

Highlands Newspaper

FREE Every Thursday

Volume 16, Number 32 Real-Time News, Weather & WebCams: HighlandsInfo.com Thursday, Aug. 8, 2019

Mayor plugs partnering at combo mtg.

Last week, Highlands Mayor Patrick Taylor, town commissioners and staff traveled to Franklin for a joint meeting with the Franklin Town Council and the Macon County Board of Commissioners. Three times a year, the town and county elected bodies come together with each taking a turn to host the event which includes dinner and updates from each area of the county. The Town of Franklin

hosted the recent meeting at the Franklin Fire and Rescue Dept. In addition to Taylor, Highlands was represented by Town Commissioners Donnie Calloway, Amy Patterson and Eric Pierson as well as Town Manager Josh Ward, Town Clerk Gibby Shaheen and college intern Olivia Stewman. Partnerships between the elected bodies was the underlying theme of Taylor's update. He be-

gan with a discussion on the county's critical need for broadband, and the progress Highlands has made in fulfilling this need for the town. He stated broadband is just one area the town governments and the commissioners can partner together for the betterment of the entire county. "Despite the fact that NC House Bill 129 and NC House

• See PARTNERING page 16

• INSIDE THIS ISSUE •

Mayor on Duty.....	2	DogSpeak.....	13
Weather.....	2	Events.....	14-15
Letter.....	2	Obituary.....	16
Investing.....	10	Police & Fire.....	19
Word Matter.....	11	Classifieds.....	22

Forest Service proposes cutting public input

Deadline to submit comments is August 12, 2019

A proposal from the Forest Service to cut public participation concerning upcoming project decisions has the Chattooga Conservancy sounding an alert. The organization claims the

policy changes would cut out environmental review and public involvement for most Forest Service decisions, including logging, road construction and pipeline

• See FOREST SERVICE page 19

Wreck on Middlecreek Bridge points to need for change

An early evening wreck at the Middlecreek Bridge on NC 106 in Scaly Mountain stalled traffic in both directions for about an hour Sunday evening. The narrow bridge makes two vehicles maneuvering it difficult which is one reason the bridge is slated to be replaced in 2020. According to NCDOT Project Engineer Keith Paschal, the current bridge will be used as an on-site detour while the new, wider bridge is built alongside it. The job is scheduled to be "let" May 2020 with work beginning 40 days later. Two septic tanks need to either be moved or redirected before the project can begin.

- Photo by Glenda Bell

School fall sports are off and running

By Brian O'Shea

Highlands Middle and High School sports are in full swing and student athletes are hitting the field, court, trail, pool, and course getting set for competition later this month.

Some sports making a comeback are HS and MS cross country as well as HS girls golf; new is MS swimming. Athletic Director Brett Lamb said there are additional sports this year because of high-student interest.

"We know the additions will be a work in progress, but numbers have been good so far," said Lamb.

• See SPORTS page 15

BBBS family has fun at TS&TE

Big Brothers, Big Sisters sponsored a group activity at The Spice & Tea Exchange on Main Street Friday night where the "bigs" and the "littles" worked together creating a kid-friendly meal of 6-layer dip, guacomole, tacos and air-fried donuts. For more information on the BBBS program, email Danielle Hernandez-Juarez at highlands@bbbswnc.org.

The SUMMER HOUSE
 'Home Furnishing Center'
 Open
 Monday - Saturday
 9a-5p
 Sunday - noon to 5p
 2089 Highway 106
 828-526-5577

Top Producing Firm in Highlands per HCMLS

2014	2015	2016	2017	2018
Dedicated	Professional	Attentive	Enthusiastic	Grateful

Highlands | Sotheby's
 INTERNATIONAL REALTY

www.highlandssothebysrealty.com • 114 N. 4th St., Highlands, NC • 828-526-4104

Fun for the whole family!

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

• THE PLATEAU'S POSITION •

• MAYOR ON DUTY •

Main Street paving is postponed again

When it comes to government, things can change in a New York minute. Monday morning I received an email from NCDOT announcing that the resurfacing of US 64, including Main Street, and NC 28 had once again been delayed. Originally this five-million dollar project was scheduled for this past spring. It was recently postponed to spring of 2020. Now it is once again pushed back to spring of 2021!

Highlands Mayor
Patrick Taylor

essentially encumbered private property for future use. Many of these seizures never resulted in roads being built, and property owners were denied use and development of their land.

The constitutionality of the MAP Act was challenged by these property owners in court. The NC Supreme Court recently ruled in favor of the landowners and directed NCDOT to compensate hundreds of property

owners.

NCDOT is now in the process of settling with the property owners, and costs could exceed over 1-billion dollars. That translates into a lot of lost road construction. I suspect the resurfacing project has fallen victim. It might be time for the state to tap into that "rainy day" surplus fund to cover settlement costs. While many may appreciate fiscally conservative practices, crumbling highways and roads is another matter.

Getting contractors to do work in this robust economy is a critical problem. Plans suddenly change. Our contractor for the water tank on Satulah also has the \$875,000 contract for the Split Rail waterline replacement. Stillwell and Associates have made fast time on completing the water tank. They were scheduled to go to Murphy to do a contract, and then return September or October to start the Split Rail project.

Their Murphy job was recently delayed, so Stillwell decided to move up the timeline for the Split Rail project since their equipment and personnel were here. A contractor promising they are leaving but will come back can be problematic. So, this week Stillwell began laying waterline on Split Rail. It will take months to complete, but they are moving forward.

I met with a group from the Split Rail community last Friday to update them as best I could. It is a huge project requiring heavy equipment to cut through rock and dig trenches for 6-inch lines. It will be disruptive, and some folks will be shocked at the earthmoving and loss of vegetation. Once the line is complete and residencies are connected, cleanup and paving of the road will take place.

• HIC'S VIEW •

© XAHC3EVEN@YAHOO.COM

Inventive wildlife defeat bear proof containers.

• LETTERS •

Say 'no' to lighting up Highlands

Dear Editor,

When President Bush was re-elected in 2004, movie actor Alec Baldwin was so undone he said he felt compelled to move to Canada. He made the same empty threat when Donald Trump won the presidential election in 2016. Personally, and futilely, I am still awaiting Baldwin's belated departure.

That being said, I can relate to his countless feelings of distress, dismay, disbelief, chagrin, personal affront, personal violation and ultimately, feelings of shock. These were some of my re-

• See LETTER page 8

• WEATHER •

	Friday 8/9		Saturday 8/10		Sunday 8/11	
	Daytime	Overnight	Daytime	Overnight	Daytime	Overnight
Temp	77 F	61 F	79 F	61 F	79 F	63 F
RealFeel	83 F	66 F	87 F	67 F	85 F	67 F
Winds	4 g 6	4 g 6	4 g 6	4 g 6	4 g 5	3 g 5
T-Storms	24%	24%	24%	24%	24%	24%
Rainfall	0	0	0	0	0	0
Snowfall	0	0	0	0	0	0

For Real-time Weather and the Extended Forecast, go to www.highlandsinfo.com and click on Weather

Highlands Newspaper

www.highlandsinfo.com

Phone: (828) 200-1371

Email:

HighlandsEditor@aol.com

Publisher/Editor: Kim Lewicki

Reporters: Brittney Lofthouse

Brian O'Shea

Digital Media/Circulation - 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.

NEW ON MARKET: Great location in Chestnut Hill on a cul de sac. Lovely rocking chair front porch plus a screened porch in the back. Landscape care and exterior maintenance of the home is provided by the HOA. This is like living in a condo but enjoying a single family home on one level with a garage. HOA fees also include road maintenance, snow removal, water, and sewer. The home is in great condition and easy to see.

MLS# 91604 | Offered for \$315,000

PRICE CHANGE: Adorable cottage in Highlands Falls CC in a very private location on a cul de sac. The home has an older pedigree but has been updated with the addition of a large master suite plus a lower level which features a family room and additional guest quarters. The main level features an updated kitchen with a breakfast bar and opens to the great room with stone fireplace. The back deck has a view of Shortoff Mountain. Offered completely furnished.

MLS# 91516 | Was \$445,000 NOW Offered for \$398,000!

NEW on MARKET & PRICE CHANGES!

PRICE CHANGE: Totally renovated from inside out, this charming cottage offers 3 bedrooms and 2 baths all on the main floor. Drive into the garage and walk into the laundry area, then into the new kitchen with the latest appliances. Master bedroom and bath sit at one end and the two other rooms and bath are on the other side of house. It has an attached two car garage with a small workshop space. The home is offered totally furnished, turnkey, and ready to move into.

MLS# 90683 | Was \$595,000 NOW Offered for \$549,000!

PRICE CHANGE: With handsome wood floors throughout the common areas, a stone fireplace and vaulted ceilings, the home has a terrific floorplan that makes entertaining a breeze. A new kitchen features an oversized island, granite countertops and stainless steel appliances. The large master suite opens to the covered deck and features lots of windows. The lower level boasts three bedrooms plus a family room with wet bar.

MLS# 89562 | Was \$995,000 NOW Offered for \$950,000!

BERKSHIRE HATHAWAY
HomeServices

Meadows Mountain Realty

MeadowsMountainRealty.com | 828.526.1717

At Highlands Falls CC
2334 CASHIERS ROAD

Downtown Highlands
488 MAIN STREET

Downtown Cashiers
132 HIGHWAY 107 SOUTH

HIGHLANDS AREA DINING

WOLFGANG'S
RESTAURANT & WINE BISTRO

Open Everyday except Tuesdays

Bistro Opens at 4pm | Dining Room at 5:30pm

Celebrating 25 Years

474 Main Street | 828.526.3807 | wolfgangs.net

...on the Verandah
Restaurant
on Lake Sequoyah

www.ontheverandah.com

US 64 west • Highlands

Dinner served
nightly at 5:30
Sunday
Brunch begins
at 11 a.m.

828-526-2338

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

Serving Lunch

11a to 4p

AND

Serving Dinner

from 5:30p

7 Days a Week

The LOG CABIN

CASUAL DINING

**Fresh Seafood, Steaks
& Comfortable Italian**

Lunch: Thurs.-Sat. noon to 3p

Dinner Nightly at 5p

Just off Main Street in a historic
1924 Joe Webb log cabin

828 526-5777

www.LogCabinHighlands.com

130 LOG CABIN LANE

**Open for Lunch
beginning
Friday, Aug. 9**

Main Street Highlands since 1984

Paoletti

EXCEPTIONAL WINES &
CRAFT COCKTAILS

828. 526. 4906

www.paolettis.com

Dinner / Bar
Every Evening
From 5:00 pm

Asia House

Japanese • Asian • Thai Cuisine

Open Year Round • 6 days

Closed Wednesday & Daily 3 to 4:30p

Mon. thru Thurs., 11a to 10p

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

Sun., noon to 10p

828-787-1680 or 828-787-1900

We Cater!

151 Helen's Barn Avenue

Please call for reservations

LAKESIDE
RESTAURANT

JOIN US FOR OUR
30th Season

NOW OPEN SUNDAYS!

TUESDAY – SUNDAY
DINNER STARTS @ 5:30PM

OUTDOOR, PET FRIENDLY
DINING AVAILABLE

531 SMALLWOOD AVE | 828-526-9419

HIGHGATE The house backs up to the Nantahala National Forest and has a ridgeline view. There is no shortage of beautiful spaces to enjoy, including large screened outdoor porches with a wood-burning fireplace. The large master with vaulted ceiling boasts a private screened porch, great bath and walk-in closet. Two guest suites are nothing short of perfect, including a bunk area in one. There is a large office as well as a fenced dog yard and beautiful landscaping.

MLS# 90504 | Offered for \$1,225,000

HORSE COVE Enjoy miles of breathtaking, long-range views overlooking Horse Cove and beyond. Design of the home is intended to capture as much of the view as possible using large windows and glass doors throughout. The master, living room and dining room each open to the deck to allow for cool breezes and fresh air. The lower level has two guest bedrooms, one bathroom, family room, and sun room. Located at the top of Horse Cove and close to downtown Highlands!

MLS# 91376 | Offered for \$1,050,000

BIG BEAR PEN Seated in either the sunroom or the covered porch with wood-burning fireplace, you can admire the beautiful views of Whiteside Mountain and the cascading falls at Highlands Falls CC. As you walk through the foyer you are greeted by the spacious light-filled great room with beamed cathedral ceiling and living room with large stone fireplace. This open floor plan with its formal dining area and outdoor living space is the perfect home for entertaining.

MLS# 89150 | Offered for \$1,145,000

HIGHLANDS FALLS CC Look no further for a country club home that's easy to maintain and just big enough for your needs. Three bedrooms, three and one-half baths all on one level with wood floors, beautiful stone fireplace, and a dream kitchen with breakfast nook. Imagine sitting on the spacious deck, relaxing to the sounds of the birds and the vision of the rock face of Whiteside before you. Custom built for the previous owner, this home is well constructed to last.

MLS# 91522 | Offered for \$950,000

BERKSHIRE HATHAWAY
HomeServices

Meadows Mountain Realty

MeadowsMountainRealty.com | 828.526.1717

At Highlands Falls CC
2334 CASHIERS ROAD

Downtown Highlands
488 MAIN STREET

Downtown Cashiers
132 HIGHWAY 107 SOUTH

• HIGHLANDS AREA DINING •

OPEN LATE
SAT. for park concerts

FRESSERS
Courtyard Cafe
& CATERING

Mobile Kitchen/Grill for Onsite Catering
We bring the party to you!

Large Deli Selection and Quick Take-out
Call ahead. We'll have your order ready.

Courtyard Dining
Your table is ready. Weather permitting.

470 Oak St adjacent to the Park in Downtown Highlands

 828-526-8847

WeCaterHighlands.com

Bistro
— ON MAIN —
- a restaurant

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

Check out the website
or call for hours.

Weekend music on the lawn.

www.mainstreet-inn.com

Altitudes Restaurant

at Skyline Lodge
Fine Dining with a View!

Full bar

Open for Dinner
Wed.- Sat at 5:30p

Open for Breakfast
Sat. 7:30-11a Sun. 7:30-10a

Sunday Brunch
11:30a to 2p

Appetizer
Coconut Shrimp

Soup
Mussel & Saffron

Fish Special
Grilled red trout
with a crawfish etouffe

Special Entree
Pan seared bon-in pork chop over a
bed of collard greens

Friday & Saturday Special
Slow-roasted Prime Rib

RONNIE EVANS, GUITARIST

Reservations appreciated

470 Skyline Lodge Road
828-526-2121

PESCADO'S

Quesadillas • Tacos • Burritos Homemade
soups & freshly baked cookies

Open
Mondays - Saturday
11a to 3p

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

EAT LOCAL

BAKE MY DAY

EST. 2015
CAFE
+
BISTRO

In Wright Square
137 Main Street
Dine In or Take Out
828-820-8686

Open Mon.-Sat. 7a to 4p • Sun. 8a to 3p

**All Day Craft Breakfast, Lunch
and Pastries Galore**

Vegan & Vegetarian Options

Eggs Your Way • Omelets
Corn Beef Hash • Eggs Benedict
3 Chef-Crafted Soups Daily
Salads

Hot Sandwiches Daily
Hand-made in-House Burgers
Panni Sandwiches • Cubans • Ruebens
and much more!

Come See Us!

Dusty's

August 9 & 10
Weekend Special

2-Ribeyes
Small tomato pie
Green Salad for 2
2 Mini Key Lime Pies
\$32.95

We prepare—you cook and heat
Call to reserve 828-526-2762

Cottages on 4th

OLD EDWARDS
HOSPITALITY GROUP

We're thrilled to announce another wonderful community from Old Edwards Hospitality Group! Located in-town and walkable to all that Highlands has to offer, this property is just over three acres and will include six homes, each on a half-acre lot. The community will be gated and beautifully landscaped to include a common area featuring a pavilion and small pond. Constructed by renowned Highlands builder, Lupoli Construction, this project will exhibit the finest quality, design, and materials. There are two floor plans available including one-level and two-level options, both with three bedrooms and three and a half baths.

- 12-foot ceilings in the great room with wood beams and high baseboards
- Kohler fixtures and stone in kitchens and baths
- Carrera or travertine tile in baths and heated floors in master bath
- Stainless steel appliance package from KitchenAid
- Whirlpool appliances featured in the laundry room
- Beautiful outdoor spaces with wood-burning and stacked-stone fireplaces

Pricing includes a full membership to Old Edwards Club, valued at \$80,000, as well as the new family-friendly amenities offered at GlenCove by Old Edwards.

Offered for \$1,695,000 | Contact Berkshire Hathaway HomeServices Meadows Mountain Realty for more information

BERKSHIRE HATHAWAY
HomeServices

Meadows Mountain Realty

MeadowsMountainRealty.com | 828.526.1717

At Highlands Falls CC
2334 CASHIERS ROAD

Downtown Highlands
488 MAIN STREET

Downtown Cashiers
132 HIGHWAY 107 SOUTH

• HIGHLANDS AREA DINING •

Change is the only constant in life, we took Highlands' best old mainstay and made it better.

Now serving Lunch and Dinner, Tug's Proper is the preeminent place in Highlands that caters to Locals and Travelers alike.

OPEN 6 DAYS A WEEK
LUNCH • DINNER
 11a - 10p
Sunday Lunch
 10a-2p

310 Main Street • Highlands
828.526.3555

www.tugsproper.com

HIGHLANDS SMOKEHOUSE
BBQ ★ KITCHEN ★ BAR
 Real pit BBQ!

OPEN
 Mon, Wed, Thurs, 11-9 • Fri & Sat 11-10 • Sun, 11-7
 (CLOSED TUESDAY)

595 Franklin Road, Highlands, NC
 828.526.3554

www.highlandssmokehouse.com
 Follow Us on Facebook & Instagram
 Peace from the Pit®

Craft Ice Cream & Hand-Crafted Sandwiches

Summer Hours:
 11:00AM - 8:00PM Mon - Sat
 11:00AM - 5:00PM Sun

Corner of 4th & Main (115 S 4th Street) | 828-526-9632

Fast & Fresh Family Food

...LETTER from page 2

actions to the July 25th report in Highlands Newspaper of the July Town Board meeting (July 18th) concerning the "lighting up" of downtown Highlands as presented and advocated by two representatives from the Chamber of Commerce.

I am sure it is politically incorrect to suggest that those two representatives have a conflict of interest, as they are both proprietors or co-proprietor of two of the most popular and successful businesses in town (which I admire; more power to them). The personal component of their advocacy is not my main objection. It is the suggestion itself, to light up downtown Highlands from October to April. Why stop there?

Highlands is not a fake town, not a phony town, not a Disneyland, a Dollywood, a "Potemkin Village." It is a real place where real people live, work, raise families, attend church, help their neighbors, live their lives.

While we welcome visitors, tourists, day-trippers and support our local businesses, do our local businesses support us, the real people who live here 24/7, 365 days a year, or are the transient, temporary people more important to the Chamber of Commerce and to certain local businesses than we are, the full-time residents who pay for everything the visitors enjoy and from which all the Chamber businesses profit?

I do not want to pay for illuminating our town unnecessarily, for creating a tacky destination and for depriving our trees, birds, bats and all the creatures, including humans, of a certain amount of darkness we all require to lead healthy lives. I would add that it also seems counter-intuitive to making Highlands a "Blue Zone" community as advocated by the mayor and his wife.

Are the environmentalists out there actually concerned about the environment or do mercenary instincts always take precedence?

If there is anyone else in this rapidly disappearing town of ours who is not happy about this purely commercial initiative, it is not only your duty, but a privilege, to speak out publicly. Sitting around our kitchen tables and complaining to our friends has no effect whatsoever. It is a waste of breath. Step up and speak out.

Alice Nelson
 Highlands

MOUNTAIN FRESH AT THE END OF MAIN STREET, BUT THE CENTER OF TOWN

BREAKFAST	HOUSE-ROASTED COFFEE	LUNCH	deli sandwiches	DINNERS-TO-GO	
	made-to-order Specialty Coffees		SALMON HOT AND COLD BAR		Friday Steak Night
	BLOODY MARYS Pepper Bacon		HAND-CUT FRIES		NATHAN'S PASTA
	muffins		Daily Chef Features		HOT DOGS
	croissants		Fresh Angus Burger		WOOD-FIRED PIZZA
	French Toasi		house-made salads		ROTISSERIE BAR AND MUCH MORE!
	STEEL-CUT OATMEAL Belgian Waffles		Grilled CAESAR		STROMBOLI www.MFGRO.com
	Chicken SALAD				

The **LOG CABIN** 1924

Highlands, NC

130 Log Cabin Lane

828 526-5777

NOW OPEN FOR LUNCH!

STARTING FRIDAY, AUGUST 9TH

THURSDAY— SATURDAY

12 PM—3 PM

Outdoor seating—Weather permitting

**The Log Cabin offers casual dining
in a 1924 Joe Webb cabin.**

**Featuring fresh seafood, steaks
and comfortable Italian.**

**Menus printed daily based on
fresh, local & seasonal ingredients.**

**Unique dining experience with
three fireplaces, outdoor seating
and private dining.**

THIS WEEK'S LUNCH FEATURES

PEPPERCORN CRUSTED TUNA NIÇOISE SALAD

**VERMONT SALAD WITH GRILLED
JOYCE FARMS BREAST OF PHEASANT**

**LEMON CHILI CAESAR SALAD WITH FRIED
CHICKEN BREAST**

**GRUYERE GRILLED CHEESE
& SAN MARZANO TOMATO SOUP**

ITALIAN MEATBALL PARMESAN PANINI
+ lemon chili Caesar salad or grilled broccolini

JOYCE FARMS CHICKEN PARMESAN PANINI
+ lemon chili Caesar salad or grilled broccolini

BRAISED HERITAGE FARMS PORK PANINI
+ lemon chili Caesar salad or grilled broccolini

**GRILLED BROKEN ARROW RANCH
ANTELOPE BURGER**

+ crispy fries & chipotle ketchup

GRILLED AMERICAN WAGYU BEEF CHEESEBURGER
+ crispy fries & chipotle ketchup

BRAISED SHORT RIB "AMERICAN STREET TACOS"

JOYCE FARMS CHICKEN WINGS & FRIES

Wildcat Cliffs CC

Andrea is one of the top 25 Real Estate Brokers in 2018.

Highlands Sotheby's International Realty is the top selling firm in Highlands since 2013 as per HCMLS Navica.

5 bedroom, 5 bath home with a view and end-of-the-road privacy. Completely furnished. Offered for **\$1,150,000** Contact Andrea Gabbard 828-200-6742.

INSTITUTE OF LUXURY HOME MARKETING MEMBER
Andrea Gabbard
c 828.200.6742 o 828.526.8300
andrea.gabbard@sothbysrealty.com

Highlands | **Sotheby's**
INTERNATIONAL REALTY

Physician Inventors, Protect and Monetize Your Ideas.

Improve The Standard Of Care.
Generate Passive Income.

bindermed.com | 1.561.866.8631

3D Design
Prototypes
FDA Clearance
Production

Dream Home Lot For Sale

WILDWOOD MOUNTAIN Build your dream home on this near level wooded lot! Wildwood Mountain offers tennis courts, stocked lakes for fishing, and is a great walking neighborhood as well. Conveniently located close to both Highlands and Cashiers. Three bedroom septic permit. **OWNER MOTIVATED — BRING ALL OFFERS!**

MLS# 91211 | Offered for \$50,000

BERKSHIRE HATHAWAY
HomeServices

Meadows Mountain Realty

MeadowsMountainRealty.com

828.526.1717

HIGHLANDS:
488 Main Street and
2334 Cashiers Road

CASHIERS: 132 Highway 107 South

• INVESTING AT 4,118 FT. •

The 'Lucys' that are Highlands

Owning real estate as a second home and primary residence on the plateau has brought to me some of the best things in my life. There have been many memories of outdoor activities or relaxing by a fire. Also, there have been numerous wonderful meals with friends; both new and old. These may have been at one of the many restaurants, at someone's home, or just a picnic in this beautiful area. I met my husband here and was

Carl Romberg
Landmark Realty
Group BIC

married at The Church of the Incarnation, the church that we now call home and share with full time and seasonal parishioners. And our family has celebrated numerous holidays together.

One of my favorite memories is very vivid and occurred back in the spring of 2008. My divorce had just occurred, and I had lost my 15 year-old cocker spaniel several months earlier. I was meeting a friend to go through one of the art shows in the park. As I parked, I noticed a medium size dog walking towards me and thought "that looks like the kind of dog I would like." She was tan and white, short hair, cropped tail and had brown eyes that would pull you into her soul. She walked right up to me and then proceeded to follow us around the festival. My friend and I went to lunch and left her behind with all the other artists and patrons.

About 4:00 that afternoon, something told me I should go back and check on her. I walked right up and there she was lying in the grass beside one of the artist's tent. I was told that she had been there for hours. I asked several other artists and no one knew anything about her, other than she was hungry. She had trouble standing up, but I got her in the car and off we went to the house where I pulled about 25 ticks off of her. No reports of a missing dog came up, so we went back to Gainesville on Sunday afternoon. She sat upright, like a person, leaning against the seat so that she could look out and watch where we were going. I was thrilled that she didn't get car sick.

A trip to the vet told me she was around 4 years old, had puppies at some point, but was parasite free. The soreness of standing up was probably from running a long distance and would improve over

time. My nieces heard that I had a dog and had to come see her. While visiting, one said that she looked like a "Lucy". For some reason that seemed perfect, so it became her name. I was determined that she would be crate trained, especially while I was at work and during the nights. She quickly adjusted to this and to being a house dog when not in her crate.

The first thing that I noticed about Lucy was that she was always hungry. She ate extremely fast and always maintained a perfect weight of just 28 pounds according to the vet. She desperately wanted to achieve her goal weight of 50 pounds. As I was going to do this the right way, I served her breakfast as soon as she was out of the crate and dinner at promptly at 6:30.

Lucy continued to go for rides. It didn't matter if I was going to visit my Mom on Sunday afternoons, coming to Highlands for the weekend or going to Atlanta. She called shotgun unless some other passenger was along. She would still sit upright and look where we were going, until she figured out where that was and would then lay down for a nap.

As time passed by, she settled into a routine. The crate during the day, the sofa during the evening, then decided a wing chair was more appropriate at night. Breakfast would be when she jumped out of the wing chair and dinner would be at 6:15. Then she discovered the bed would be more appropriate as a place to spend the night and 6:00 would be better for dinner. It was obvious that those brown eyes were in control.

At some point a local told me she was a Mountain Feist. I had never heard of this breed, but found that she fit the description and that the Southern Appalachian Mountains are one of their ancestral homelands. They are great dogs, and sound like a hound when they bark, which was rare.

A couple years ago, we noticed her elbows were starting to point out, later to find out that it was rheumatoid arthritis. Next, we realized the one-mile walk through the neighborhood was too much for her. Her wing chairs and sofas were

• See **INVESTING** page 12

•WORD MATTER•

Debates – Ugh!

Bud Katz

Anytime I give in to the urge to write about politics I state, out front, that my voter registration is NPA. That means I have no political party affiliation. I dislike both parties and most people in politics.

My head hurts from watching two rounds of “debates” involving 20 Democratic candidates pursuing their party’s nomination to run against Donald Trump in 2020. After nearly three years, I believe I know who Donald Trump is. I was already familiar with several of the Democratic candidates. Some were new to me. I wanted to see if anyone inspired me.

I’m still waiting.

It seems the Democratic candidates can be divided into two camps: the so-called progressive, “we can promise anything, regardless of what it costs” camp, and the so called traditional, “we can’t promise anything because it will cost way too much” camp. It’s exhausting.

When the President was a candidate he promised steel and coal jobs would come back. They haven’t. And, they’re not going to come back. He promised a border wall paid for by Mexico. He may get his wall, but we’ll pay for it. He promised there would be so much winning that we’d get tired of all the winning. What have we won? We’ve angered our allies and played footsie with Vladimir Putin.

The Democrats, as a group, are telling us, “Elect me and you’ll get, a) all your student loans forgiven, b) free money, every month, for everyone, c) free college for anyone who wants to go, d) a government job for anyone who wants one, e) etc.

Here’s what neither the Democrats nor the President’s reelection campaign are telling you. The real battle is not for who wins the White House. The real battle is for control of the Senate. While we’re all distracted by the President’s tweets and the Democrats’ promises, the important races are down ballot. And, based on Mr. Trump’s win in 2016 and the Democrats’ taking of the House in 2018, everything is up for grabs.

What was disconcerting about these so-called debates was the circular firing squad approach the Democrats borrowed from the Republicans back in 2016. In

most cases, instead of offering positive messages about their own ideas for America, the candidates in both instances focused more on tearing one another down. I understand one must first get the nomination before one can get elected, and one must get elected before one can display Presidential leadership at home and in the world. But, following

these debates, do Democratic voters have any better idea who can actually win the general election? I don’t think so.

If I were a Democrat, which I am not, my first concern would be, not what are you going to give me for my support, but who has a shot at defeating Donald Trump? Based on the debates, at least right now, I don’t have a clue, and I suspect neither do they.

As is the case almost every four years, the questions banging around in my head are, “Is this the best we can do?” “Are these the best we have?”

I’d like to hear discussion about what we’re going to do to improve education for our children and grandkids. I know states and local governments have a lot to say about that but so does the federal government. I’d like to know what we’re going to do about climate change, the single, for real, existential threat to our planet. I’d like to know what will be done to ensure voting rights for all Americans, an end to partisan gerrymandering and voter suppression activities, and federal election campaign finance reform. I know these issues aren’t as sexy as healthcare or immigration, but they’re every bit important and no one is talking about them.

The President is going to have an enormous war chest with which to pummel whomsoever the Democrats settle on as their standard bearer. He’s got a loyal, entrenched base and, he will have a record on which to run and on which to be opposed.

I suspect he knows that a percentage of those who voted for him in 2016 did so in opposition to Hillary Clinton. Those voters are in play for 2020, as are those who don’t care for the tone of his presidency. And, if they’re not already, all eyes should be on Texas and its 38 electoral votes. The Lone Star State is definitely in play.

Ain’t politics fun? No. Not really.

LIFE
after bypass

Mission has received the highest ranking possible for its heart surgery program - the only program in western North Carolina to do so.
When you need to know you're in the best hands, Mission is here for you.

HIGHEST RANKED
by the Society of Thoracic Surgeons

MISSION HEART

MISSION:YOU

Rare in-town opportunity in prestigious Ravenel

Meticulously maintained, this home in the private gated Ravenel development is tucked away at road’s end in a tranquil, private setting where you can live in peace and quiet and still be right in town. The house backs up to protected Land Trust wooded property and the Fodderstack mountains on US Forest land. Easy walk to Ravenel’s gazebo with a beautiful view and to top of Sunset Rock. The house is elegantly simple with over 4,800 heated sq.ft. yet feels as intimate as a cottage. Main floor living area is open concept with vaulted ceiling and stacked stone wood burning fireplace in the living room. Master suite, laundry room, pantry, half bath, screened porch and an open deck are also on the main level. Lower level living area has a stacked stone gas fireplace, wet bar, full deck and two guest bedroom suites. Second lower level has a third living area, two guest bedroom suites and large workshop. Indeed a rare opportunity to be in Ravenel in a 5 bedroom, 5 ½ bathroom house for well under \$3 million!

Offered for \$2,400,000. MLS# 91397

Ellie Hogan, Broker • Cell 828-200-0488 • Office 828-526-5010

Country Club Properties

Now showing at The Highlands Playhouse
 Sunday 8/11 - Tuesday 8/13

Due to the length of this film, our showtimes have changed

ONCE UPON A TIME IN HOLLYWOOD

Showtimes are:
 Sunday at 4pm ONLY
 Monday at 12 & 4pm
 Tuesday at 12 & 4pm
 Tickets are \$10

828.526.2695

OLD EDWARDS INN *and Spa*

AVAILABLE POSITIONS

\$1000 BONUS FOR THE FOLLOWING POSITIONS

Four65
 Experienced Full-time Servers | Server Assistants, AM | PM Sous Chef, Cook And Utility | Dishwasher Needed Year Round

Old Edwards
 Housekeepers | Laundry | Experienced Servers | Server Assistants | Half Mile Farm Assistant Inn Manager | Marketing Assistant

Old Edwards Club Grounds

Send resume to: pturnbull@oldedwardsinn.com (pdf format please), or apply online at oldedwardsinn.com/careers.

...INVESTING from page 10

slowly replaced by poofs, strategically located in the living room, bedroom and porch. For the last year or so, she was on pain medication, served in cheese, her favorite snack. Despite the pain, she was still able to push dinner up to 5:45, and add a couple of pounds towards her goal weight, but continued to function fairly well. Lastly, getting up and out the door was a challenge, but she was always ready for food and welcome for assistance to get out.

A couple of weeks ago we realized the time had come. Saturday morning she had an extra big bowl of food and we went for a final ride. She sat up until she knew we were headed down the mountain then started her nap, or possibly faked it. The final moments were peaceful for her, but agonizing for us. Each day becomes a little easier and we will have other dogs, but not another Lucy. As it turns out, Lucy knew exactly what she was doing when she walked up to me that day long ago.

A special thanks to Dr. Brad and the staff at Animal Wellness Hospital in Highlands as well as the staff at Rabun Animal Hospital in Mountain City.

• Carl Romberg is a full-time Highlands resident and the Broker in Charge of Landmark Realty Group's Highlands Office located at 225 Main Street (the office with all the dog paintings and water bowl out front). Feel free to stop by and visit with him, or reach him at 678-936-9309 or carl@LandmarkRG.com

AUGUST 1 THROUGH AUGUST 17

Always... Patry Cline

TICKETS AVAILABLE ONLINE: HIGHLANDSPLAYHOUSE.ORG
 828-526-2695 | 362 Oak Street | Highlands

Incredible opportunity to purchase a small strip center across from The Dollar General Store in Scaly Mountain. Mixed-use with a post office, established real estate office, an individual 4-bedroom home and 5 apartments.

Highlands Sotheby's INTERNATIONAL REALTY

Call Jody Lovell at 828.226.6303 for more information.
 114 N. 4th Street
 Highlands NC
 828-526-4104

www.highlandssothebysrealty.com

The Car Butler

- Full Service Automobile Detailing
- Purveyor of Luxury and Exotic Motorcars
- We Pay Top Dollar for High Quality Vehicles

518 Dillard Road, Highlands, NC
828-526-1900
thecarbutlernc.com

DOG SPEAK**REFLECTIONS FROM LORD BANJO****What's wrong with my behavior?**

Contrary to the opinions of my pet parents, I see nothing wrong with my behavior. Take this statement from one of my Great Pyrenees Facebook friends: "I roam, I bark, and I don't always listen, but I'll guard you and love you forever and always."

The Royal Pooch Lord Banjo

there was no fence out there. She'd sniff and smell and stay close.

Not me! I'd go out the front door and stay close until my parents looked the other way. In a flash, I'd set sail out of the yard and take off down the street. Mum says that despite my rather large size, I seemed to jog up the embankment and float over the bushes. Hence the term "set sail." I enjoyed those adventures. Dad? Not so much. He'd

chase after me, calling "Banjo, get back here right now; Banjo, come." He said a few other things that can't be printed in a family paper.

It only took a few of those episodes before I was banned from the front yard. My good behavior and failing eyesight, though, have recently earned me the privilege of visiting the front yard with Mum and Dad after dinner. I really don't like going out the side door when it's dark and prefer the well-lit front door. All was fine until I started expanding my boundaries and taking my sweet time responding to the come command. My exploring the neighbor's front yard was the last straw for Dad.

Now the debate at the Royal Abode is long and loud. "Do we drag him out the side door with a flashlight? Do we put a leash on him and walk him around the front yard? Whatever are we going to do with him?" My answer? Whatever makes me happy because "I roam, I bark, and I don't always listen, but I'll guard you and love you forever and always." End of discussion.

Lord Banjo lives in Georgia with his Mum, Kathy Manos Penn. Find similar stories in his book, "Lord Banjo the Royal Pooch," available at Mountain Paws in Highlands, Books Unlimited in Franklin, and on Amazon. Contact him at inkpenn119@gmail.com

Now I ask, "What more could you want in a four-legged child?" According to the Royal Parents—lots. First, the powers of my bark collar seem to have diminished, no matter how snugly I wear it, and I am now able to bark whenever and however long I like.

What triggers a bark? It can be something as obvious as walkers on the street in front of the Royal Abode or deer in the driveway. On occasion, a leaf may fall from a tree, or as my Aunt Pam says about her dog, I may bark at an ant crawling on a blade of grass. As a vigilant guard dog, I must respond to all threats, even those unseen by humans. Unfortunately, Mum and Dad don't appreciate this trait, especially before dawn.

Next, I have taken to "going walkabout" as Mum says. For my readers who aren't word nerds like Mum, "walkabout" is an Australian term for a journey taken by young Aboriginal males. Mum read it in one of her gazillion books and immediately saw it as a fitting term for my tendency to roam. When I learned that young men take this journey between the ages of 10-16, I thought it seemed even more apropos. I, after all, am twelve.

From the time I arrived at the Royal Abode at age two, I have had a tendency to wander. With our backyard electric fence, I'm able to go in and out our side door and contentedly roam the woods. My older adopted sister Tinker was well behaved enough to be allowed in the front yard with Mum and Dad even though

Little Highlander Cheer Camp is Aug. 17

Little Highlander Cheer Camp is Saturday, Aug. 17 from 10a-3p for ages 4-to rising 6th graders. The camp will be held at the Highlands Recreation Department. The cost for the camp is \$25 which includes a t-shirt and lunch. The camp will be ran by Kristin Huneycutt the Highlands School Cheerleading Coach.

Gary Garren, Loan Specialist

I made the switch and invite you to make the switch too!

If your bank has gotten too big for you, has changed names, left you or just doesn't have the same level of service that it used to, maybe it's time to switch. I made the switch to Rabun County Bank, a locally owned, true hometown community bank.

Switching was easy! Our team of bankers is friendly, knowledgeable and ready to go to work for you! Don't let our size fool you, we have 21st Century technology to meet your expectations as you travel or stay right here in the Highlands/Cashiers area. And, we offer common sense lending solutions that you can't find at other local banks (lot, land, commercial and construction financing). Call me at 828-482-2370 and let's talk!

Gary Garren
Loan Specialist
Serving the Highlands/Cashiers area
NMLS #511788
ggarren@rabuncountybank.com
(cell) 828-482-2370

Dillard 706-746-2221
Clayton 706-782-4571
www.rabuncountybank.com
Member FDIC
NMLS #448995

• HIGHLANDS AREA EVENTS •

Art
Glass
Creations

Summer
Sale
30% Off
store-wide

260 Franklin Rd
828-526-9292

Ongoing

• Summer Movies at the Playhouse Sundays 4 & 7 p.m.; Monday & Tuesday 1, 4, & 7 p.m.

• The Bascom is open Friday - Monday 10am -5pm (Sundays 12pm - 5pm). Visitors are welcome to enjoy the newly updated Story Walk Trail throughout the week.

• At the Highlands Recreation Dept. pool. Public Swim Monday-Thursday 11a-7p Friday and Saturday 11a-6p and Sunday 1-6p.

Monday - Saturday

• Mountain Findings Thrift Store on Spruce Street is open from 10a to 4p.

• Fibber Magee's Clothing Thrift Store on Laurel Street is open Tues.-Friday 10a to 4p and on Saturday from 10a to 2p.

First Mondays

• Shortoff Baptist Church non-denominational Men's Mtg at 7p.

Mondays

• At the Nature Center. Free. Garden Tour. 10:30am. Enjoy a walk through the Botanical Gardens

with our knowledgeable staff, viewing beautiful native plant life in diverse habitats.

• At the Rec Park, Dance2Fit classes with Tori Schmitt at 5:30pm.

Mon. & Thurs.

• The Joy Program at HUMC 11:30a to 1:30p. Includes a free lunch and a variety of programs and games. All seniors are welcome. For more info, call Tricia Smith at 828-338-8167.

Mon.-Wed.

• Hip Hop classes with Tori Schmitt 5:30-6:30.

Mon. & Fri.

• Gentle Yoga at the Rec park at 9:15-10:15 a.m.. All levels welcome.

Mon., Wed., Fri.

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

• Step Aerobics with Tina Rogers 8-9a.

Mon., Wed., Thurs.

• Pickle Ball at the Recreation Department Gym 10:30am -1pm

Tuesdays

• At the Nature Center. Free. Turtle and Toad Feeding. 11:30am. View our live animals at their most active -- feeding time!

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

• The Highlands Writers Group meets Tuesday, at 3pm in the downstairs boardroom at The Bascom. Writers at all levels of proficiency are welcome. For additional information, contact Bud Katz, 828-526-3190 or budandlynn@me.com.

• The Humanist Discussion Group meets from 10:30-11:30 am in the Meeting Room at the back of the Hudson Library.

Third Tuesday

• The Macon County Poultry club meets to discuss topics related to raising backyard chickens. For more information please call 828-349-2046 or 828-369-3916.

• Highlands Area Indivisible Group meets at 5 pm in the Meeting Room at the back of the Hudson Library.

Lunch with the Docs at Highlands-Cashiers Hospital noon to 1 p.m. RSVP to Kara Miller at 828-526-1345. Limited to 50 attendees.

Tuesday and Thursdays

• At the Rec Park, Dance2Fit with Tori Schmitt at 7:30am.

• Exercise Class with Michelle Lane at 5:30. A combination class with many different styles of exercise at Rec Park.

Wednesdays

• At the Nature Center. Free. Mad Science. 2:30pm. Try your hand at scientific inquiry with a brief hands-on program aimed at youth ages 7+ (younger ages OK with supervision).

• At Community Bible Church, 5-5:30p - Dinner - Free (Donations Appreciated) 5:45-7p - G.R.O.W. Get Real on Wednesdays - Classes offered on money management, addiction, discovering your spiritual gifts and personality type, studying the bible, evangelism, parenting, marriage, grief, and more. All are welcome! Visit www.cbchighlands.com.

• Power Flow Yoga with Nalicia Allio a certified Yoga Instructor 12-1pm and 6:30-7:30pm.

First 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.

Wed. & Fri.

• Highlands/Cashiers Alcoholics Anonymous "Open Meetings" are for anyone who thinks they may have a drinking problem or for anyone interested in the A.A. recovery program. Open meetings are held in Highlands @ the 1st Presbyterian Church, 471 Main St., on Wednesday & Fridays at noon. And held six times a week in Cashiers at the Church of the Good Shepherd, Rte 107, Cashiers. For meeting times in Cashiers visit our website www.aawnc80.org or to speak with a member of A.A. call (828) 349-4357.

• Duplicate Bridge 12-4pm at Rec Park.

Thursdays

• Through July 18, The Church of the Incarnation Grief Support Group Thursdays, from 4 - 5:30. The group will not meet on July 4th. The purpose of the group is to offer support for those suffering from life transitions, such as terminal illness, death of family or close friend, miscarriage, and relationship or job loss.

• At the Nature Center. Free. Exploration Hike 2:30pm. Visit forests, streams, and other spots across our campus, experiencing unique habitats and honing your observation skills.

• Storytime at Hudson Library, 10:40 am. Open to the public

• Kids Zone at Hudson Library, 3:30

• NAMI Support Group for in-

dividuals dealing with mental illness and the family members of individuals dealing with these challenges from 7 - 8:15pm at First United Methodist Church Out Reach Center on West Main Street in Franklin Call Donita (828) 526-9510.

• Hip Hop classes with Tori Schmitt at 6:30-7:30 at the Rec Park.

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 St. Contact Majestic 828-369-9474

Fourth Thursday

• At the Hudson Library, Kids Zone LEGO Club. Intended primarily for kids in grades 1-5, LEGO Club allows creativity and STEM skills to develop together as kids enjoy making LEGO creations.

Fridays

• At the Nature Center. Free. Turtle and Snake Feeding. 11:30am. View our live animals at their most active -- feeding time!

• Live music in Town Square from 6-8 p.m.

First Fridays

• The Bascom at Sotheby's series features different artists each month with a reception the first Friday of every month at Highlands Sotheby's International Realty from 4-5:30p at the corner of Main Street and Highway 64 across from The Old Edwards Inn. The public is invited to come meet the artist, view the exhibit and have some wine.

• At the Rec Park Pool. Movie Float-in Night - all ages Pool opens at 6:30p and movie starts at 7 p.m. Call for movie title and prices. 526-1595.

Fourth Friday

• Community Coffee with Mayor Pat Taylor at the Hudson Library in the Meeting Room from 11a until noon.

Friday - Monday

• At the Bascom, 10am - 5pm (Sundays 12pm - 5pm): Free Admission to exhibition spaces and SmArt Space for children. For more information call 828-526-4949.

Saturdays

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

• The Bascom Knitters on the Terrace at The Bascom from 10 am until noon or downstairs in The Bas-

HIGHLANDS HISTORIC VILLAGE

WALK THROUGH HIGHLANDS HISTORY

MAJOR EXHIBITS:

- Prince House Circa 1877
- Museum - 4,000 Artifacts
- Old Jail - 1918
- Lapham Tent House 1908

MEMORIAL WEEKEND THROUGH OCTOBER

www.highlandshistory.com

FREE
ADMITTANCE

524 N. 4th Street | 828-787-1050

• HIGHLANDS EVENTS •

com Library room.

• At the Nature Center. Free. Creature Feature. 11:30am & 2:30pm. Experience one or more of our live animal ambassadors up close while learning about their fascinating adaptations.

• Free music in the K-H Founders Park on Pine Street 6-8 p.m.

Sundays

• Live Music in OEI's Hummingbird Lounge 8 p.m. to close with Paul Jones.

• Church in the Wildwood, hymn singing each Sunday through Labor Day weekend from 7-8 p.m.

Though Aug 17

• At the Playhouse, "Always, Patsy Cline." For ticket call 828-526-2695 or go to highlandsplayhouse.org.

Thurs., Aug. 8

• At CLE American Foreign Policy and Presidential Leadership Time: 10-12 Cost \$25/\$35 Presenter: Ira Cooperman. To register call 828-526-8811.

• Zahner Lecture Series "An Alfred Russel Wallace Companion" at the Nature Center at 6 p.m. Free.

Aug. 9-11

• At Acorns on S. 4th Street, a Planet Clothing and Simon Pearce Trunk Show from 10a to 5p.

"A Midsummer Night's Dream" at the Franklin library on Siler Farm Road, Fri. through Sun. 7:30 p.m. and 2 p.m. on Sunday.

Fri. Aug. 9

• At CLE Women and Islam Time: 2-4 Cost \$25/\$35 Presenter: Michelle Browers. To register call 828-526-8811.

• Live music at Town Square from 6-8 p.m. Johnny Webb Band

Sat. Aug. 10

• Live music at K-H Founders Park on Pine Street. 6-8 p.m. STIG

"Sunday Drive" (a Billboard Christian Top 30 Artist) will perform at 6pm "at Patton UMC, 112 Patton Church Road in Franklin.

Mon., Aug. 12

• At CLE More Peril or Promise? Youth in the Middle East and North Africa Time: 10-12 Cost \$25/\$35 Presenter: Michelle Browers. To register call 828-526-8811.

• At CLE Food, Wine and French National Identity Time: 2-4 Cost \$25/\$35 Presenter: Lloyd Kramer. To register call 828-526-8811.

Tues., Aug. 13

• At CLE American Travelers and the Formation of Our National Identity Time: 10-12 Cost \$25/\$35 Presenter: Lloyd Kramer. To register call 828-526-8811.

Wed., Aug. 14

• At the Episcopal Church of the Incarnation, Organ Inauguration Concert at 7:30 p.m. with Dr. Kirk M., Rich, organist.

Thurs., Aug. 15

• Zahner Lecture Series "Forests of the Southern Appalachians" at the Nature Center

at 6 p.m. Free.

• Lunch with the Docs at H-C Hospital noon to 1p. You're never too young for advanced Directives with Dr Robyn Restrepo. RSVP to 526-1345.

Fri. Aug. 16

• At CLE Sherman, Grady and the Making of Atlanta Time: 10-12 Cost \$25/\$35 Presenter: Cully Clark. To register call 828-526-8811.

• Live music at Town Square from 6-8 p.m. Tallulah River Bankd

Sat., Aug. 17

• Little Highlander Cheer Camp from 10a-3p for ages 4-to rising 6th graders. The camp will be held at the Highlands Recreation Department. The cost for the camp is \$25 which includes a t-shirt and lunch. The camp will be ran by Kristin Huneycutt the Highlands School Cheerleading Coach.

Mon., Aug. 19

• At CLE Spain: From Franco and Fascism to a Modern Democracy Time: 2-4 Cost \$25/\$35 Presenter: Santiago Garcia-Castanon. To register call 828-526-8811.

• At CLE Spanish Tapas Time: 5-7 Cost \$90/\$100 Chef: Melissa Pelkey-Hass. To register call 828-526-8811.

Tues., Aug. 20

• At CLE Data Mining: How Do They Know What I Like? Time: 10-12 Cost \$25/\$35 Presenter: Keith Osher. To register call 828-526-8811.

Wed., Aug. 21

• At CLE World War I: One Hundred Years Later Time: 10-12 Cost \$25/\$35 Presenter: Vejas Liulevicius. To register call 828-526-8811.

Thurs., Aug. 22

• MC Board of Elections Educational Seminar on Voter ID requirements for 2020 election at 10 am. at the Highlands Civic Center. Also at 6 p.m. at the Franklin Community building on the Georgia Road.

• At CLE Can Mankind Be Trusted with Control Over Its Own DNA? Time: 2-4 Cost \$25/\$35 Presenters: Jill Granger. To register call 828-526-8811.

• Highlands School Open House for all students is Thursday, 4-6 p.m.

• Zahner Lecture Series "The Plant-Pollinator Love Affair That Keeps Our Planet Humming" at the Nature Center at 6 p.m. Free.

Fri., Aug. 23

• Live music at Town Square from 6-8 p.m. Frank and Allie

Sat. Aug. 24

• Live music at K-H Founders Park on Pine Street. 6-8 p.m. The Manor and Friends

Sat. & Sun., August 24 & 25

• The Village Square Art & Craft Show brings together top notch artists and crafters from around the mountains for two days of family fun, food and music. 10 to 5 both days, rain or shine. FREE. K-H Founders Park, Pine St. in Highlands. Sponsored by Mountaintop Rotary of Highlands. For info call (828) 787-2021.

...SPORTS continued from page 1

Lamb added that creating the additional teams was not a huge burden on school resources.

"Cross country, swimming, and golf do not require a great deal of funds," said Lamb. "The Booster Club has helped with offsetting some additional costs, as well as a great community that supports our kids like Highlands Rec Park for swim and Highlands Country Club for golf."

Girls golf starts its season on Aug. 20, but the team began practicing on Monday at Highlands Country Club. Coach Brian Stiehler said he is looking forward to what this season brings.

"I have a great group that is eager to play, and I'm looking forward to encouraging them on a game they can play their whole life," he said. "I'm excited to see them play well and have fun."

Newcomer to the Highlands School athletic scene is Social Studies Teacher Caleb Brown who is also taking the helm of boys' varsity soccer team.

"I'm looking forward to it, they have great attitudes and I have high expectations," said Brown. "We're a younger team, so there's room to grow and develop."

Brown, who came from Columbia, SC

to teach at Highlands, said he's always had a passion for soccer, and this is another way to interact with the students outside of the classroom.

Girls varsity and JV volleyball teams were on the court Monday and Head Coach Katy Postell said things are looking good moving forward.

"We've got leaders like Kedra McCall, Jeslyn Head, and Jordan Carrier coming back, and we've got 10 new players, seven who have never played before," said Postell. "And the new players are catching on beautifully."

Postell added that the girls were not required to adhere to any physical regiment over the summer. Most of them spent summer in a gym playing other travel and camp sports, so there was no need to double-up.

"Honestly, both teams are looking so good," she said. "We're already in better shape than we were at this time last year."

Highlands girls' varsity golf competes at Highlands Country Club against Franklin on Aug. 20.

Highlands varsity soccer plays East Henderson at 6 p.m. at home on Aug. 19.

Highlands varsity volleyball plays at 5 p.m. away against Hayesville on Aug. 20.

Trunk Shows

AUGUST 9 - 11 • 10 am - 5 pm

Planet Clothing & Simon Pearce

Acorns
THE SHOP AT OLD EDWARDS INN

212 South 4th Street | 828.787.1877

Daughter of the Dawn takes you to a remote island – not so long ago. Through a child’s eyes, author Avary Hack Doubleday describes private hunting clubs on the island, evacuating for a hurricane, and lessons learned in a one-room schoolhouse. As Avary paints her memories she reveals the characters of her parents which led them to this adventure and which molded her own character as she grew up at the dawn of the development of Hilton Head Island.

Local author Avary Hack Doubleday’s book available at The Book Nook in the Toy Store on Main Street 364 Main St • (828) 526-9415

• OBITUARY •

Christine ‘Christy’ Kelly

Christine “Christy” Kelly, 69, of Scaly Mountain, NC passed away Wednesday, July 31, 2019.

Born in Miami, FL she was the daughter of the late Frank Kelly and Bebe Ann Randall Kelly. In addition to her parents, she was preceded in death by her daughter, Molly Meiring.

Christy was a member of Our Lady of the Mountains Catholic Church in Highlands, NC. She loved to volunteer, serving as a past President of Rotary Club, lobbying for American Cancer Society, and helping with Highlands Public Schools and the

Literacy Council.

She is survived by her companion, Jim Meiring of Scaly Mountain, NC; five children, Kelly Barba to of Highlands, NC, Erin Sullivan (Kevin) of Durham, NC, Kate Riechmann (Tim) of

Jacksonville, FL, Casey Case (Brandon) of Atlanta, GA, and Joseph Daniel Meiring (Kim) of Austin, TX; four sisters, Pamela Ruth “PR” Kelly of San Rafael, CA, Randi Kelly of Boulder, CO, Terry Stottlemeyer (Steve) of Sarasota, FL, and Linda Parrish of Highlands, NC; four grandchildren, Nora Ashby, Addis Mae,

Rosalee Joan, Wren, Jayden, and Jonah; and several nieces and nephews.

A Memorial Service was held Saturday, August 3 at Highlands First Presbyterian Church. Kevin M. Sullivan, Minister Emily Wilmarth, Minister Curtis Fussel, and Deacon Scott McNabb officiated.

In lieu of flowers, memorial donations can be made to American Cancer Society, PO Box 22478, Oklahoma City, OK 73123.

Macon Funeral Home handled the arrangements. Condolences can be made to the family at www.maconfuneralhome.com

...PARTNERING continued from page 1

Fiber House Bill 431, have stalled, the Town of Highlands has been working on building a broadband fiber optic network for the last five years,” said Taylor. “We are not talking about it anymore; we have signed a contract for \$4.6 million and are partnering with a private

provider, Wide Open Networks.”

According to Taylor the provider will be investing a substantial amount of money to help build a network that will provide fiber to every business and home in Highlands. He anticipates the investment will also provide an opportunity for Highlands to partner with other areas in the county to expand broadband between Scaly Mountain and Highlands which would create an opportunity for the Otto community to hook onto the network.

The contractor has 300 days to complete the building of the network. Taylor said the only problem is that the big fiber bundles are on backorder because of the high demand; however, in the meantime work is being completed building outside of the network’s central hub.

Taylor also said a partnership between Highlands, Franklin and the county commission may prevent truckers from using the gorge road.

“Trucks on the gorge road are a real problem for both of our communities,” said Taylor. “It takes one trucker who doesn’t pay attention to the signs and gets stuck on that gorge road to create a tremendous amount of problems. My goal is to stop the truckers from using the gorge road.”

Taylor said the North Carolina Department of Transportation (NCDOT) has appropriated money to install a radar activated system in Highlands and in Franklin in front of the turnaround. If a large truck approaches, the signs’ flashing lights will be activated and will instruct truckers to go down NC 106 or use the turnaround. The radar system should be in place within the next month.

According to Taylor, the NCDOT has also suggested cameras be installed on both ends of the gorge road to photograph truckers going by the signs and continuing down the road. The cameras would allow state highway patrol or local police to document truckers who willingly drive past the warning signs and continue down (or up) the road. The use of the cameras would require special local legislation to be passed in the North Carolina legislature. Mayors Taylor and Scott are working with Representative Kevin Corbin, Senator Jim Davis and Brian Burch, Engineer for NCDOT Division 14, to gain legislation to permit the use of cameras on that stretch of road.

Taylor also shared how Highlands is becoming a “bear wise community” to address the

• See PARTNERING page 22

SALE

Shiraz is offering special discounted prices on our entire inventory of genuinely hand woven oriental rugs.

Thousands of antique and contemporary pieces from around the world.

Summer special

25% off all cleaning and repairs
The name that you have trusted for the last 34 years.

Hand Cleaning
Restoration
Appraisals

828-526-5759

MAIN STREET • OAK SQUARE IN HIGHLANDS

WWW.SHIRAZRUGGALLERIES.COM

Our entire inventory of thousands of antique & contemporary rugs from Persia, China, Pakistan, India & Turkey is now available.

The Dry Sink Main Street Highlands, NC

...TALE continued from page 18

Presbyterian churches on Main Street, but you'll be hard-pressed to locate one outside town limits. Cashiers even has a rare Anglican church. What do they signify? Wealth, class, and education mostly. Catholics? Methodists? They're usually townies in the mountains but, on back roads, it's all about Baptists. All kinds of them. You can also find a few Assembly of God, Adventist, and Jehovah's Witness congregations clustered around the plateau. In North Carolina, fundamentalist, evangelistic, and Pentecostal churches no matter their names have melded into a kind of folk religion that has a shared sense of values that differs markedly from mainstream, mainline denominational churches.

Yet there is another culture here on the plateau as well, one now in the shadows but quickly emerging, that of Latinos. Now you see them, now you don't. Along with summer people, Hispanics have substantially propelled North Carolina's and the plateau's growth. Between 2019 and 2022, it is estimated that per-

haps as much as 25% of North Carolina's economic GDP will be directly attributed to Latinos. In 2012, they owned perhaps 34,900 businesses and increasing, had a purchasing power of approximately \$385 million, and a younger labor force that, in some counties like Macon and Jackson, often make up perhaps 20% of workers. In Highlands, for example, you'll see new Hispanic businesses in trades like painting, tree service, landscaping, and mom and pop restaurants.

Look closely at demographics and you will find that, more and more, Latinos like calling North Carolina home as much as natives. Each year, more stay in Franklin or around Cashiers and do not return to South Carolina, Georgia, or to Mexico or Central America. Overwhelmingly male, they have not yet impacted schools as they have in counties like Charlotte-Mecklenburg or Pembroke but they eventually will. For now, they're Americans on parole, anxiously waiting to be accepted into mainstream society.

Yet what does this stew of

cultures mean for the Highlands plateau? For now, it works well for everyone. Still, this heady mix contains within it seeds of its own destruction, namely nativism, distrust, suspicion, differing social values and language, and, at some point, a competition for jobs and political power, all potentially brought on by an economic downturn or political convulsion. Until then, let's all enjoy a spiced-up lifestyle, some good bluegrass music, a taco or two, and celebrate that which is foreign to all of us.

• *Retired Professor of History, UNC at Asheville, author of several works of "The Tar Heel State: A History of North Carolina" with "A New History of North Carolina" coming out later this year, also of "Remembering Asheville" and "Mystical Madison," several works of fiction including "Oh Carolina!" about early North and South Carolina, lots and lots of articles published mostly in North Carolina and Georgia, former Army Ranger and combat commander ending my service as a Captain, 4th degree black belt in traditional Korean taekwon do. He spends much of my summer in Highlands for all the obvious reasons.*

**Learn About Basic Skin Care
Epionce Open House & Sale
August 15th**

**Call Center for Plastic Surgery at
828-526-3783 for details.
209 Hospital Dr., Ste 202, Highlands
www.PlasticSurgeryToday.com**

THE SUMMER HOUSE

Complete Home Furnishings

*Visit our Bed
& Bath Shop*

FINE LINENS • ACCESSORIES
PAJAMAS • TOWELS • SHEETS

We have it all!

**MONDAY – SATURDAY
9AM – 5PM
SUNDAY 12PM – 5PM**

White Glove Delivery Throughout The Southeast & Beyond

2089 Dillard Road, Highlands | 2 miles from Main Street | 828-526-5577 | www.summerhousehighlands.com

The Summer People and Natives: A tale of two cultures

By Milton Ready

If you live on the Highlands plateau that generously includes Cashiers, Glenville, Franklin, and Highlands then you seasonally experience a clash of two cultures, one of foreigners, summer people, and another of locals. As the late President Lyndon Johnson supposedly once remarked, foreigners “aren’t like most folks I know,” a crucial distinction to locals.

In Highlands, you see that every summer when the plateau is inundated with “foreigners” mostly from Atlanta, Columbia, Greenville, all over Florida, and, of course, Latinos from everywhere. Yet the cultural mix not only seems to work, it appears to benefit everyone if not equally. That’s called capitalism or, on a larger scale, globalism, and we’re right in the middle of both on this historically isolated plateau.

Did you know North Carolinians love trucks as much if not more than any other state? In 2016, the state registered 4,496,137 trucks, 3,546,263 automobiles, 195,618 motorcycles, and 32,525 buses. Although the mythic nostalgia of Thunder Road, NASCAR, and moonshining exist and are exploited and exported to foreigners, locals know it’s mainly about trucks, not sculpted stock cars. All kinds of trucks, big, small, tall, rusty, dirty, not very new, some really old, bad mufflers and good baffles, and with almost anything thrown in the truck bed, beer bottles, trash, scrap lumber, tools, a kid or a cousin or two, and even a sometimes-chained junk yard dog. Don’t dare peer into a window or look in a truck bed. Sometimes a good truck might even cost more than a tolerable double wide.

Still, you won’t find many trucks with Florida license plates. Instead, look for those on Mercedes, Lexus, BMW, Audi, Cadillac, Infiniti, and Land Rover sedans. Do they also have dogs inside? Many do, but not exactly junkyard variety with names like Kujo, Brutus, Butch, Harley or Callahan from the movie Dirty Harry. They’re more likely called Gigi, Coco, Caramel Frappuccino, Sassy, and Chloe and have better medical care than most mountaineers. Convertibles? Here on the Highlands plateau? Really? Guess who owns them? Yes, cars and trucks are a cultural marker between summer people and natives but only one of many.

Where do you dine or eat? Madison’s at the Old Edwards? An Italian bistro called Paoletti? Wolfgang’s? Sound foreign, don’t they? Or at the Smoke House or Ugly Dog? Slab Town Pizza or Wendy’s? The local loco Mexican restaurant? How many trendy bistros or BBQ places do you frequent? Do you have a power breakfast or lunch or a sausage biscuit from a local convenience store? Gluten free or not? Springer’s free-range grilled chicken or anything caged and fried? Do you care about a “perfectly prepared white caper sauce” with your salmon or whether your French fries are hot and salty? What about your porky preferences? Bacon on everything or apple smoked from “high on the hog?” In the mountains, what and where you eat smacks of cultural differences.

Then there are churches, lots of them here in the mountains. Where you worship distinguishes you perhaps more than what you drive, eat, or how you dress. For example, in Highlands you’ll find impressive historic Episcopalian and

• See TALE page 17

Proverbs 3:5

• PLACES TO WORSHIP •

John 3:16

BLUEVALLEY BAPTIST CHURCH

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

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

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

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

BUCK CREEK BAPTIST CHURCH

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

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

CHAPEL OF THE SKY

Sky Valley, GA • 706-746-2999

Sundays: 10 a.m.: Worship

Holy Communion 1st & 3rd Sundays

Church in the Wildwood

Horsecove Road • 1-828-506-0125

Hymn singing Sundays through Labor Day Weekend

7-8 p.m.

CHRIST ANGLICAN CHURCH

Rector: Jim Murphy, 252-671-4011

464 US Hwy 64 east, Cashiers

8:30a Early Service; 9:30a Sunday School; 10:30a Worship

Service; Mon. 6p Bible Study & Supper in homes

CHRIST CHURCH OF THE VALLEY, CASHIERS

Pastor Brent Metcalf • 743-5470

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

Tues. Guys study 8am, Gals 10am.

CHRISTIAN SCIENCE CHURCH

283 Spring Street - Sunday Service: 11 a.m.

Testimony meeting: 3rd Wednesday at 5 p.m.

CLEAR CREEK BAPTIST CHURCH

Pastor Jim Kinard

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

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

Wednesdays - Supper at 6 p.m.

COMMUNITY BIBLE CHURCH

www.cbchighlands.com • 526-4685

3645 Cashiers Rd, Highlands, NC • Sr. 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 U.

EPISCOPAL CHURCH OF THE INCARNATION

Rev. W. Bentley Manning • 526-2968

Monday-Friday: Morning Prayer at 8:15a. Sundays: 8 am

Holy Eucharist Rite I; 9 am Sunday School; 10:30 am Holy

Eucharist Rite II. Childcare available at 10:30

FIRST BAPTIST CHURCH HIGHLANDS

828-526-4153 • www.fbchighlands.org

Dr. Mark Ford, Pastor • 220 Main Street, Highlands

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 5p

FIRST PRESBYTERIAN CHURCH

Curtis Fussell & Emily Wilmarth, pastors

526-3175 • fpchighlands.org

Sun.: Worship 8:30a Adult Ed.: 9:30a.m.; Worship 11 a.m.

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

Wed.: Choir: 6p

GOLDMINE BAPTIST CHURCH

(Off Franklin/Highlands Rd)

Sunday School: 10 am, Worship Service: 11 am

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 • 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.: Bible Study 10a; Morning Worship 10:45a., Evening

Worship, 6p. Wednesday: Prayer Service, 6:30 p.

HIGHLANDS UNITED METHODIST CHURCH

Pastor Randy Lucas 526-3376

Sun: School 9:45a.; Worship 9:09, 10:50.; Youth 5:30 p.

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

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

Intercessory Prayer Ministry

HOLY FAMILY LUTHERAN CHURCH: ELCA

Chaplain Margaret Howell • 2152 Dillard Road • 526-9741

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

Worship/Communion: 10:30

HEALING SERVICE on the 5th Sunday of the month.

MACEDONIA BAPTIST CHURCH

8 miles south of Highlands on N.C. 28 S in Satolah

Pastor Zane Talley

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

Rev. Jason K. Barone - 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 Donald G. Bates • 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 a.m.

Wednesdays: Prayer & Bible Study: 6 p.m.

COMMUNITY BIBLE CHURCH OF SKY VALLEY

706.746.3144 • 696 Sky Valley Way #447, Pastor Gary Hewins

Worship: Sun. 9 a.m., with Holy Communion the 1st & 3rd

Sun.; Tues: Community Supper 5:30 followed by Bible Study.

THE CHURCH OF THE GOOD SHEPHERD

1448 Highway 107 South, Office: 743-2359 • Rev. Rob Wood

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, Franklin • uufranklin.org

Sunday Worship - 11 a.m.

WHITESIDE PRESBYTERIAN CHURCH

Rev. Sam Forrester/Cashiers

Sunday School: 10 am, Worship Service: 11 am

• POLICE & FIRE REPORTS •

Highlands Police entries from July 23. Only the names of persons arrested, issued a Class-3 misdemeanor or public officials have been used.

July 23

• At 9:04 p.m., officers were called about a fight ensuing over possession of a truck at a residence on Dogwood Drive.

July 25

• At 6:43 a.m., officers responded to a 2-vehicle accident on NC 106 and Cobb Road.

• At 9:32 a.m., officers were called about vandalism to Fibber MaGee's Closet on Laurel Street where a security light was damaged.

• At 11:55 a.m., officers responded to a 2-vehicle accident on Oak Street at Town Hall.

July 28

• At 2:45 p.m., officers responded to a 1-vehicle accident in the Historical Village parking lot.

July 29

• At 1:15 a.m., Justin Aaron Ortiz, 25, from Mountain Rest, SC, was arrested on drug/narcotic violations after police were called to the Highlands Community Building about someone possessing narcotics. He was issued a \$3,000 bond. His trial date is Aug. 13.

• At 4:45 p.m., officers were called about a shoplifting event at The Christmas Tree on Main Street where a metal snowman ornament valued at \$21.95 was taken.

July 31

• At 3:15 p.m., officers responded to a 2-vehicle accident at Reeves Hardware.

• At 8 p.m., officers responded to a

1-vehicle accident on Raoul Road and Oak Lane.

The Highlands Fire & Rescue log from July 20

July 20

• At 3:52 p.m., the dept. provided public assistance to a residence on Half Mile Drive,
• At 7:03 p.m., the dept. was first-responders to a residence on Highlands Walk.

July 21

• At 9:20 a.m., the dept. responded to a fire at the Playhouse .

• At 7:47 p.m., the dept. was first-responders to a residence on Mayflower Drive,
July 22

• At 8:44 p.m., the dept. provided first-responders to a residence on Valentine Drive.

• At 9:28 p.m., the dept. was called to stand by for the MAMA helicopter at the ballfield but the call was cancelled.

July 27

• At 8:56 a.m., the dept. provided public assistance at a location on Horse Cove Road,

• At 11:12 a.m., the dept. was first-responders to a location on Horse Cove Road.

• At 2:47 p.m., the dept. was first-responders to a residence on Kelsey Court.

• At 5:47 p.m., the dept. responded to a motor vehicle accident on NC 28 south,
July 28

• At 2:52 p.m., the dept. was first-responders to a residence on Bull Pen Road,

• At 4:27 p.m., the dept. investigated the source of smoke on Foreman Road.

...FOREST SERVICE continued from page 1

rights-of-way.

They say the Forest Service must legally consider public comments on this proposal, but if the proposal passes, this could be the last chance to comment on nearly all Forest Service proposals.

The proposed new rules would allow the Forest Service to authorize most projects using Categorical Exclusion (CE). It would also eliminate public notice requirements for CEs and Environmental Assessments (EAs). This means that the Forest Service could conduct thousands of acres of timber harvests with only a note buried in the agency's "schedule of proposed actions" and post it online long after decisions have been made and shortly before implementation begins, they say.

Why is the Forest Service proposing this?

According to its website, the Forest Service last updated its National Environmental Policy Act (NEPA) regulations in 2008. Since then, challenges like extended droughts, insect infestations and diseases have made the effort to protect people, communities and resources from threats

like catastrophic wildfires even more difficult. Together, these challenges have strained available staff and resources across all its mission areas.

The Forest Service says the proposed rule will help it make timelier decisions based on high quality, science-based analysis which will improve its ability to get work on the ground done while meeting its environmental stewardship responsibilities.

They say the updates in the proposed rule incorporate lessons learned and experience gained from its staff and partners over the past 10 years and is the result of robust input from agency personnel, the public, and other stakeholders.

However, the Conservancy claims the proposed rule change would allow the following practices without public input or environmental review: commercial logging up to 4,200 acres; building up to five miles of new roads at one time, and closing access roads used by the public for hunting, fishing, recreation; and bulldozing new pipeline, utility rights-of-way, and other "special uses" that are up to 20 acres in size.

Along with excluding the public, they say these decisions could also be made without critical environmental review and without considering alternative methods to meet the same project objectives.

"The Forest Service argues the new rules will 'increase efficiency of environmental analysis' because it believes it is wasting time with public comments and environmental review. However, we know from experience that the Forest Service often proposes ill-conceived projects that include logging old growth, rare habitats, pristine wilderness, highly erosive slopes, and cherished recreational areas," says the Conservancy.

They say it's not the public that is slowing Forest Service projects down, it's the lack of funding and resources to conduct the necessary level of analysis.

"The Forest Service must not be allowed to conduct controversial projects without being held accountable to the public. Now could be our last opportunity to speak up."

Comments are due August 12, 2019. Submit using the guided tool at OurForestOurVoice.org.

— Kim Lewicki

Carrying a wide variety of natural products for your Mind, Body & Home.
Open Mon.-Sat. 9a to 5:30p

Organic Fresh Juices & Smoothies and Salads "On the Go!"
Open Mon.-Sat. 9a to 5p

526-5999

Located at 680 N. 4th. St., Highlands

**COREY JAMES GALLERY
& Estate Consignments
Open Everyday!**

(828) 526-4818

On the corner of 3rd & Spring

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

Owner/Stylist: Lacy Jane Villardo

Stylists: Heather Escandon
Maggie Barden, Bri Field, Desiray Schmitt
and Cali Smolarsky

Nail Tech: Jenna Schmitt

Massage Therapist: Brenda Lopez

Upstairs and Across the Walkway at
"Falls on Main" Highlands
Open at 9a Tues.-Sat. • 828-526-3939

Shear Elevations
225 Spring Street • Highlands
828-526-9477

Owner/Stylist: Lisa L. Shearon
Stylist: Kristi Stockton
Stylist/Nail Tech: Kassie Vinson

Larry Houston Rock Work

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

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

Hometown Cedar Roof Cleaning

BeforeAfter

- Certified • Softwash process
- Eradicate infestations
- Rehydrate shakes • Extend roof life

FREE ESTIMATE

Call or email for a FREE Eagleview report of your roof including pictures and measurements.

828-342-5432

william@hometownroofcleaning.biz

JUST TALK TO ME
I am 74. I am Pain-Free.
Are You? **CBD** **HEALS**

VIVA WELLNESS
Dr. Kit Barker, Ph.D.

526-1566
110 mins./ \$25

**FAR INFRARED
SAUNA CAPSULE**

**HYDROMASSAGE
SPA CAPSULE**

**WHOLE BODY
((VIBRATION))**

5 Cottage Row • U.S. 64 East

DOUGLAS TANK

GENERAL CONTRACTOR

New Home Construction • Remodeling • Licensed & Insured

Serving Highlands since 1983
Referrals available.
828-526-9450
drtank43@hotmail.com
PO Box 2014 • Highlands, NC 28741

SINGLEY LAY DESIGNS
INSPIRED BY NATURE
SUI GENERIS
FALLS, FURNISHINGS, FOLLIES, FAIRIES, FLOWERS
ONE OF A KIND EVERY TIME
DESIGNER ARTISANS
CYN LAY AND ALAN SINGLEY
828-526-5981 OR 888-706-4551

209 N. 4th Street
(Corner of N. 4th and Oak streets
upstairs across from Town Hall.)

**Rachel B. Kelley, PMHNP-BC
ARNP - Board Certified**

**Psychiatric • Mental Health
Medication Management
Positive Wellness**

Phone: 828-526-3241
Fax: 828-482-9019
Email: rachelbkellyllc@gmail.com

Melinda Barber
CABINETS, KITCHEN & BATH DESIGN

828
226.2083

HIGHLANDS
ATLANTA
ST. SIMONS
FLORIDA

MELINDABARBER@YAHOO.COM

Loma Linda Farm

Dog Boarding • Day Care
Pastoral Park
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

RIOS Painting

Fully Insured • 706-982-0864

- Interior
- Exterior
- Pressure Washing
- Drywall Repair
- Window Cleaning
- Gutter Cleaning
- Deck Repair

riospainting0864@gmail.com
Find us on Facebook
Owner Elias Rios

**Ideal for DIYers: Bring in a
"Designer for a Day"**
Save Money & Time & Avoid Mistakes

Dornbush
design studio

828-526-0031 • barb@dornbushdesign.com
www.dornbushdesign.com

STEVE CONNOR DRAFTING, INC.

CAD Architectural Drafting + Design

Renovations
Additions
Kitchen remodel
Bath remodel
Electrical layout
Whole house plans

Steve Connor
828-342-2884
SCDrafting1@gmail.com

Whiteside Cove Cottages

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

800-805-3558 • 828-526-2222

Ryan M. Bears

Broker

Cell: 803-271-5426

Office: 828-526-8784

Ryan@patallenrealtygroup.com

Pat Allen, Broker in Charge

American Upholstery

WE HAVE MOVED TO

105 Ashley Drive • Walhalla, SC 29691
(Same Owners: Morris & Rachel Bible)

Same Phone Numbers:

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

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

Sample Books Available

Bill Barber Homes
billbarber22@gmail.com
billbarberhomes.com
(828) 226-9696

Franklin Picture Framing

Largest Selection of Framing
in the Mountains

WE FRAME ANYTHING!
Prints, Photo, Paintings,
Medals, Sports Memorabilia,
Shadowboxes, Needlework,
and More

828-524-9525

FranklinPictureFraming.com

Jeff Norman, CFF
Certified Picture Framer
Monday - Friday 10-5

90 Prentiss View Dr, Franklin

MORALES PAINTING

RICARDO MORALES

MORALESPAINTINGANDSERVICES@GMAIL.COM

706.982.9768

828-226.5347

INTERIOR/EXTERIOR PAINTING • LAWN MAINTENANCE
HOUSE MAINTENANCE • QUALITY WORK
FULLY INSURED

Highlands Automotive

Service
&
Repair

NC
Inspection
Station

828-787-2360

2851 Cashiers Road • highlandsautomotive.com

HIGHLANDER ROOFING SERVICES INC

New & Re-Roofing Applications Including:
Asphalt • Cedar • Metal & Synthetic Materials

Showroom Location
1511 Highlands Rd
Franklin, NC 28734

Office (828) 524-7773

Cell (828) 526-6421

luke@highlandernc.com

www.highlandernc.com

- Grading
- Excavating
- Driveways
- Build sites
- Hauling
- Septic Systems

Edwin Wilson

Cell (828) 421-3643

Office/fax (828) 526-4758

wilsongrading@yahoo.com

CHESTNUT STORAGE

Storage Units Available

Secure 24 Hour Access

Easy In - Easy Out

Great Rates - Great Terms

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

828-482-1045

Look for our sign!

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

- Interior & Exterior Painting
- Pressure Washing
- House Maintenance
- Drywall Repair
- Deck Repair

Quality Work • Fully Insured

Lupe Gonzales

avpintura@gmail.com

828-332-1539 or 678-873-2927

Mendoza Tree Expert

Quality Tree Care & Removal • 14+ years

estimate@mendozatreecom
www.mendozatreecom

Juventino Mendoza

828-200-9217

Fully Insured

References Available

**We now accept
all credit cards**

FIREWOOD FOR SALE

• CLASSIFIEDS •

ITEMS FOR SALE

Own a piece of American History! Solid 87-year-old American wormy chestnut. Came out of a house built in Horse Cove by one of the Edwards in 1932. Handbuilt by Buddy Owen.

For more info, go to my website, Facebook.com/OwenLandscaping-WNC or call (828) 884-8764. I build waterfalls, boulder walls, stepping stones, and do light grading and hauling. (st. 8/1)

ORIENTAL RUG Karastan Kirman #759 8x12 excellent condition \$500. 828-342-4115 (st. 6/13)

COMIC BOOKS - Buy / Sell. Call Bob @ 302-530-1109 (9/5)

WANTED

NEEDED AN EXPERIENCED HEALTH CARETAKER for a very sweet female Alzheimer's patient for limited time each day not during normal working hours in exchange for free lodging and utilities in a fully furnished cottage located in Highlands Country Club. For additional information call 828 526-0469. (st. 8/8)

SENIOR MALE NEEDS LIVE-IN companion, driver, housekeeper. Room and board. Small salary. Spends time in NC and FL. Call Phil at 828-526-5261. (st. 8/8)

LONG-TERM LEASE: Studio/Garage Apt or other for couple beginning new job in area. 404-643-3336. (st. 8/1)

HELP WANTED

WAIT STAFF FULL- OR PART-TIME. Experience preferred. Stop by at Wild Thyme Gourmet on Main Street in Town Square. (st. 8/8)

PART TIME CLEANER to work after hours cleaning banks in Highlands and Cashiers. Please call Linda @ 828-691-6350. (8/8)

RENTAL SPACE AVAIL-

ABLE for hair designer. Apply in person Tues. - Sat. at Mountain Magic, 44 Satulah Road, Highlands. (st. 7/11)

COLONEL MUSTARD'S SPECIALTY FOODS IN HIGHLANDS looking for an awesome person with a passion for food and cooking. Part time position available, includes some holidays and weekends. If you are a quick learner, friendly and hardworking, you'll fit right in with our team. Please stop by the shop to fill out an application or email resume to col.mustardshighlands@yahoo.com. (st. 7/11)

DUTCHMANS CASUAL LIVING STORE Looking for full and part time sales associate to join our team. Must be able to work weekends and holidays. Please call Shannon or Gabbi at 828-526-8864. (st. 6/6)

EMPLOYMENT OPPORTUNITIES AVAILABLE AT HIGHLANDS SMOKEHOUSE. Hiring all positions. Commitment to excellence in food quality and guest service. We are proud of the products and service we provide, we create experiences not just sell food. Offering defined, sane schedules and healthy work environment allowing for a balanced life. Very cooperative pay. Food service experience preferred. Tobacco free workplace. Contact us at Smokehouse recruiting@gmail.com (st. 5/2)

FULL-TIME SALES POSITION. Weekends & holidays a must. Great hours with a great salary. Nancy's Fancys. 828-526-5029. (st. 5/2)

THE DRY SINK IN HIGHLANDS is hiring for full or part time sales positions for the 2019 season. If you like to cook, that is a plus! We're looking for team oriented people who can offer great customer service to our many customers. If you are friendly, detail oriented, like helping others, enjoy cooking, gadgets, and lots of interesting merchandise, come by and fill out an application, or submit information to: contact_us@thedry-sink.com. (st. 4/18)

OLD EDWARDS INN & SPA are looking for the following employees: Full-time seasonal sales assistant- Acorns; Sous Chef/Cooks; Assistant Pastry Chef; Front Desk Supervisors/Bellmen; Housekeeping Supervisor; Spa Operations Manager; Cosmetologists/Nail Technicians; Hostess/Bartenders/Servers/Bussers Please apply online at www.oldedwardsinn.com or call: Pat Turnbull at 828-787-2697. (st. 3/7)

POTPOURRI BOUTIQUE STORES IN HIGHLANDS looking for full time and part time sales

persons. Retail sales experience with women's clothing and accessories preferred, eyewear experience a plus. Must be able to work weekends and holidays, except Easter Sunday, Thanksgiving day and Christmas day. Fun, lively, fast paced environment. Please stop by the store for application or email resume to potpourri-highlands@yahoo.com (st. 4/4)

SALES ASSOCIATE HIGH END RETAIL CLOTHING STORE IN HIGHLANDS AND CASHIERS, NC. Full time, part time and seasonal. Inquire to 828-200-0928. (st. 3/38)

THE UGLY DOG PUB wants you to be a part of our team. We need managers, full-time servers, bartenders, and support staff with a positive attitude, ability to multitask, and a willingness to work as a team. Experience preferred but not required. Working nights and weekends is required. 828-526-8364 theuglydogstaff@gmail.com. (st. 3/21)

WOLFGANG'S RESTAURANT is looking for experienced waitstaff, hostesses, line cook, pantry person and bussers. Please call Jacque at 526-3807. (st. 2/14)

SERVICES

GUTTER CLEANING, METAL ROOF & FABRICATON roof repairs, chimney flashing, debris removal. Call 371-1103. (st. 6/27)

WNC PROPERTY MAINTENANCE LLC - 828-347-1822. Year-round property maintenance and monitoring for vacation homes-rentals-residential • pressure washing-deck repairs-carpentry-small plumbing & electrical repairs-painting-etc. • lawn care & mowing • by the job or yearly contract • call for FREE estimate • insured

HIGHLANDS-CASHIERS HANDYMAN: Repairs, remodeling, painting, pressure washing, minor plumbing and electric, decks and additions. Free Estimates. Insured. Call 828-200-4071. (9/26)

CAREGIVER/ GUARDIAN - Compassionate and Trustworthy. Over four years of service in caregiving; guardian for more than eight incapacitated clients. Hours are flexible to meet your needs. Dependable and punctual. Please contact me to see if I can accommodate your needs. References upon request. Catherine Robinson, 727 215-4195. Catherine-guardian15@gmail.com. (st. 7/3)

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. 4/25)

MURPHY'S PAINTING CO. Interior & Exterior Painting, Sheet-rock Repair, Wallpaper Removal, Log Homes, Decks. Insured. Free Estimates. 828-524-1391 or 828-332-0525.

HIGHLANDS HANDI-MAN - Can fix anything inside or out. Carpentry, painting, pressure washing, lawn care, hauling, and will monitor house during winter. Free Estimates. References. Call Tony. 828-200-5770 or 828-482-0159. (6/27)

REAL ESTATE FOR SALE SIX ACRES ON BUCK CREEK ROAD behind Highlands-Cashiers Hospital. Sign on property. 843-460-8015. (st. 5/30)

3+ ACRES WITH MULTIPLE ACCESS/ EXIT POINTS. NUMEROUS BUILD SPOTS. 2 car garage finished (insulated, electrical). 2 bed., 2 bath single-wide with large deck to enjoy expansive views. New well pump. Good for businesses.. Lower Clear Creek 5 miles down HWY 28. Lots of hardwoods and privacy. asking 159,000 (st. 9/21)

1.21 ACRES FOR SALE BY OWNER - OTTO, NC - \$28,000. Lot 12 Quail Haven Road. Otto, NC. Price not firm ... open for negotiation. Please email if interested to ddmars15@aol.com or call/text to 239-980-0531. Please leave a message. (st. 7/20)

COMMERCIAL SPACE RENTALS

EXCELLENT OPPORTUNITY TO PURCHASE A COMMERCIAL/MIXED USE PROPERTY strategically and conveniently close to Highlands in Scaly Mountain. Property includes a post office, real estate office, individual home and five apartments. Directly across from new Dollar General store. For information, contact Jody or Wood Lovell with Highlands Sotheby's International Realty at 828-526-4104. (st. 6/20)

RESIDENTIAL RENTALS LUXURY APARTMENT IN TOWN. Walk to Main Street. 1BR 1BA. \$3,500 per month. 3 month minimum. Sorry, no pets, no smoking. Adults only. 828-421-1709. (st. 5/10)

BRAND NEW, FURNISHED, CABIN THE WOODS AVAILABLE FOR RENT. 1BR (King) plus sofa bed. Additional separate studio/office is available. If you like nature and tranquility, this is the place for you. No smoking. No pets. Located off Hwy 64 between Highlands and Franklin. Call 828-369-7754. (st. 4/11)

...PARTNERING continued from page 16

increased visits by bears to the town and residential areas. With much of the bear problem being connected to how the town handles its trash, a few changes have made a successful difference in fighting the bear problem. The town trash cans, which the bears frequently turned over in search of food last summer, have been replaced with bear-proof street cans. The town also wants to stop using shared dumpsters in the commercial areas of town which are an invitation to the bears. The plan is to replace the dumpsters with bear-resistant Barricuda totes.

The public works committee is working to implement the same practices in the residential areas of town. Such practices will help with the bear problems and prevent back injuries from hauling trash cans. Eventually, residential trash cans will be replaced with bear-resistant totes which will be emptied using the toter lifters on the town trucks.

Taylor said the county and the town are also partnering to improve convenience for trash disposal and recycling. Currently, the town has two options - the Buck Creek and the Rich Gap recycling centers but he is working with the county to find additional areas for trash disposal in Highlands.

With an increased fire tax and recent purchase of the old deVile property at Main and Oak streets, the Highlands Fire Department is moving forward with plans to build a new fire department.

Taylor also spoke of a potential partnership with the county to enhance EMS services in the Highlands area. With the changes in health care, the community has expressed concerns about availability of medical access in a timely manner. He suggested that EMS be relocated to the new fire station and barracks added for emergency responders to help improve response time for EMS and ambulances.

- Kim Lewicki

SILVER EAGLE
Native American Jewelry
Crystal & Gem Gallery

349 Main Street, Highlands, NC
828.526.5190 silvereaglegallery.com

COUNTRY CLUB PROPERTIES
Real Estate

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

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

Highlands Sotheby's
INTERNATIONAL REALTY
Suzanne McDavid
Broker
cell: (678) 276-6133 • Off: (828) 526-8300

*"Highlands is calling
and I must go."*

CHAMBERS REALTY
& Vacation Rentals

401 N 5th St., Highlands
828-526-3717
www.highlandscalling.com

**Top 25
Broker**
2018 HCBOR

Sotheby's
is the top
firm in
Highlands
since 2013

WOLFGANG'S
RESTAURANT & WINE BISTRO

**Open Everyday
except Tuesdays**
Bistro Opens at 4pm
Dining Room at 5:30pm

Celebrating 25 Years!

474 Main Street
828.526.3807
wolfgang.net

BERKSHIRE HATHAWAY
HomeServices
Meadows Mountain Realty
Mitzi Rauers, Broker
404-218-9123
mitzi@meadowsmtnrealty.com
meadowsmountainrealty.com

Andrea Gabbard
c 828.200.6742
o 828.526.8300
andrea.gabbard@sothbysrealty.com

Highlands
Sotheby's
INTERNATIONAL REALTY

"Ace is the Place."

Reeves
Hardware

At Main & 3rd streets
Highlands 526-2157

Highlands Sotheby's
INTERNATIONAL REALTY

114 N. 4th Street • Highlands, NC

*"Let me introduce you to our charming
corner of the world."*

office: 828.526.8300 • cell: 828.337.0706
sheryl.wilson@sothebysrealty.com • highlandssir.com

The Log Cabin
Casual Dining in 1924 Joe Webb log cabin

Nightly at 5 p.m. • 828-526-5777

Pam Nellis
BROKER
828-787-1895
pamela.nellis@yahoo.com

LANDMARK
REAL ESTATE SALES & VACATION RENTALS

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

BROKERS:

Kurt Barbee 828-200-6165
 828-545-7272
Ryan Bears 828-342-4277
 803-271-5426
Christy Harris 828-200-9762
 404-229-8737
Rick Harrison 404-219-1349
 404-906-5113
Julie Osborn 828-342-0695

Pat Allen
 Broker-in-charge
 Cell: 828-200-9179
 pat@patallenrealtygroup.com
 Office: 828-526-8784
 295 Dillard Road
 Highlands, NC 28741

FEATURED BROKER

Doug Helms
 BROKER
 828-226-2999
 Doug@DougHelms.com

6

"Professional Real Estate
 Services at a Higher Level"

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

Top Producers for 14 Years

Pat Allen
REALTY GROUP

Not the Biggest ... Just the Best!

www.patallenrealtygroup.com

5

Highlands

Sotheby's

INTERNATIONAL REALTY

Jody Lovell • 828-526-4104
 highlandssothebysrealty.com
#1 Broker
Highlands/Cashiers
2001-2018 per ³³
Highlands-Cashiers MLS

Paoletti

Bar/Dinner Every Evening
 from 5 p.m.

Reservations: 526-4906

DAVID
BOCK
BUILDERS

www.BockBuilders.com 828-526-2240

WILD THYME GOURMET
 RESTAURANT

8

Open Year-Round • 7 days a week
 343-D Main Street. • 526-4035

Lunch
 11a-4p
 Dinner
 5:30p

www.wildthymegourmet.com

www.firemt.com • (800) 775-4446

WHITE OAK
 REALTY GROUP

125 South 4th Street, Highlands • (828) 526-8118 • www.WhiteOakRG.com

Invest In An Extraordinary Experience

Pat Gleeson, Owner, BIC
 828-782-0472

Bee Gleeson, Broker Associate
 404-307-1415

Susie deVillie, Broker Associate
 828-371-2079

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

Serving Dinner
 nightly at 5:30
 Sunday Brunch
 begins at 11a

www.ontheverandah.com

M'CULLEY'S
CASHMERE

Scotland's Best Knitwear

Open 7 days a week

526-4407

242 S. 4th St. & Pop up
 on Main Street ⁹

