massages
• Warm Bamboo Massage	• Basalt Hot Stones Massage
• Asian Deep Massage	• Warm Towels and Arnica for Inflammation and Pain Reduction
• Pregnancy Massage	
• Reflexology Treatments	

Call us Today!

919-413-7411
www.zenspabyangeljoy.com

4144 Cashiers Road, Highlands, NC 28741

• BUSINESS/ORGANIZATION NEWS •

Sara Shook Joins White Oak Realty Group

Susie deVille, Owner/Broker-in-Charge, has announced that Sara Shook has joined White Oak Realty Group, a Highlands, NC real estate firm.

Sara Shook, Executive Assistant, has lived in the Highlands-Cashiers area since 2011. A Sarasota, FL native, she graduated from Booker High School and was accepted into the Visual Performing Arts Program for Music where she performed and sang classical and jazz music. After graduating from high school, Sara attended Meridian Career Institute and received her Cosmetology License in 2008. After successfully co-owning a salon for five years, Sara became intrigued with real estate and began the NC broker pre-licensing course.

"I am so excited about my affiliation with White Oak Realty Group," said Sara Shook. "There is a definitive culture in the White Oak office – lots of energy, enthusiasm, a focus on customer service and innovative marketing strategies, as well as a deeply cooperative spirit. I am eager to bring my entrepreneurial, passionate work ethic to the White Oak Realty Group team and all of our clients."

"Every now and then, you have the great fortune to meet a bright, shining star who is bubbling with intellect, cre-

ativity, kindness, and tremendous interpersonal skills. We are beyond delighted to welcome Sara to White Oak Realty Group," said deVille. "Sara's passion for public relations, her ability to listen to the needs of others, and her strength in negotiations are a few of her many talents that will make her very successful. We are thrilled she has already begun working with us as an assistant so that the moment she becomes licensed this fall, she will be able to hit the ground running in sales and marketing. She has already proven herself to be invaluable in assisting us as we launch our busiest season to date! Sara is as kind and energetic as she is lovely in every sense of the word. We know that she will be a tremendous asset to all of our clients and to the firm."

Sara is married to Tyler Shook of Highlands, and they have two daughters, Lilah and Violet.

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.

Introducing our "Inquirers Classes"

Have you wanted to know more about the Episcopal Church, its traditions and doctrines?

•

Are you interested in being confirmed as a member of the Episcopal Church or in reaffirming your confirmation?

•

Have you wanted to be received by the Bishop during the confirmation and reception service?

**Inquirers Classes begin
Sunday, June 5
at Church of the Incarnation**

**Adult classes will be held from
9-10 am**

**Youth classes will follow the
10:30 am service.**

***For more information or to sign up,
call 828-526-2968 or email
incarnation@incarnationwnc.org.***

Highlands School students win prizes in NC poster contest

Ashlyn Thalgett (1st grade) with Chris Boltz.

Three Highlands School students took home prizes from the Smokey Bear/Woodsy Owl poster contest and each won 2nd place in North Carolina for their posters.

For more than 50 years the Smokey Bear/Woodsy Owl poster contest has helped students learn about caring for natural resources.

This is the sixth year Highlands School students participated in the contest sponsored by the National Garden Clubs and U.S. Forest Service. Mountain Garden Club (MGC) serves as the local sponsor and thanks all students who participated in the contest and the teachers who made it possible: Jaime Dooley, Andrea Chalker, Cynthia Henderson, Jamey Christy, and Margie Potts.

Jaylin Raby (2nd grade) with Wanda Cooper.

Wyatt Wilson (3rd grade) with Rebecca Schilling and Wanda Cooper.

Walkers sought for Park 5K event

You don't have to be a runner to participate in the upcoming Run for the Park 5K, set for Saturday May 28.

The run/walk will benefit Kelsey-Hutchinson Founders Park and local athletic scholarships and begins at 9 a.m. in the park.

"A number of people have asked if walkers are welcome and the answer is of course," said race director Skip Taylor. "We want to encourage everyone to come out and support our efforts to complete Phase II of the park, so the more walkers the better."

And two legged walkers can also bring their four-legged friends, Taylor said. Strollers are also welcome. However, walkers, those with pets and strollers will be asked to line up at the back of start for the safety of the runners.

Sponsored by the Mountaintop Rotary Club, the Friends of Founders Park and the Highlands Roadrunners Club, the race will begin and finish on Pine Street, which runs through the park. That street will be closed the morning of the race. Fifth Street from Oak Street Alley to Chestnut will also be closed to traffic briefly at the start of the race. It will likely reopen by 9:15 a.m. And Oak Street Alley will be close during the race until approximately 10 a.m.

The race is open to runners and walkers of all ages. In addition to trophies for first place female and male overall winners and male and female masters winners (over age 40), awards will be presented to first-, second-, and third-place male and female winners in each five-year age group (15-19, 20-24, 25-29, 30-34, 35-39, 40-44, 45-49, 50-54, 55-59, 60-64, 65-69, 70-75, 76 and over). All youngsters under age 15 will receive a participation medallion. The first 120 runners and walkers who register will receive a race T-shirt.

The entry fee for those that pre-register is \$30 for adults, \$25 for students (15 and older) and \$10 for those under 15. Race day registration is \$35 for adults, \$30 for students, and \$15 for those 14 and under. Participants can register on line at www.active.com or www.webscorer.com, or by using printed forms available at the front desk of the Highlands Recreation Park, the Cashiers Glenville Recreation Center, Hudson Library, or the Highlands Decorating Center. Race day registration begins at 7:45 a.m. under the breezeway of the new park entrance and restrooms.

For more information, contact Skip Taylor at 526-4280, or email stmas4280@gmail.com.

2016 Feasts of the Festival

Every season the Highlands-Cashiers Chamber Music Festival offers an opportunity to meet interesting people and enjoy wonderful food and drink in the setting of some of the area's most beautiful and elegant private homes and restaurants. These annual FEASTS provide important and vital financial support to the Festival which allows us to bring world-class chamber music to the mountains each year.

"Valencian Banquete"

Saturday, June 4 – 6 PM

\$125 Person – 14 Places

Hosts: Kay & Frank Cohen

Feast on lobster paella, watermelon gazpacho, Poached pears and more!

"Stars and Bars"

Saturday, July 2 – 7:15 PM

\$125 Person – 14 Places

Hosts: Caroline Gilham

& Lane Cook

Cocktail buffet with beef tenderloin and tantalizing accompaniments
Special Musical Guests: David Coucheron and Edward Arron

Rustic Italian Dinner at Casa Callina

Saturday, July 16 – 7:15 PM

\$100 Person – 15 Places

Hosts: Jack & Jolane Edwards

Traditional Italian feast with lasagna, caprese salad, roasted vegetables and all the trimmings

Special Musical Guests:

The Eroica Trio

An Evening with

Roman and Will

Sunday, July 24 – 7 PM

\$125 Person – 12 Places

Hosts: Olivia & Bob Holt
Exciting fusion of Italian,

Greek and Spanish cuisines

Special Musical Guests:

Roman Kim and

William Ransom

The Vega Cooks – Round II!

Wednesday, July 27 – 6 PM

\$125 Person – 20 Places

Hosts: Martha & Al Pearson
Yinzi, Jessica & Guang

cook up a Chinese Hot Pot Party

A Louisiana Creole Feast

Monday, August 1 – 7:15 PM

\$125 Person – 13 Places

Hosts: Dick & Beck Crowell.

Crawfish Etoufee, Boudin

and other Louisiana treats

Special Musical Guests:

Canterbury Quartet

JOIN US by calling the HIGHLANDS-CASHIERS CHAMBER MUSIC FESTIVAL office at 828-526-9060 or email us at hccmf@frontier.com.

Bryson's

FOOD STORE, INC

We welcome back our Summer residents!
Come See What's New!

• PRODUCE DEPARTMENT:

Expanded Floral Section; Vidalia onions and fresh local strawberries are here!

• EXPANDED MEAT DEPARTMENT:

Numerous new items; Fresh seasonal seafood arriving daily, weekly promotions, too!

• WINE DEPARTMENT:

Wine Tastings with food pairings prepared by Mike Thompson with recipes every Friday!

• RENOVATED DELI:

Boars' Head meats and cheeses;
Hot Foods and Lunch Specials everyday.

*Let us prepare your meal. Nothing is too big
or too small for us!*

Summer Hours:
7:30 a.m. to 7:30 p.m.

Highlands Plaza • Highlands, NC
(828) 526-3775 • (828) 526-0430 FAX

• SPIRITUALLY SPEAKING •

Jesus' Resurrection

Rev. Dr. Francis Xavier Arockiasamy
Our Lady of the Mountains Church

This is the season of Easter. Easter brings knowledge of eternal life after death by the Resurrection. The concept of our human life is limited by birth and death on earth. We are considered limited beings because our knowledge and wisdom has limits. All the religions teach about life after death. In Christianity, we believe in a life after death. Without the Resurrection of Jesus, there is no Christianity in the world. Death is a mystery of God. It is difficult to understand the reality of death. In the Holy Bible, we learn about the death of Jesus and about His Resurrection. St. Paul says that if Christ had not risen, our faith would be in vain. (1 Cor.15:17).

Our earthly life ends with death, but Christian faith leads to life after death. After the Resurrection of Jesus Christ, the proclamation of the early Church had two elements in Luke's account in the Gospel. First, the passion, death and resurrection of Jesus to fulfill the will of God the Father to redeem mankind. Second, the disciples of Jesus receive their final instructions to preach "repentance" for the forgiveness of sins starting from Jerusalem and extending to all nations. Jesus encouraged the disciples to touch him in order to strengthen their faith by experiencing his physical presence as a risen person. The risen Christ brings the message "Peace be with you" which unites the people of God in Christ Jesus.

"Peace be with you!" This powerful phrase has to be followed by all of us as Christians and non-Christians in the world to protect mankind. Peace is the key to eradicate the evil things which are happening in the world. When Jesus appeared in the midst of the disciples after His resurrection, he said to them, "Peace be with you". Our life on earth is full of problems in our relationship with others. Jesus' word of peace helps people to build up good relationships. Jesus came in to this world not to divide but to unite people in the name of love. Jesus' best commandment is to love God and fellow human beings. It is difficult to forgive our enemies, but Jesus asks us to love our enemies. It is the climax of Jesus' preaching and living.

The main sources for this are the Gospels and the Epistles of St. Paul. According to Matthew, Jesus appeared to the holy women and again on a mountain in Galilee. According to St. Mark, Jesus was seen by Mary Magdalene by the two disciples at Emmaus. St. Paul (1 Cor.15:3-8) gives facts as to the witnesses of Cephas, the eleven apostles, and more than 500 brethren, many of whom were still alive at the time of the Apostle's writings. Christ completed the mystery of our salvation and redemption by His Resurrection. Christ was the first to rise into life immortal. Jesus is the model and the support for our new life of grace. (Romans 6:4-6&9-11). The Resurrection of Jesus is the gift of love to humanity. The risen Christ is the blessing of hope and the promise of peace for the world.

Jesus has the ability to exercise His divine power over life and death in the raising of Lazarus from the

Proverbs 3:5

• PLACES TO WORSHIP •

John 3:16

BLUE VALLEY BAPTIST CHURCH

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

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

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

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

BUCK CREEK BAPTIST CHURCH

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

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

CHAPEL OF SKY VALLEY

Sky Valley, GA • 706-746-2999

Sundays: 10 a.m.: Worship

Holy Communion 1st Sunday of the month

Wednesdays: 9 a.m. Healing and Prayer w/Holy

Communion

CHRIST ANGLICAN CHURCH

Rector: Jim Murphy, 252-671-4011

464 US Hwy 64 east, Cashiers

8:30 a.m. 1928 Prayer Book Service (no music); 9:30a

Sunday School; 10:30a Worship Service w/ Music

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 Rite I, (chapel) 8 a.m.

Education for Adults, 9 a.m.

Holy Eucharist Rite II, (nave) 10:30 a.m.

Thursday

Healing services (chapel) 10 a.m.

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 8:30, 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 •

The Highlands Police log entries from April 27. Only the names of persons arrested, issued a Class-3 misdemeanor or public officials have been used.

April 27

• At 1 p.m., officers were called about a larceny and trespassing at a residence on Talley Lane where metal fencing valued at \$500 was taken.

April 30

• At 1 p.m., officers were called about a breaking and entering with larceny at a residence on Cherokee Drive where yard tools valued at more than \$1000 were taken.

• At 7 p.m., officers were called about a breaking and entering and larceny at a residence on Wyanoak Road where two flat screen TVs and a DVD player were taken.

May 3

• At 2:154 p.m., officers responded to a two-vehicle accident on Hummingbird Lane.

May 4

• At 9 p.m., officers were called about someone have a large amount of mail, packages and documents addressed to other persons in a parking lot on N. 4th Street.

The Highlands Fire & Rescue Dept. log from May 6

May 6

• Early in the morning, the dept. was first-responders to a residence on Cook road.

May 8

• At 9:41 a.m., the dept. responded to a fire alarm at a residence on Simon Speed Road.

• At 1:34 p.m., the dept. was first-responders to a business on Main Street.

• At 4:09 p.m., the dept. stood by at the hospital for the MAMA helicopter.

May 9

• At 8:45 p.m., the dept. was first-responders to a business on Main Street.

May 10

• At 2:09 p.m., the dept. was first-responders to a residence on Raoul Road.

May 12

• At 3:21 p.m., the dept. responded to a fire alarm at the hospital.

• At 5:58 p.m., the dept. was first-responders to a residence on Panther Mountain.

May 13

• At 10:36 a.m., the dept. responded to a motor vehicle accident on US 64 west.

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

• At 8:54 p.m., the dept. was first-responders to a residence on US 64 west.

May 15

• At 9:43 a.m., the dept. was first-responders to a residence on Sagee Drive.

• At 6:03 p.m., the dept. was first-responders to a residence on Buck Creek Road.

May 16

• At 3:25 p.m., the dept. stood by at the hospital for the MAMA helicopter.

• At 4:25 p.m., the dept. responded to a fire alarm at a residence on Cullasaja Drive.

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 "On the Go!"

526-5999

Located at 680 N. 4th. St., Highlands
Open Mon-Sat 10a to 5p

COREY JAMES GALLERY
Objects d'art and Estate Consignments
Open Everyday!

On the corner of 3rd & Spring

(828)
526-4818

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

5,000 copies distributed each Thursday in Sapphire, Lake Glenville, Cashiers, Highlands, Scaly Mountain, Sky Valley, GA, Dillard, GA, Otto and Franklin.

The PDF version is uploaded to www.highlandsinfo.com each Thursday AM with 4,000-6,000 PDF downloads.

Email for advertising information: highlandseditor@aol.com

...SPIRITUALLY
SPEAKING continued
from page 18

dead. We also learn of Jesus' range of emotions at the death of Lazarus. Jesus teaches us that He is the owner of life and those who place themselves into His hands will live. Jesus says "I am the Resurrection and the Life; whoever believes in me, even though he dies, will live." Jesus speaks of the existence of another life in which Jesus himself is the origin and the key. Let us become a believer of Christ Jesus' Resurrection.

thirty-fourth Mountain Garden Club

Plant Sale

May 28

9 am to noon

Highlands NC

Cash or checks

Baseball Park on Hwy 64 E

Corner of N 4th & Hickory

Rain date May 29, 1-4 pm

Pottery Sale

EVERY SATURDAY, 10 AM TO 5 PM

THE DAVE DRAKE STUDIO BARN AT THE BASCOM

THE BASCOM
A CENTER FOR THE VISUAL ARTS

323 Franklin Road
Highlands, NC 28741
www.thebascom.org

Loma Linda

Farm

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

(828) 421-7922

Highlands, NC

lomalindafarm@gmail.com

www.lomalindafarm.com

NC License # 10978

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

Edwin Wilson

wilsongrading@yahoo.com

Phone (828) 526-4758

Cell (828) 421-3643

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

CAD

SERVICES

CONSTRUCTION & LANDSCAPING

GRECON CONSTRUCTION ENGINEERS, INC

Ron Anderson

[buitin1@aol.com](mailto:builtin1@aol.com)

Office (828) 526-8899

Cell (828) 482-2381

Posh Paws

Open Year Round Tues.-Sat. 9-5

FREE Tooth Brushing Service
with every first visit!

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

Balancing Hormones
& Health

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

Whiteside Cove Cottages

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

800-805-3558 • 828-526-2222

American Upholstery & Fabric Outlet

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

(Owners: Morris & Rachel Bible)

(864) 638-9661 cell: (864) 710-9106

Serving WNC & NE Georgia since 2002

LAPSECO EXCAVATING

Excavating
Hydroseeding

Underground Utilities

Land Clearing

Water Falls

Pavestone Driveways &
Parking Areas

Engineered Segmental
Block Retaining Walls

828-369-0436 OR 828-421-0067

Allan Dearth & Sons

Generator

Sales & Service, Inc.

828-526-9325

Cell: 828-200-1139

email: allandearth@msn.com

KEVIN PICKETT LLC

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

828-342-3500

kpick64@yahoo.com

PO Box 434, Highlands, NC 28741

Like me on FaceBook • Kevin Pickett LLC

Larry Houston Rock Work

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

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

Highlands Automotive

Service
&
Repair

NC
Inspection
Station

828-787-2360

2851 Cashiers Road • highlandsautomotive.com

• BUSINESS/ORGANIZATION NEWS •

Mom's Day at FELC

On Sunday, May 8th at Eckerd Living Center, the Highlands-based band Well Strung and the Mountain Garden Club presented a well-attended, toe-tapping Bluegrass Concert for the residents of the Eckerd Living Center and their families. In addition to celebrating Mother's Day at a tea which preceded the concert, the residents enjoyed classic and enduring songs such as "I'll Fly Away" and "You Are My Sunshine." Well Strung band members are as follows: Rachel Friday, Knight Martorell, and Jeff Schenck.

Guest musicians were guitarists Mark Scruggs and Carter Giegerich, as well as fiddle player Alexandra Frank.

From left: Rotarian Bob Kieiltyka, Bascom Executive Director, Teresa Osborn and Christy Kelly, President Rotary Club of Highlands.

The Bascom subject at Rotary

Teresa Osborn was the guest speaker at the May 10 Rotary Club of Highlands meeting. The former Executive Director of the Hudgens Center for the Arts in Duluth, Georgia, Osborn opened her program by thanking all of the Rotary Club members who are past board members, volunteers, staff members, donors, and/or members of the Bascom Art Center. It appeared that every Rotarian in attendance has been involved with The Bascom in one way or another, since its inception 1985.

2016's major summer exhibition "Of Land and Spirit: Cherokee Art Today" will provide an excellent platform for this approach to programming. The exhibition, curated by Anna Fariello and produced in collaboration with the Museum of the Cherokee Indian, will celebrate the innovation of contemporary Eastern Band Cherokee Indian artists, displaying their work in context with historical examples of traditional crafts of the Eastern Band. This exhibition runs from June 12-September 28.

Highlands Marketplace at Kelsey-Hutchingson Park on Pine Street EVERY SATURDAY

8a to noon.

Home grown items and baked goods and more

Therapeutic Answers for Physical Fitness

*In-Home Professional Treatment
Fitness Program Consultant*

- Therapeutic Massage
- Therapeutic Stretching

Alan Frederick, PT, LMBT
NC Licenses P4692 & 6201

Text: 828-347-2345
alancfrederick@aol.com

Viva Wellness
CBD HEALS

Stimulating Natural Healing
Whole Body Vibration
Hydro Massage Spa Capsule
Far Infrared Sauna Capsule

Dr. Kit Barker, PhD
(828) 526-1566
5 Cottage Row, 64E
kbutong@aol.com

Acupuncture Highlands

for health and vitality!

Chinese herbal medicine & dietary therapy
Myoskeletal Alignment & orthopedic bodywork
acute illness, injury, internal ailments, pain
wellness, prevention, anti-aging

防治百病 (828) 526-0743 保生命力

Kim Bonsteel, LAc — acupuncturehighlands.com

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.

Let Us Do the Work for You!

Call Today for a Cleaner Tomorrow.
(828) 200-5268 • or (828) 349-3433

Home Improvement Projects

Paul J. Kinsland III

20 years experience

Call 349-5113 or 828-371-9205

**Remodeling
Painting
and
more!**

**Complete
mobile auto
detailing service.**
**We come to
YOU!**
**Call Chuck at
772-485-7428**

We make it easy, we come to you.

OneStopAutoSalon@gmail.com
www.OneStopAutoSalon.com

**High Cotton
Luxury Linens**

828.526.5114
Robby Potts

Mountain Brook Center, Highlands, NC 28741
HighCottonLuxuryLinens.com
www.facebook.com/highcottonluxurylinens

• CLASSIFIEDS •

ITEMS FOR SALE

2013 CUMMINGS ONAN GENERATOR. Electric/propane.RVQG55OOLP with connections. \$2500. Hardly used. Call Frank in Scaly Mountain 828-526-1953. (st. 5/11)

KOBALT DIAMOND SHIELD REGULAR TRUCK BED TOOLBOX. Deep low profile full size. 17"x69"x19" fits most full size trucks \$150. Call Frank in Scaly Mountain 828-526-1953. (st. 5/11)

CUB CADET RIDING MOWER 46" cut. \$1500. Call Frank in Scaly Mountain 828-526-1953. (st. 5/11)

RV FOR SALE. 2009 LEISURE TRAVEL "FREE SPIRIT" ON MERCEDES SPRINTER DIESEL CHASSIS. Generator, king bed, indoor and outdoor showers, Michelin tires, full kitchen. Like new condition. \$65,000 OBO. Call Nick at 828-371-2653 or view at First Citizens Bank. (st. 4/7)

HELP WANTED

PART TIME HELP NEEDED AT BUSY RETAIL STORE. Customer service skills and computer knowledge are a plus. Contact Colleen at 828-482-0286. (st. 5/19)

YEAR ROUND PART-TIME SALES ASSOCIATE POSITION -- available at Highland's newest boutique, Celebrity Collections. If you are an experienced professional, highly motivated self-starter and eager to learn an unique business, please send a resume to Celebrity Collections, PO Box 2368, Highlands, NC, 28741 or apply in person at 352 Main Street, Highlands. Contact Nancy at 828-526-4994. (st. 5/11)

FULL AND PART-TIME POSITIONS available at Nancy's Fancys. Saturdays a must. Come by 322 Main Street, Highlands. (st. 4/28)

PART-TIME ADMINISTRATIVE ASSISTANT First Presbyterian Church of Highlands is accepting applications for a part-time Administrative Assistant. Knowledge of Publisher and Microsoft Office a requirement. Please contact Jennifer at 828-526-3175. (st. 4/28)

WILD THYME GOURMET Now hiring experienced wait staff, bartender and hostess. Please Call at 526-4035 or apply in person. (st. 4/28)

SKYLINE LODGE IS HIRING HOUSEKEEPERS. Experience an asset but not required. Download applications at skylinelodge.com. 828-526-2121. (st. 4/28)

SKYLINE LODGE IS HIRING WAITSTAFF. Experience an asset but not required. Download applications at skylinelodge.com. 828-526-2121. (st. 4/28)

CONSTRUCTION COMPANY NOW HIRING A DRIVER WITH NC DRIVERS LICENSE. For more details, call 828-526-9719 or 828-200-0191. (4/28)

FULL AND PART TIME POSITIONS ARE AVAILABLE. Send resume to Bardo49nc@gmail.com Must be able to work weekends. And or Friday and Saturday nights. (st. 4/21)

FULL-TIME AND PART-TIME POSITIONS AVAILABLE AT MOUNTAIN FRESH GROCERY IN THE BUTCHER DEPARTMENT. Salary/pay will be commensurate with ability and/or experience. Contact Don at 828-526-2400 or jobs828@gmail.com

BISTRO ON MAIN IS NOW HIRING EXPERIENCED KITCHEN HELP. Apply at Main Street Inn, or email info@mainstreet-inn.com. (4/21)

FT POSITION AVAILABLE FOR EXPERIENCED OFFICE MANAGER. Friendly personality to

greet customers and work closely with associates. Real estate experience helpful. Ability to multi-task, attention to detail, organization and computer/telephone skills required. Some event planning/coordination may be required at times. Email resume & cover letter to newhirecashiers@gmail.com. (st. 4/14)

ADDITIONAL SECRETARY NEEDED part or full time. Black Bear Construction, Highlands. Experienced/Good with QuickBooks. (828) 200-0949. (st. 3/31)

WAITSTAFF NEEDED FOR CHESTNUT HILL OF HIGHLANDS. Please apply at 24 Clubhouse trail, Highlands, NC (828)526-5251. (st. 3/31)

SCALY MOUNTAIN NURSERY & LANDSCAPING is now hiring for landscape division. Call 828-526-9269 or Matt at 828-371-2474. (st. 3/17)

POTPOURRI STORES IN HIGHLANDS looking for part to full time sales people. Must be able to work weekends, retail experience with women's clothing and accessories preferred. Eyewear sales experience a plus. Stop by Potpourri 2 to apply or email your resume to potpourrihighlands@yahoo.com (st. 3/10)

FULL-TIME AND PART-TIME POSITIONS available at Mountain Fresh Grocery. Grill, Deli, Bakery and Pizza departments. 828-526-2400 or email jobs828@gmail.com

WOLFGANGS RESTAURANT is looking for experienced waitstaff and bartender. Please call Jacque at 828.526.3807. (st. 1/21)

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

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)

RESIDENTIAL FOR RENT

ONE BEDROOM/ONE BATH. All utilities included. Call for details. 828-371-0829. (st. 5/19)

LOTS/LAND/FOR SALE

PROPERTY FOR SALE ON FOREMAN ROAD. 1.79 acres. \$250,000. Any reasonable offers will be considered. Call 828-526-5011. (st. 4/28)

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)

RESIDENTIAL FOR SALE

HIGHLANDSCOTTAGES.COM

Just 2.8 miles from Main Street, Highlands. Breaking ground this Spring. Falling Waters Community. highlandscottages.com or call 828-508-9952. (st. 3/24)

FSBO, in town Highlands. 3br/2ba. Furnished, owner financing, \$385.5k, 478 741 8818 or 828 526 8995. (st. 5/19)

2BR, 2BA CHALET WITH LOFT AND LARGE SCENIC DECK. Neat, clean, and ready to move in. Long-time owner must sell. Selling as is and fully furnished. Priced

below appraisal. \$136k or offer. Near Glen Falls off Rt.106 (Dillard Rd.) Call owner at 770-393-4597 (Atlanta) (st. 5/11)

MUST SELL GORGEOUS HOME 4ACRES

Appraised \$452,000 3/BD 3/BA 2/Garages 2/Kitchens Wood Stove HUGE Porches-Decks Landscaped-Orchards-Gardens Rock-lined-Ponds Income-Producing REDUCED-TO-SELL \$299,500 Randy 828.743.7432 Lake Glenville Area. Optional STUNNING 4+acres. (5/19)

SERVICES

TRANSPORTATION SERVICES -- Local and surrounding areas. Call 404-242-5614 or 828-526-3698. (5/19)

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 -- Book-keeping 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)

HANDI-MAN -- Electrical, plumbing, painting, carpentry, yard work. Call Al at 828-332-7271 or 828-369-6245. (st. 4/7)

HIGH COUNTRY PHOTO/KEVIN VINSON: scanning photos, slides & negatives to CD or DVD for easier viewing. Video transfer to DVD. Everything done in house. Leave message at 828-526-5208. (st. 10/29)

MOLD AND MUSTY SMELL IN YOUR HOME?

Call for free inspection. 828-743-0900.

• BIZ/ORG NEWS •

Highlands School athletes Dylan Vinson, Jose Jimenez and Colin Weller are shown with Coach Brett Lamb.

Rotary Club of Highlands sponsors annual Athletic Banquet for Highlands School

On May 10 the Rotary Club of Highlands continued its long tradition of support for the Highlands School by sponsoring the high school athletic banquet. Rotary members decorated the rec center gym and served supper for the students, their families and their coaches.

33

Tammy Mobley, Broker
"30 yrs professionally
representing Buyers & Sellers
in NC & GA"

Highlands
Sotheby's
INTERNATIONAL REALTY

828.526.8300 office
770.337.1000 cell
MsMobley@aol.com
www.HighlandsNC.info
www.LakeHartwell4u.com

2

Country Club Properties

"Your local hometown
Real Estate professionals."

3 Offices 828-526-2520
www.CCPHighlandsNC.com

3

Main Street Inn & Bistro

828-526-2590 • mainstreet-inn.com

BERKSHIRE HATHAWAY
HomeServices
Meadows Mountain Realty

Andrea Gabbard
Broker
828.200.6742

AndreaGabbard@Gmail.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

11

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

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

10

HIGHLANDS
BBQ COMPANY
Est. 2015

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

WE FEATURE THE BEST
BBQ SMOKED BRISKET
PORK, CHICKEN, & TURKEY
CASUAL AFFORDABLE
FAMILY FRIENDLY DINING
CATCH ALL THE SPORTS
ACTION AT HIGHLANDS BBQ

Shiraz

**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

Proudly support
our communities

Entegra
BANK

473 Carolina Way | Highlands, NC 28741
www.entegrabank.com
800-438-2265 • NMLS #663873

LANDMARK
REALTY GROUP
A ROYAL SHELLE COMPANY

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

Sheryl Wilson, Broker
has joined our office!

"Proudly serving the
Highlands-Cashiers
Plateau and
NE Georgia."

828.526.8300
828.337.0706
sheryl.wilson@sothebysrealty.com • highlandssir.com

Highlands
Sotheby's
INTERNATIONAL REALTY

114 N. 4th Street
Highlands, NC

COMPUTER MAN
ELECTRONICS
Help For All Your Technology Needs

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

LANDMARK
REALTY GROUP
A ROYAL SHELLE 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 | LandmarkRG.com

BROKERS:
Pat & Deborah Gleeson
 828-782-0472
Julie Osborn
 828-200-6165
Sherman Pope
 828-342-4277
Cy Timmons
 828-200-9762
Steve Sheppard
 404-219-1249

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

Melanie Nix
BROKER
 828-200-0146
 MelanieNix@Windstream.net

LANDMARK
 REALTY GROUP
 A ROYAL LEPAGE COMPANY

Licensed in NC & GA

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
2010-2015 per
HCMLS

Jody Lovell
 828-526-4104
 highlandssir.com

33

Paoletti

Join us for our 32nd year!
 Serving Dinner
 7 nights a week
 from 5 p.m.
 Please call for reservations.
 526-4906

WILD THYME GOURMET
 RESTAURANT

Open Year-Round.

343-D
 Main Street.
 526-4035
 Lunch daily
 11a-4p
 Dinner
 beginning at
 5:30p

Open 7 days a week!
 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."™

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

Leslie Cook
 Broker
 (828) 421-5113

Wick Ashburn
 Broker
 (828) 421-0500

Nancy Plate
 Broker
 828-226-0199

Emily Chastain
 Operations Manager
 (828) 200-6277

WhiteOakRG.com

(828) 526-8118 • 125 South 4th Street

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

Open for Dinner
 every evening
 and Brunch on
 Sunday

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.