

PRESORTED STANDARD MAIL U.S. POSTAGE PAID

Permit No. 14 Seven Lakes, NC 27376 U.S. POSTAL PATRON Box Holder or Resident

Volume 23 Number 5

Seven Lakes, North Carolina 27376

February 8, 2008

Ten candidates on SLLA ballot

by Greg Hankins Times Editor

It's now ten candidates vying for one of four seats in the upcoming Seven Lakes Landowners Association [SLLA] Board Elections, which will be finalized at the Annual Meeting on March 16.

Southsider Sally Kindsvatter added her name to the ballot by presenting a petition signed by 181 residents during the January 30 SLLA General Meeting. She becomes the lone woman running for the Board this year.

Douglass reported that her reconstituted nominating com-

mittee had contacted each of the other nine candidates to make sure they wanted to stand for election, and had determined that each met the qualifications laid out in the Bylaws.

Douglass said she had received calls or emails suggesting that five of six of the candidates should be excluded for one reason or another, but all met the requirements laid out in the Bylaws.

A four-seat race

During the same meeting, the Board in effect increased the number of seats to be filled in the

(See "SLLA Election," p. 16)

Board votes to censure Hudson

by Greg Hankins Times Editor

The Seven Lakes Landowners Association Board of Directors voted three-to-two during the January 30 General Meeting to censure Treasurer Steve Hudson for attempting to unilaterally set Board policy with regard to the use of attorneys.

Thwarted in his attempt to bring up the matter of mounting attorney fees in a January 7 Special Meeting, Hudson contacted the Association's two primary attorneys, Hunter Stovall and Henry Jones, and informed

them that any further consultations would have to be approved in advance by the Board. Hudson announced his move in an article in the January 11 Seven Lakes Times, touching off a lengthy rebuttal from President Truesdell during the January 14 Board Work Session.

Director Douglass made the motion to censure Hudson after offering him an opportunity to admit that he had acted in error and apologize. Hudson said he did not believe he had exceeded his authority as Treasurer

(See "Censure," p. 23)

Military Week at WEE

Staff Sgt. Jerry Dalton, a member of Army Co. 105 Engineering Battalion from Raeford, visited with children of the West End Elementary After-School Program during their recent military week activities. Sqt. Dalton also collected and will send overseas letters written by the students to deployed soldiers.

Sales tax vote set for May

by Greg Hankins Times Editor

When Moore County offered voters the chance to approve a new Land Transfer Tax at the ballot box last November, the response was overwhelming an overwhelming "no thank you."

Yet the same voters overwhelming approved nearly \$70 million in bonds to fund capital projects for Moore County Schools and Sandhills Com-

munity College. The Board of Commissioners had hoped that voters might see the transfer tax as a way to pay for the school bonds - an alternative to raising ad valorem property taxes.

During their Monday, February 4 meeting, the Commissioners voted unanimously to offer taxpavers vet another option an extra quarter-cent sales tax. Voters participating in the May Primary Election will be asked to

approve the additional levy, which would raise the sales tax rate in the county to an even seven percent.

"We need to do whatever we can to give citizens options and communicate to them what those options are," Commissioner Larry Caddell said before voting for the motion.

"We have an issue about how wee are going to fund the bond issue," Commissioner Tim Lea

(See "Sales tax," p. 37)

In this issue

Stay up to date! Register for email news updates at www.sevenlakestimes.net

SLLA Meeting4	SLWLA Candidate's Night 14	Letters to the Editor 27
Standing Watch5	Obituaries 10-12	Laura's Learning Curve 27
Business news 13,17	What's When	Mason's Musings 30
Seven Lakes Elections 14	Opinion	Classifieds

HAPPENINGS Seven Lakes Times February 8, 2008

West End Presbyterian offers Lenten Series

Four prominent ministers and one layperson will be the featured speakers at the Adult Academy's Lenten Series entitled "Teach Us to Pray." This four session series begins on Thurs-

CONTRIBUTORS AND ADVERTISERS

Articles or advertisements submitted to The Times should include the name and telephone number of the author. Articles may be dropped off at the Seven Lakes Times offices at 4307 Seven Lakes Plaza, mailed to P.O. Box 602, West End, NC 27376, faxed to 910-673-0210, or emailed to mail@sevenlakestimes.net.

Our voice telephone number is 910-673-0111.

PUBLICATION SCHEDULE

FUBLICATION	OCHEDULE
Issue	Deadline
February 22	February 15
March 7	February 29
March 21	March 14
April 4	March 28
April 18	April 11
May 2	April 25
May 16	May 9
May 30	May 23
June 13	June 6
June 27	June 20
July 11	July 3*
July 25	July 18
August 8	August 1
August 22	August 15
Sept 5	August 29
Sept 19	Sept 12
October 3	Sept 26
October 17	October 10
October 31	October 24
Nov 14	Nov 7

*Early publication or deadline due to holiday.

Nov 20*

Dec 18*

Dec 5

Nov 26*

Dec 12

Dec 23*

Hungry for Some Pancakes? Great Cookbooks at Bookshop by the Lakes day, February 21. This Lenten event will be held in the Crawford Center at West End Presbyterian Church from 7:00 pm to 8:00 pm on four consecutive Thursdays.

The Adult Academy is open to all members of the Moore County community, and is sponsored by the Seven Lakes Chapel in the Pines and West End Presbyterian Church. There is no charge for this program and registration is not required.

On February 21, Bob Urie, a retired Presbyterian minister with a specialty in counseling, will lead a session on "An Acrostic of Praver."

The February 28 session will be led by Dudley Crawford and Paul James. Dr. James is a lay speaker who leads groups in religious studies. Rev. Crawford retired in 2005 after twentythree years as pastor of the

West End Presbyterian Church and is well known in the area. James and Crawford will lead a session on "True Confessions and Other Prayers."

"Will you Pray for Me? - Intercession and Supplication," which is scheduled for March 6 will be led by Don Welch, pastor at The Seven Lakes Chapel in the Pines, and McDonald's Chapel. Rev. Welch is known in the community for his singing as well as

his preaching.

Larry Lyon, minister of the West End Presbyterian Church will conclude the series on March 13. His topic is "Prayer that Keeps on Giving." Dr. Lyon came to West End in 2006 from Blowing Rock following a ministry of more than eight years at Rumple Memorial Presbyterian.

Please join the Adult Academy for this Lenten Series.

Kiwanis Pancake Breakfast March 1

The Seven Lakes Kiwanis Club will be holding their 25th Annual Pancake Breakfast on Saturday, March 1, 7:00 am to 11:00 am. The cost of the breakfast is \$6 per person (children 6 and under eat free).

Come join in the best event in Seven Lakes for a great meal and support the Club with their annual fundraiser. Tickets for the breakfast are available from any Kiwanian and at the door.

Civic Group Annual Meeting moved to Tuesday, Feb. 19

Dave Kinney, President Seven Lakes Civic Group

The Annual Meeting of the Seven Lakes Civic Group has been rescheduled to Tuesday, February 19 at 7:30 pm at the West Side Park Community Center. Dennis Brobst, Moore County Director of Public Works, will be our featured speaker. His subject — naturally — is water.

Brobst will update attendees on the recommendations proposed by McGill Associates for increasing Moore County's water supply and the county's current thinking on implementation the "what" and "when."

The meeting is sponsored by community — business ownthe Civic Group and its sup- ers, neighbors, residents — are porters. However, everyone in the urged to attend.

Need A Miracle?

Saint Jude Novena

Pray the Sacred Heart of Jesus be adored, glorified, loved and preserved throughout the world now and forever. Sacred Heart of Jesus, pray for us. St. Jude worker of miracles, pray for us. St. Jude help of hopeless, pray for us. Say this prayer 9 times a day for 8 days and then publish. Your prayers will be answered, It has not been known to fail.

> **Advertise in The Times** Call 673-0111

- All items sold as is
- No refunds or exchanges
- Delivery available (small fee)
- Visa, MasterCard, Check or Cash accepted

Our Loss Is Your Savings!

All furniture & accessories must be sold!

910-295-8800 • On Hwy 5 • Near ABC Store Tues-Fri 10am - 5pm, Sat 10am-3pm

Debbie Miriello-Stewart

Broker/Realtor

www.debbiemiello.com
dmiriello@nc.rr.com

Whelan Realty LLC

673-1818

Visit our Site to take Visual Tours of our listings and to Access the Entire MLS for the Area (updated daily).

John A. Whelan
Broker/Owner
www.WhelanRealty.com
John@WhelanRealty.com

FEATURED HOME

NEAR THE BEACH

New listing a block from Sequoia Point. Three bedroom, two bath, fantastic Carolina Room, beautifully landscaped private lot with low maintenance exterior on Primrose Court. New tile in the bathrooms, kitchen, utility room and Carolina Room. Now only \$220,000

TOTALLY REMODELED & UP-GRADED – Located in 7 Lakes South this beautiful ranch has hardwood bamboo floors, upgraded kitchen cabinets, stainless steel appliances & more. You have to see it to believe it! ...\$248,000

WATERFRONT ON LITTLE JU-NIPER - Lovely home (over 2000 sqft) with Carolina Rm, large great rm, large kitchen with breakfast bar, masonry fireplace with gas logs, super views of the lake from most rooms ... \$239,000

RENOVATED GEM - New listing in SL North, located near Sequoia Beach area. Super condition with master BR on the main level and 2 BR above. Fireplace in great rm, separate family rm, workshop, huge bonus rm ...\$229,500

NEW CONSTRUCTION - 7 Lakes South near bus stop. Lots of very nice upgrades in this 3 BR (split plan) with separate office. Cathedral ceilings, hardwood & tile, rear porch, front porch, & stainless steel appliances. . . \$242,000

COLONIAL IN 7 LAKES SOUTH -Large home with 4 BR and 2.5 BA, hardwood floors in DR & LR, new appliances, lots of attic storage, located on three lots (1.79 acres) across street from the golf course (8th hole) ... \$249,000

LAKE AUMAN WATERFRONT BARGAIN - Six bedrooms, four baths with new hardwood floors in great room and new tile in kitchen. Boat dock with lift. A must see.

...Won't last long at \$580,000

GOLF FRONT ON 17th HOLE – All brick home priced to sell & immaculate. Upgrades included. Spacious kitchen and eat in area. Relax in the Master suite with Jacuzzi tub & separate shower. Enjoy the view!\$305,000

LAKE AUMAN WATERFRONT
LOT - Lot #3157 ideally located at the end of cove with excellent views of the lake. Great investment property.
.....Only \$279,900

SEQUOIA LAKEVIEW - Wonderful home with unique floor plan. Two story with two Master Suites! View the beautiful lake from the wooden decks and balcony. Comfortable and in excellent condition! \$254.500

HIGHLY DESIRABLE TOWN-HOUSE – Priced for quick sale. Three bedroom, two bath with Carolina Room and very nice open floor plan. Great location near the south gate and the Seven Lakes Country Club. . . \$155,000

ALL BRICK 2 STORY - Beautiful Northside home on large wooded corner lot near amenities. MBR on main level with 2 BR on 2nd floor. Sep. DR, large screened porch, neat family rm with masonry fireplace (gas logs) ...\$248,000

LAKE AUMAN WATERFRONT LOT - Lot #3389 large lot (.96 acre) with excellent views of the lake near the back gate on Longleaf Drive. Could be sold as a pair with #3390.

. .Lot #3389 listed at \$299,000

Veronica & Alexandra Whelan

FEBRUARY ACTION

113 Winsford Circle -Under Contract

117 Primrose Circle -New Listing

WATER FRONT

#3157 - Lake Auman - \$279,900 #3388 - Lake Auman - \$299,000

#3389 - Lake Auman - \$299,000

GOLF FRONT

#2147R - 1 Acre on 4th Hole - \$29,500 #2188 - SOLD! - \$35,000

#2396 - 4th Hole - \$35,000 #6146 - View 3 Holes at BRCC - \$59,500

COMMERCIAL LOTS

#114 - \$8,000

SEVEN LAKES LOTS

#1012 - Large Lot with Good Perc - \$25,000 #1014 - Great Investment with Good Perc - \$25,750

#1015 - Private with Good Perc - \$26,500 #196 - Reduced/ Dbl Lots - \$27,000

#215/220 - Reduced! - \$28,500 #1004/05 - Two/wet - \$6,900 #2574R - Lake View - \$28,000

#2475 - Really Nice - \$21,500

INTERIOR (CONT.)

#2495 - Private - \$20,000 #2514 - Good Perc - \$24,900 #2545 - Cul-de-sac - \$15,000 #5218R - Double -\$79,000 #5433 - Under Contract! - \$47,500

ACREAGE

Two 10 Acre Lots (Adjacent)
- off of NC-705

Whelan Realty, L.L.C

South Park Offices, Unit #1 1008 Seven Lakes Drive 6523 Seven Lakes Village, Seven Lakes, NC 27376

Office: 673-1818 • 800-267-1810

Home: 673-8024 • Cell: 910-783-8024 • Fax: 673-1555

E-mail: john@whelanrealty.com

Cedar Wood Home kits now available through Whelan Realty. Stop by the office for a preview

NEWS Seven Lakes Times February 8, 2008

Move to unseat Truesdell runs aground

by Greg Hankins Times Editor

Though it was proceeded by some procedural wrangling during the January 30 General Meeting, the Seven Lakes Landowners Association [SLLA] Board of Directors ultimately defeated in a simple up or down vote a Bylaws amendment offered by Treasurer Steve Hudson that would have made it easier to remove a sitting direc-

Hudson has been trying for weeks to place a recall of President Don Truesdell on the ballot for the March election. So far he has been unsuccessful in the attempt.

During the January 16 Board Work Session, Hudson offered a revision of Bylaw 6.4 that would have spelled out how a recall election is called, and changed the number of votes needed to actually effect a recall.

Hudson's proposal would have

allowed any two directors — or ten percent of resident property owners, by petition — to place the name of a sitting director on the Annual Meeting ballot or call

that the majority of those voting in the recall election vote for removal, as long as at least ten percent of eligible landowners participated. Technically, that

would allow a special meeting of approximately 120 to consider removal of a Director and a majority of 61 to effect the

removal. In practical terms, such a meeting would likely attract more interest.

Though Hudson proposed the change in the January 16 Work Session, expecting to have it voted on during the January 30 General Session, Hudson's original motion was not seconded before Truesdell made a motion to table the matter until after the upcoming elections. Truesdell's motion was seconded, so it appeared alone on the agenda for the January 30 meeting. Hudson pointed out that, if his motion had no second, it died without any need to table it. So the Board moved on.

Then, late in the meeting, Hudson moved approval of the change again, and this time won a second from Secretary Michael Florence. Truesdell once again moved to table the matter until after the election, but his motion was defeated by Florence, Hudson, Donna Stephan, and Randy Zielsdorf.

When it came time to vote for Hudson's proposal Zielsdorf said he felt the amendment was "a bad one because it sets up a circular firing squad for the directors."

"I agree with Randy," Laura Douglass said. "You might as well just put a conveyor board up here if this passes." Donna Stephan said she too thought the bar for removal was set too low.

When the roll call vote was taken, only Hudson and Florence voted in favor of Hudson's amendment.

Seven Lakes Landowners 1/30 Association Meeting

a Special Meeting on the proposed recall.

The current wording Bylaw 6.4 provides that a Director may be replaced by a vote of a majority of resident landowners, which would require that nearly 600 members vote for removal. SLLA Annual Meeting elections seldom — if ever — attract 600 voters in total, so the existing language makes the removal of a director highly unlikely.

Hudson's proposal would have lowered the bar, requiring only

Why are we so busy?

- State of the art body shop & service.
- Tire & Oil change competitive pricing.
- · Hand-picked pre-owned cars certified by Carfax.
- The fairest pricing on all vehicles.

Stop by today to see for yourself why we're the dealer of choice for so many people.

BILL SMITH

Southern Pines • 692-8765 www.billsmithford.com

Get your Valentine a song!

If you are looking for the ultimate in romantic gifts for your loved one this Valentines Day look no further. The Golf Capital Chorus is making quartets of the chorus available as Singing Valentines for lovers throughout the Sandhills!

Quartets will come to homes, places of business, churches, hospitals, senior citizen residences, and restaurants [or anywhere you want them to appear!] and sing two romantic love songs and present the recipient with a rose, a note from you, and a box of chocolates for Valentine's Day. The quartet will also supply Kleenex for the tears!

The quartets will be conducting the Singing Valentines program on February 13 and 14 this year. To schedule a quartet for your loved one, simply call Dick Curl at 215-9796 or e-mail him at dickcurl@nc.rr.com.

The cost is only \$40. All money raised by the Golf Capital Chorus goes to local Sandhills charities.

This year the Chorus will continue the program begun last year of delivering a free Singing Valentine to wives [sweethearts, mothers, tool of deployed servicemen. The Valentines are provided by donors/sponsors in partnership with the Chorus.

If you know of eligible ladies or interested sponsors, including yourself, call or e-mail Dick Curl.

We will provide as many Valentines as possible with our limited number of quartets. We will sing on post, Bragg or Pope, and within a mile or two off-

Thank You!

To everyone in the Seven Lakes communities -

On our third year anniversary in our office, we want to thank you for your support, loyalty, referrals ed in such a wonderful area abounding with Southern and the golfing opportunities.

We look forward to our future in this area and serving your Chiropractic and nutritional needs.

Dr. Richard & Bonnie Pasko

and friendships. We feel really blessed to have relocathospitality and good people. We also love being close to our sons and families as well as the great weather

> SEVEN LAKES CHIROPRACTIC CENTER 1064 Seven Lakes Drive • 673-2225

WE CATER TO COWARDS!

Dr. Pete McKay - Family Dentistry

673-0113

120 Grant Street Seven Lakes Village Mon - Thurs 7:30 - 3:00

Now Accepting New Patients!

NEWS February 8, 2008 **Seven Lakes Times**

Jackson retires as Captain after 25 years

After twenty-five years of dedicated service to the community of Seven Lakes and the surrounding area, T. Ray Jackson has decided to step down as captain of Seven Lakes EmerThere were a couple of firemen who were thinking about taking the EMT [Emergency Medical Technician] course. He joined the fire department and the process of organizing an ambu-

Standing

Robert L Haan

lance service began.

They went through all the processes, got people interested, and in July of 1983, they ran their first call. They had an ambu-

lance [purchased through donations], four certified EMT's, a nurse, two other firemen and T. Ray. The squad now has fifteen members and replaced their first ambulance in 1997 with a second one and they respond to approximately 500 calls per year.

It is difficult to tell how many people's lives have been saved as a result of his efforts. In addition to directly saving lives as an EMT, Jackson has been an instructor at Sandhills Community College teaching the Emergency Medical Technician and Medical Responder classes. Many of the EMTs and paramedics in Moore County have had him as their instructor and Jackson has indirectly saved many lives through them.

The community will have an opportunity to show it's appreciation to T. Ray for this dedicated service. On March 15, there will be a "Pig Pickin" at the West Side Community Center from 4:00 pm until 8:00 pm. Attendees will have an opportunity to recognize his achievements. eat, socialize, and maybe even roast him a little. The ticket cost

sale at the Seven Lakes EMS building or from any Seven Lakes EMS member.

TempControl

- •Heating Service
- Air Conditioning Service
- Residential and Commercial
- Locally owned and operated

"At TempControl we are proud to provide reliable and professional service to the community."

Matt Bialer, Owner

We offer 24 hour Emergency Service and FREE 24 hour technical advice. We service all makes and models and offer individual maintenance programs to fit our customers' needs. Our service includes no overtime charges!

P.O.Box 907, 1030 Juniper Lake Road, Suite C West End, NC 27376 P: 910-295-TEMP (8367); C: 910-690-TEMP (8367) NC MECH. LIC. # 29204; NC ELEC. LIC # 24522-L

gency Services, Inc. Jackson

T. Ray and his wife, Joanne, built their house in Seven Lakes in 1979 and moved here permanently in 1982. He had been in public education both as a teacher and an administrator in the Cleveland, Ohio area for twenty-five years.

There was no ambulance service in Seven Lakes when they arrived. The fire department was the only emergency service at that time. Jackson realized that this community was attracting a lot of retirees and that there would be a substantial older population here. He felt that as the area grew that there was going to be a need for medical help. He talked to the fire chief.

T. Ray Jackson

Mike's Tire and Auto Center

WE NOW HAVE A DIESEL MECHANIC!

We Do Timing Belts, All Suspensions, A/C Service, Brakes, Drivability Problems, Four-Wheel Alignments, Oil Changes, Transmission Flush, Radiator Flush

We Have the Best Prices on Tires!

673-3788 -

Michael & Teresa Salver **Owners**

299 Grant Street Seven Lakes, NC 27376

Pick Up and Delivery Available in the Seven Lakes Area!

Open for Lunch at 11:30am

Close when it's time to go home!

YOUR NEIGBORHOOD PUB

Kiwanis Bingo

Jackpot \$400!

Feb. 19 • 7:30pm North Clubhouse

Bring a Friend!

6 Seven Lakes Times February 8, 2008 NEWS

Lots of ways to make a difference for WEE

by Amanda Keller WEE PTA

The West End Elementary School PTA coordinates several ongoing fundraisers throughout the year to benefit special projects and initiatives for students, including an upcoming two-week campaign sponsored by Food Lion and a new way to search the Internet.

Beginning Monday, February 18 through Saturday, March 1, keep your Food Lion grocery receipts, as a percentage of all receipts collected, up to \$3,000, will be donated to West End Elementary. Collection boxes will be located at Seven Lakes Food Lion store and at the WEE administrative office.

Another simple way you can help the PTA raise much needed funds is to register your Food Lion MVP card. To register your card, visit www.foodlion.com and every time you use your card, a percentage of your purchase will be donated to WEE.

GoodSearch.com is a new Yahoo-powered search engine that donates half its advertising revenue, about a penny a search, to the charities its users designate. The search engine can be used just as you would any other, and donations can quickly add up. To use this service, visit www.goodsearch.com and select your charity [West End Elementary School in West End, NC].

Two traditional fundraising campaigns continue: Box Tops for Education and Campbell's Soup Company "Labels for Education"

A recent change to the Campbell's Soup program requires submission of the UPC code from the back of the label, rather than sending in the front panel. Many cans now have colored UPC codes with point values printed, and some soup cans, such as Chicken & Stars and specialty soups, have a bonus five point value. These five point products are marked on the front label of the soup, but in order to receive credit, the PTA can only submit the UPC code and not the label itself. A collection container for soup labels and box tops is located outside the WEE administrative office.

Remember, "Together, WEE Can Make A Difference!"

The Property Center

125 West Plaza Drive, Seven Lakes, North Carolina

TOUR OF HOMES!

SUNDAY, FEB 10TH, 1 PM — 4 PM

Everyone is invited to visit these beautiful homes in Seven Lakes (Maps at Gate Houses)

Waterfront Home 177 Morris Drive, SLW 3BR, 3.5BA \$785,000

Outstanding Lakefront 467 Longleaf Drive, SLW 3BR, 2.5BA \$717,000

Beautiful View
104 Sunrise Point, SLW
4BR, 3.5BA \$659,900

Outstanding Lake View 147 Andrews Drive, SLW 4BR, 3.5BA \$492,000

New Construction 130 Fawnwood Drive, SLW 4BR, 3.5BA \$415,000

Golf Front Home 266 Longleaf Drive, SLW3BR, 2BA \$316,000

Nearly New
227 Longleaf Drive, SLW
4BR, 3.5BA \$299,900

Like New 273 Longleaf Drive, SLW 3BR, 2BA \$269,900

Immaculate in SL South 135 E. Devonshire, SLS 3BR, 2BA \$299,000

Charming Home
135 Lancashire Lane, SLS
3BR, 2BA \$235,000

New Construction 104 Lakewood Court, SLN 3BR, 2BA \$220,000

New Construction 106 Lakewood Court, SLN 3BR, 2BA \$217,000

Charming Home 107 Pineneedle, SLN 3BR, 2BA \$185,000

Great Buy 104 Dogwood, SLN3BR, 2BA \$164,900

RENTALS AVAILABLE!

Long Term, Short Term, furnished, or unfurnished, whatever your needs are. Seven Lakes North, South, or West.

Call Jackie Coger, Rental Agent.

Many Prime Building Lots Available!

910-673-1724 • 1-800-334-7869 • www.propertyctr.com (Search MLS Listings)

NEWS February 8, 2008 **Seven Lakes Times**

West End Elementary Principal Johnnye Waller cuts the ribbon to help celebrate the grand Opening of Seven Lake's newly remodeled Food Lion.

Food Lion celebrates Grand Re-opening here

by Laura Douglass Times Reporter

Kicking off a six-week period of special customer appreciation events, Food Lion Store Manager Joe Callihan and Allen Chickering, Director of Operations for Central Region 1, presided over the Grand Re-Opening of the Seven Lakes location held on Wednesday, January 16.

"We celebrate a fresh new day at Food Lion," said Callihan. "We are glad to be able to

give something back to the community for their support through the [renovation] process."

Various sampling events, health screening opportunities, a customer appreciation day, and remote radio broadcasts will be held over the next month and half.

In addition, Callihan announced Food Lion's partnership with West End Elementary [WEE]. During a two-week period in February, receipts will be collected with a percentage to be assessed. That percentage of funds, up to \$3,000, will be presented to WEE.

Principal Johnnye Waller, was invited to cut the ribbon. Also in attendance were PTA President Beth Goodwin along with several students, teachers, and volunteers, and Seven Lakes Fire Chief Cal Loy.

Bolton Builders, Inc.

Shaver speaks on Islam at Kiwanis

General Manila Shaver with Kiwanian Frank Hayes,

by Frank Krohn Seven Lakes Kiwanis

Major General Manila 'Bud' Shaver, U.S. Army [Ret] gave an interesting presentation on Islam and its comparison to other religions as the guest speaker at the January 22 meeting of the Seven Lakes Kiwanis Club.

Providing a historical narrative about the beginning of Islam and how it has grown during the centuries, Shaver's presentation was helpful to those trying to understand Islam and the Muslim world.

He stressed the very real menace that the radical element of Islam presents to the world, and especially the United States.

While the current conflict is centered in the near eastern world, the Islamic threat to western world is very real.

When asked about victory over the Muslim threat, Gen. Shaver said that we can expect this conflict to go on for gener-

According to Shaver, the Muslim rationale is steeped in religious belief and overcoming those religious tenets will take a very long time.

The Seven Lakes Kiwanis Club meets every Tuesday at Noon at the Seven Lakes Country Club.

Everyone is welcome.

Thank You To Our 2007 MCHBA Home Of The Year Entries

Bolton Builders, Inc. 4317 Seven Lakes Plaza 910-673-3603 Fax 910-673-0233

boltonbuilders@nc.rr.com

LOCAL OWNERS, RANDY & RHONDA MERRITT

Beaconettes Season starts February 28

The Beaconettes, a ninehole ladies golf team, will begin their 2008 season on February 28 with the Unity Day Breakfast and golf afterward.

The Beaconettes held their annual Christmas awards luncheon at Beacon Ridge Country Club on December 13.

President Mary Hauck welcomed the group of forty women and thanked everyone for making the 2007 season so successful.

Josh Dahnke, the head golf pro at Beacon Ridge, was also in attendance.

Awards were given to Paula Hill for Most Improved Handicap, Nancy Cunningham for Lowest Gross for the year, and to Mary Snead as 2007 Club Champion.

Karen Milligan, the incoming 2008 President, introduced the new board members for next season.

They are: Karen Milligan, President; Linda DeBrine and Carol Johnson, Co-Vice Presidents; Nelda Cocksman, Secretary; Carol Skau, Treasurer.

SEVEN LAKES FRIENDLY MART

4219 Hwy 211 • PO Box 409 SEVEN LAKES, NC 27376

Shell 673-1663 • friendlymart@embarqmail.com

Friendly Staff • Coldest Beer in Town Wine • Cigarettes • Lottery

DELICIOUS HOMEMADE FOOD

At Reasonable Prices, featuring: Hunt Brothers Pizza • Subs Nathan's Hotdogs • Breakfast Biscuits 8 Seven Lakes Times February 8, 2008 PEOPLE

Reverend Brown is real 'Renaissance man'

We have a Renaissance man in our midst here in Seven Lakes. He actually lives in Whispering Pines but spends a good deal of time here in Seven Lakes. He is the Reverend Robert H. Brown, Vicar at St. Mary Magdalene Episcopal Church on Seven Lakes Drive.

What is a Renaissance man you say? Well, when you think of the renaissance period in Europe, great art and music comes to mind. It was also a time of exploring the world and the universe. Artists such as Leonardo da Vinci and Michelangelo explored the world beyond their art.

Father Bob has explored all of these mediums during his life. He is a singer, musician [he plays the oboe, piano, guitar, and violin], artist, photographer, electrical engineer, and community activist.

Born in Philadelphia, his journey to the Sandhills has led him to various universities, and four years of service in the Navy. For many years he was with an engineering company that specialized in medical care facilities. During all these years, he and his wife Jean encouraged their daughter and three sons on their path to be successful people.

He coached all his kid's teams, and was a scout leader for twenty-two years, receiving the Silver Beaver Award, the Order of Merit, and was a vigil member of the Order of the Arrow for his service to scouting.

Bob started singing in church choirs when he was seven and was active in church and other choirs for years. When he was nine years old, he was given a Brownie special camera by his grandfather, a photographer and artist who was one of his inspirational mentors. He was immediately bitten by the photo bug. His family also took notice that he had an aptitude for drawing and sketching and was encouraged by his grandparents to pursue that talent. He continues to do wonderful sketches of scenes from his travels.

At one time he had two Minolta X-700s; one for color film, and one for black and white. Because Bob is color-blind, black and white is his preference and passion. Recently he has entered the digital age and is becoming handy with all the technology that discipline requires. Since he has been in this area, he has been an exhibiting and award-winning member of the Sandhills Photography Club.

The Gallery at Seven Lakes is hosting a one-person show featuring some fifty examples of Bob's photography. They cover a half century of reflection of how he has seen life "from plus sixty inches." He describes this

as his eye-level view as he looks through his camera lens.

Bob likes to quote the poet Rod McKuen's description of a subject photographed as "winked into permanence." This photo display encompasses Bob's real life views "winked into permanence" from around this and other countries. He sees with an artist's eye scenes that he can return to when the light or season would make it more tantalizing. He loves to tell a story through photography. He com-

poses his scenes in the lens rather than with the computer.

When Father Bob preaches he is a careful wordsmith, who skillfully

leads you into the scriptures. When Bob, the Renaissance man, is behind the camera, or has a sketch pen and paper in hand, he is an artist who leads you into life.

The exhibit of Father Brown's

artistic photography opened on January 30 and will continue through Thursday, February 21.

The Gallery at Seven Lakes is

People &

Rev

Steeples

Rev. Carol Burgess

located in the St. Mary Magdalene Building, 1145 Seven Lakes Drive. The Gallery is open each Wednesday and Thursday afternoons from 1:00 – 4:00 pm. Watch for the sign in the garden and the Open flag flying.

Reverend Bob Brown

Unlimited License #23307

Office: (910) 673-3387 • Fax (910) 673-4418 E-mail: harrisandson@embarqmail.com

"Always Proud to Say It's Harris Built"

Bob's Handyman Service, LLC Robert Hamilton Owner

Home/Business Repairs and Maintenance, Fully Insured

1228 Seven Lakes North West End, NC 27376 Phone: 910.585.0993

Email:bobshandymansvc@nc.rr.com No Job Too Small! PAINTING - IN & OUTSIDE
DECK & DOCK REPAIRS
WALL/CEILING REPAIRS
GUTTER & DOWNSPOUT
CLEANING & REPAIRS
CEILING FANS &
LIGHT FIXTURES
ROOF LEAKS
WINDOW CLEANING
WINDOW & DOOR
REPAIR & REPLACEMENT

THE NAIL BOUTIQUE (**)

LINDA MCNAIR, Owner & Nail Tech,
ANGIE SESSOMS, Nail Tech & JENNIFER STRAIT, Hairdresser

All Products & Gift Certificates

(With this coupon, through 2/14/08)

Flavor of the Month! CHOCOLATE SPA PEDICURE & MANICURE

A luxurious treat for your feet. Splash around in a Chocolate Mineral foot bath, followed by a Chocolate Scrub, Chocolate Mousse Mask and a massage with our Chocolate Butter Cream. Your feet never felt this good!

CHOCOLATE LAYERED FACIAL — ONLY \$35

 $(Through \ the \ month \ of \ February)$

Mon 8 – Noon • Tue, Wed, Fri 8 – 5 • Thu 8 – 7 • Sat 8 – Noon

149 Woodlawn St., West End • 673-2900
Behind the West End Post Office • Visa & MC • Gift Cards Available!

Jennifer S. Massey, DDS, PA ——— Family Dentistry ———

EXPANDED OFFICE HOURS

Weekdays — 8:00 am - 6:00 pm

NEW PATIENTS WELCOME!

We File Dental Insurance (910) 673-6030

Located Across Street From Seven Lakes Food Lion

NEWS February 8, 2008 Seven Lakes Times

Thomas celebrates 30 years

by Cal Loy Seven Lakes

Volunteer Fire Department

Deputy Chief Eddie Thomas recently celebrated thirty years of dedicated volunteer service to the Seven Lakes Volunteer Fire Department. Chief Calvin Loy presented Thomas with a plaque for his service.

Over the past thirty years,

Join Project Linus for make a blanket day February 15

On Friday, February 15, from 11:00 am to 4:00 pm, Bookshop by the Lakes and The Coffee Scene will host a special Project Linus Make a Blanket Day workshop. Volunteers will be on hand demonstrating how to make blankets and how to tie fleece blankets that are donated to children.

The mission of Project Linus is to provide love, a sense of security, warmth, and comfort to children who are seriously ill, traumatized, or otherwise in need through the gifts of new, handmade blankets and afghans, lovingly created by volunteer "blanketeers."

Project Linus also includes in their mission the opportunity of volunteer service to benefit children in local communities through a rewarding and fun activity.

Project Linus Make a Blanket Day workshops will be held all over the country. Come out and support the Seven Lakes chapter and help them craft blankets especially for children in need in Moore County.

Participants dropping off a completed blanket, quilt or afghan, checking out a blanket kit, or donating materials or funds for Project Linus can register for a prize drawing of a quilt book donated by Bookshop by the Lakes.

Please call Pat Weber at 673-1457, if you have any questions or would like to make a donation to Project Linus. Thomas has held various positions in the department, and has served on the Board of Directors.

He has helped guide the direction of the department and his past wisdom and knowledge will continue to inspire new and old members of the department.

The department extends their congratulations to Deputy Chief Eddie Thomas and look forward to many more years of service with him

Deputy Chief Eddie Thomas receives a plaque recognizing his 30 years of service from Seven Lakes Fire Chief Cal Loy.

THE GORENFLO LAW FIRM, PLLC

- REAL ESTATE
- ESTATE PLANNING
- BUSINESS LAW
- CIVIL LITIGATION
- FAMILY LAW
- EMPLOYMENT LAW
- TRAFFIC OFFENSES

Attorneys
MICHAEL GORENFLO
ROBERT BIERBAUM

105 SEVEN LAKES COURT 6355 SEVEN LAKES VILLAGE WEST END, NC 27376

TELEPHONE : (910) 673-1325 FAX: (910) 673-1327 E-MAIL: GorenfloLaw@AOL.COM

SEVEN LAKES SOUTH GOLF VIEW NEW CONSTRUCTION! 4 bedroom or 3 bedroom with den. Many upgrades. Chose your colors now. Gorgeous lot & location location location!150 Winsford Circle. . . \$269,000

SEQUOIA LAKE VIEW AND DOGWOOD LAKE FRONT IN SEVEN LAKES NORTH. Owner is now including adjoining Lake Front lot in price! One acre private yard — steps from beach.

118 Primrose Circle...... Call Today to See Today! ... \$229,000

PREMIER HOMESITES

LOT 6083 – GOLF FRONT – 130 BEACON RIDGE DR	\$65,000
LOT 2241 – GOLF FRONT – 166 LANCASHIRE	\$35,000
LOT 2405 – GOLF FRONT – 115 BERKSHIRE	\$40,000
RUU DING LOTS AVERAGING 1 ACRE - STONESTHROW WEST FND COMM	HINITY I AKE

Seven Lakes Times February 8, 2008 **NEWS** 10

In memory of

Clara Kirk Hartsell, 85, of West End, died Thursday, January 24, at FirstHealth Moore Regional Hospital.

Mrs. Hartsell was born in Moore County, a daughter of the late Harvey Monroe and Mary Clayton Kirk. She was a member of Taylor Memorial Church for over forty years and was a pianist for both Taylor Memorial and Deep Creek Baptist Churches.

She is survived by three sons, Samuel Hartsell of West End, Lloyd Kirk Hartsell of Aberdeen, and Vic LeRoy Hartsell of Sanford; and one daughter, Mary Elizabeth Minor of West End.

Funeral services were held Sunday, January 27, at Taylor Memorial Church. The Rev. Zeb Moss and the Rev. David Hicks officiated. Burial followed in the church cemetery.

Memorials may be made to Taylor Memorial Church, 4164 Hoffman Road, Jackson Springs, NC 27281, or to Deep Creek Baptist Church, PO Box 3452, Pinehurst NC 28374.

Boles Funeral Home of Pinehurst assisted the family.

William Michael Walsh Sr., 75, died on Thursday, January 24, at FirstHealth Moore Regional Hospital.

Born in Boston, Massachusetts, to the late John J. and Florence Luscher Walsh, he grew up in Fitchburg, MA and graduated from Fitchburg High School in 1949. He graduated from Worcester Polytechnic Institute class of 1953 with a degree in Mechanical Engineering. After college, Mr. Walsh joined the U.S. Army and served during the Korean War.

For several years he was employed with Pratt and Whitney Corp, in East Hartford, CN and also worked for Tyrol and Wethey Corp as a Construction Supervisor until retirement in 1988.

He was a past president of the Friend for Music, from 1978 to 1979, and member of the Exchange Club and former president of the Executive Board Finances of V.N.A in Glastonbury, CN.

Survivors include his wife of forty-eight years, Joanne [Gross] Walsh of Pinehurst; one daughter; Judy Blasko of West End; a son, William Michael Walsh Jr. of Columbia, CN.

A memorial service was held on Sunday, January 27 at Brownson Memorial Presbyterian Church in Southern Pines.

Memorial donations may be made to the Alzheimer's Disease research 22512 Gateway Center Drive. P.O. Box 1950 Clarksburg, MD. 20871-1950

Boles Funeral of Pinehurst served the family.

Edwin "Bran" Parks II, 34, of West End, died Saturday, January 26, at his residence.

Mr. Parks was born in Moore County. He graduated from Pinecrest High School in 1993. He was a member of the First Baptist Church of West End.

He was preceded in death by a brother, Trent Parks.

He is survived by his fiancée, Jaime Vieregge, and her daughters, Kelly Vieregge and Megan Vieregge, all of West End; a son, Byron Gunner Parks, of Vass; his mother and stepfather, Darlene and David Plowman; a stepbrother, Randy Plowman; his grandmother, Christine Comer, all of West End; and three stepgrandparents, Mary Beam, of Aberdeen, and William and Sheri Plowman, of Carthage.

Funeral services were held Wednesday, January 30, at First Baptist Church in West End. The Rev. Ken Cross and the Rev. Robbie Gibson officiated. Burial followed in the West End Cemetery.

Boles Funeral Home of Seven Lakes served the family.

Esther McKenzie Bosworth, 95, of West End, died Sunday, January 27, at her residence.

Mrs. Bosworth was a native of Moore County, the daughter of the late Daniel K. and Callie Lee McKenzie.

She was preceded in death by

her husband, Moody J. Bosworth; three brothers, Morris, Homer, and Duncan McKenzie; and a grandson, Myron Bosworth Jr.

Mrs. Bosworth is survived by a daughter, Janet Wicker of Fayetteville; four sons, David Bosworth, Myron Bosworth, Randy Bosworth, all of West End, and Mike Bosworth of Alexis; a sister, Helen Wright of West End; twenty grandchildren; forty-seven great-grandchildren: and five great-greatgrandchildren.

Funeral services were held Wednesday, January 30, at Culdee Presbyterian Church. The Rev. Chris Bobo officiated. Burial followed in the church cemetery.

Memorials may be made to Barium Springs Home For Children, P.O. Box 1, 156 Frazier Loop, Barium Springs, NC 28010, or to FirstHealth Hospice Foundation, 150 Applecross Road, Pinehurst, NC 28374.

Alberta Roine McCune, 96, of Pinehurst, died January 31, at FirstHealth Hospital.

Mrs. McCune was born in Lima, OH, and grew up on a farm near Cridersville, OH.

Mrs. McCune was a professional dancer and teacher. She graduated from Lima Business College and worked for Colonial Finance and Webb Insurance Agency. She was a long-time (Continued on page 11)

ASK ABOUT OUR NEW CUSTOMER DISCOUNT FOR SEVEN LAKES RESIDENTS!

Fertilization • Weed Control • Insect Control

All Services Guaranteed

Free Lawn **Evaluation**

305 N. Sycamore St. Email: aparker@nc.rr.com Aberdeen 28315 Fax: 944-2633

From America's Lawn Experts

944-1322

Auto, home, life and health insurance...

Agent West End Resident

910-947-2295 910-695-6578 (cell)

sfbli.com · ncfbins.com

An independent licensee of the Blue Cross and Blue Shield Association

An Authorized Agent for

BlueCross BlueShield of North Carolina

Helping You is what we do best

ATTENTION PARENTS!

NOW OPEN SEVEN LAKES!

One of Moore County's Premier **5-Star Learning Centers**

Now Enrolling Infants through After-School

www.ecybered.com • cyberedkids@yahoo.com

— 910-673-CARE (Formerly A World of Children)

AT PHOENIX FASHIONS WE HAVE **CHOSEN NOT TO PARTICIPATE!** WE HAVE NEW SPRING

RECESSION?

WHAT RECESSION?

MERCHANDISE ARRIVING DAILY!

SUSAN IS JUST BACK FROM MARKET WITH GREAT NEW STOCK AND DISCOUNTS FROM WORRIED SUPPLIERS!

TAKE ADVANTAGE THROUGH FEB 21.

REGISTER NOW FOR LUNCH WITH SUSAN AT THE SOON TO OPEN BRICK OVEN BISTRO

TICKETS ON SALE FOR OUR SPRING FASHION SHOW!

PHOENIX *FASHIONS*

4245 Seven Lakes Plaza • Mon-Sat 8:30-5:30

673-5998

In memory of . . .

(Continued from page 10)

member of the National Secretaries Association and served as president of the Lima Chapter

Mrs. McCune was a long-time member of the Central Church of Christ and later the First Evangelical and Reformed Church of Lima, the Indian Lake Community Church of Russells Point, the Beverly Hills Community Church of Beverly Hills, and the West End United Methodist Church.

She was preceded in death by her husband of seventy-one years, Gerald Denton McCune; parents, George and Stella Berndt Stombaugh, her brother; Herman Stombaugh; and her sister, Arwilda Roser.

She is survived by her son, Larry Clinton McCune of Seven Lakes; two grandsons and three great grandchildren.

Entombment will be at Memorial Park Mausoleum in Lima, OH. Chiles-Laman Funeral Homes of Lima are handling the arrangements.

Memorial contributions may be made to West End United Methodist Church, P.O. Box 276, West End, NC 27376.

Boles Funeral Home of Southern Pines is serving the family.

Sherry Ann Green Horner, 31, of Eagle Springs, died Friday, February 1, at FirstHealth Moore Regional Hospital.

Mrs. Horner was a native of Moore County and was formerly employed by Klaussner Furniture.

She was preceded in death by her sister, Carolyn Williams Hussey; and her grandparents, Claude W. Williams and Fannie Bullins.

She is survived by a daughter, Sherry Leann Carpenter of the home; her fiancé, Chris Carpenter of Robbins; her parents, Gurnie E. Green Jr. and Helen

> Advertise in The Times Call 673-0111

Williams Green of Eagle Springs; a sister, Marie Williams Ryan of Robbins; a brother, Vernon Ray Freeman, Jr. of Eagle Springs; her maternal grandmother, Lessie Williams, of Eagle Springs and paternal grandparents, Gurnie E. Green Sr. and Willa Mae Green of Seagrove.

A funeral service was held Tuesday, February 5, at Pine Grove Baptist Church. The Rev. Billy Reynolds and the Rev. Brad Harrison officiated. Burial followed in the church cemetery.

Memorials may be sent to The American Heart Association, 300 Silver Cedar Ct., Chapel Hill, NC. 27516.

Kennedy Funeral Home of Robbins assisted the family.

Kathie Delapp Monroe Oliver, 56, of Eagle Springs, died Saturday, February 2, at FirstHealth Moore Regional Hospital.

Mrs. Oliver was born in Wilson, the daughter of the late Mike Delapp and Hilda Gray Delapp Amerson. She was employed as a contract manager of Sandhills Mental Health with thirty years of service.

She was preceded in death by her first husband, Bert Monroe.

Mrs. Oliver is survived by her husband, Richard E. Oliver, of the

home; two sons, Evan S. Monroe of Eagle Springs, and Erin W. Monroe of Jackson Springs; two step-daughters, Lauren Oliver of Raleigh, and Catalina Shorkey, of Baltimore, MD; a step-son, Kelsey Oliver, of Plano, TX; two sisters, Gayle Roberts of Newport News, VA, and Missie Delapp of Virginia Beach, VA; her step-father, Steve Amerson, of Morehead City and five grand-children.

Memorial services were held Tuesday, February 5, at Bensalem Presbyterian Church. The Rev. Thomas Williams and the Rev. Dr. Mark Andrew Carver officiated.

Memorials may be made to Bensalem Presbyterian Church, P.O. Box 157, Eagle Springs, NC 27242, or to Greenview Foundation, Heptatis C Research, 2773 Holyoke Lane, Ann Arbor, MI 48103.

Phillips Funeral Home of Star assisted the family.

Peter Joseph Sundheim Jr., 86, of Seven Lakes South, died Sunday, February 3, at FirstHealth Moore Regional Hospital.

Mr. Sundheim was born in East Orange, NJ, the son of the late Peter and Elsa Seaman Sundheim. He graduated from East Orange High School in 1939, and from Cornell University in 1943.

After college, he joined the U.S. Army and served during World War II. He was a member of the 280 Combat Engineer Unit and fought in the Battle of the Bulge. He received the Bronze Star Medal, a World War II Victory Medal, an American Campaign Medal, and the European African Middle Eastern Campaign Medal. He met his

wife, Jane Conkey, on the French Riviera during the war.

11

After the war, Mr. Sundheim worked for the National Biscuit Company for ten years. He later went to work as an engineer for the M&M Candy Co., designing and developing machinery to aide in the designs of chocolate products. From 1968 to his retirement in 1983, he was in partnership with his brother Paul, and with the help of his older brother, Fred, they purchased

(Continued on page 12)

COMPLETE COMPUTER & NETWORKING SOLUTIONS

Computers ● **Networking** ● **Phone Systems**

- Residential & Business Computer Repair, Upgrade, & Maintenance
- Network Installation and Support for Residential and Business Settings
- Phone System Installation & Support for Residential & Business
- VoIP Phone System Design & Installation
- Internet Service Expert (Cable, DSL, & Dial-Up)

Certifications In:
Cisco ● Microsoft ● Linux

Contact Chris at (910) 295-0614

February 8, 2008 **Seven Lakes Times**

In memory of

(Continued from page 11) the Woodport Boat Basin on Lake Hopatcong, NJ.

He was former administrator and director of the Sparta, NJ Recreation Commission, and was very active in Little League

and midget football. He was also a deacon at First Presbyterian Church in Sparta.

Mr. Sundheim was known in Seven Lakes for his love of darts and bocci games.

He was preceded in death by

two brothers, Paul Sundheim and Fred Sundheim.

He is survived by his wife of sixty years, Jane Conkey Sundheim; two sons, Peter J. Sundheim III of Lynchburg, VA, and Thomas J. Sundheim, of Denver,

CO; a daughter, Beverly Donofrio of Pitman, NJ; and seven grandchildren.

A memorial service will be held Saturday, February 9, 11:00 am, at Chapel of the Pines Church in Seven Lakes with the

Rev. Charles Hinson officiating.

In lieu of flowers, memorials may be sent to the Vietnam Veterans of America Chapter, 966 Moore County, 5680 Seven Lakes, NC. 27376.

Boles Funeral Home of Seven

"Call an Agent You can Trust . . . Call SANDY!"

910-673-1699 or 800-994-6635

www.SandySellsTheSandhills.com E-mail: sandys@ac.net

Sandy Stewart Broker, GRI, ABR

IMMACULATE!

GOLF FRONT BEAUTY looks better than new! Spacious split br plan w/no wasted space! Mstr suite w/2 walk-in closets, double vanity, jacuzzi & sep. shower. Lg. kitchen w/ample cabinets, pantry opens to den/study w/sliders to scr. porch overlooking gorgeous golf front views. Mature (low maint.) landscape w/irrigation & conc. curbing. Side entr. garage w/shelving & overhead storage. A must see!!

NEW CHAMPIONS RIDGE DEVELOPMENT 34 home-sites nestled between the 13th & 14th holes of Mid-South. 5 unique designs to choose from w/ square footage ranging from 2200 to 2700. Award winning builder ensuring quality features throughout. Exterior & Lawn Maintenance provided. Prices start at \$350,000. Call office for plans & specs.

LOVELY, LIKE-NEW 2 STORY ON CORNER LOT! With 5 BR's & 3.5 baths, this westside home offers quality throughout. Oversized rooms include: large eat-in kitchen, LR, DR, main level Master suite. Relax on front porch or rear deck that overlooks swimming pool. Beautifully landscaped, great location & price! .. \$369,000

NEW CONSTRUCTION IN 7 LAKES NORTH ACROSS FROM LAKE SE-QUOIA! Functional 3BR/2BA split plan on quiet cul-de-sac near lake. Vaulted clg in spacious Family Rm (16x18) w/hardwood floors and sliding glass door to deck. Walkin closets in BRs; garden tub & sep. shower in Mstr. BA. Ready end of Sept. \$189,900

LUXURIOUS BUILDER'S CUSTOM HOME IN MCLENDON HILLS! All Brick on 1.93 acres w/ 4800 sq. ft. Built in 2000, Five bedrooms, 3.5 baths, hardwood, ceramic tile, 18 x 36 pool w/ brick fence, detached 20x24 storage bldg & 20 x 24 shed, beautifully land-

IMMACULATE LAKE AUMAN WATERFRONT at spectacular price! All brick in excellent condition looks barely lived in. Finished walk-out basement w/large workshop & storage. Light & bright w/lots of windows to take advantage of the unobstructed view. Carolina Rm overlooks waterfront; 2 fireplaces, new tile in kitchen; lots of deck and mature landscaping w/irrigation from lake. Oversized rooms w/lots of closets! \$639.000

Great Seven Lakes Lots

104 Bexley Ct\$31,000 Cul-de-sac, good building lot

104 Brown Ct\$35,000 Interior, West side

174 Cardinal Dr\$35,000 Rare North Side Waterfront

207 Longleaf Dr \$48,000 Excellent building lot, West Side

120 Pittman Rd (Lot 3158).....\$285,000 Waterfront, Lake Auman

Sandhill Realty

1035 Seven Lakes Drive • West End, NC • 910-673-1699 • 1-800-994-6635

BUSINESS February 8, 2008 Seven Lakes Times

West End native opens business in home town

by Laura Douglass Times Reporter

Sara Luck McBride, owner of The Nail Spa, located at the West End traffic light next to Nardo's Barbershop, looks right at home in her new shop.

Of course as a fifth-generation

West Ender, she should.

Born and raised in this community, the newlywed McBride said this was the perfect time in her life to begin a new venture.

"I've watched this area and seen how much it has grown and knew this would help my business," said McBride. "There's so much opportunity here and I'm young and have the support of my husband so I saved my money and opened for business on January 16."

McBride and her husband, Jefferson, live in Seven Lakes West.

"His job is with finances so he keeps me focused on the financial side of it. He has helped me quite a bit and I wouldn't be here without his support," said McBride.

McBride graduated from Sandhills Community College and is a licensed manicurist. Previously she owned a salon in Robbins and had worked as a manicurist at The Spa at Pinehurst. McBride also spent several years as a bank teller at the BB&T branch in Seven Lakes.

"After three years working with

nails, I wanted to try something different and joined BB&T. The best part was getting to see so many people each day," explained McBride.

However, she said the oneon-one environment of the Nail Spa is what she prefers.

"This is my passion! Life is too short to not do what you enjoy," exclaimed McBride.

McBride describes the Nail Spa as comfortable for both men and women clients and in a great location between D&D Design and Nardo's, with lots of parking spaces safely off the road behind the building.

"I want to provide a relaxing experience so I set appointments one person at a time. Each customer gets my full attention and I cater to and pamper them," said McBride.

A grand opening party will be

held on Saturday, February 23, from 1:00 pm to 4:00pm at the Nail Spa with refreshments and prize drawings for special treatment packages. McBride said she is looking forward to meeting new people and visiting with old friends too.

13

"Living in a small town is all that you make it," said McBride. "My family is all here, my friends are all here, and you make the best of it"

McBride is the daughter of Kathy Hess, granddaughter of Priscilla and Everette Cole, and great-grandaughter of Louise Smith, all of West End.

The Nail Spa is open Tuesday through Friday from 9:00 am to 5:00 pm, Saturdays from 9:00 am to 1:00 pm, and evenings by appointment. McBride can be reached at 673-1073.

Sara Luck McBride of The Nail Spa in West End

Seven Lakes Times February 8, 2008

ELECTIONS

Candidates' Night finds five Westsiders in race

by Greg Hankins Times Editor

The Westside Candidates' Night had just gotten underway when the when the field of contenders was reduced from six to five. Jo Nicholas, chair of the Seven Lakes West Landowners Association [SLWLA] Nominating Committee, welcomed landowners with the news that Carol Johnson had pulled out of the race, throwing her support behind her husband, Candidate Jim Johnson.

Nicholas then introduced moderator Linda Tableman, President of the Moore County Chapter of the League of Women Voters, to the nearly 150 Westsider who attended the event.

Background

The first of several prepared questions asked that candidates asked to speak about their background and their qualifications to serve on the Board. [Detailed candidate biographies have been published in a special edition of the SLWLA newsletter, so we provide only brief summaries here.]

Jim Johnson said he had moved the community in 2006 and saw service on the Board as "my last hurrah before I start on the bucket list." He brings to the task and engineering degree and thirty-four years experience as an electrical engineer, most of that spent managing large projects. "I'd like the job because it offers an opportunity to give back to a community that is a great community," Johnson said.

Lionel Kuhn was unable to attend the forum but prepared written answers which were read by Joe Doster. Kuhn who retired from his Seven Lakes dental practice in 2006, settled in the community in 1990 and served on the Westside Landowners Association Board in the mid-1990s. He said he was most proud of working out an agreement with the developer to get the community its first security gate.

Pennsylvania native **Karen Milligan** brings a background in merchandising and marketing, including running her own commercial and residential design firm. She, her husband and three teenaged sons moved to Seven Lakes West in 2006. "I joined the recreation committee right away," Milligan said. "My life experience has taught me to be self-motivated, be positive, be completely honest and open to

ideas other than my own."

Ron Shepard said he bought his lot in Morgan Wood seven years ago and moved down from New York four years ago. He spent his career in the medical device industry, working with both large and small companies in marketing and general management positions. Community involvement has always been a part of Shepard's life he said, and included serving as a volunteer fireman, and serving in various adult and youth recreation programs. Shepard said he has attended most Board meetings and so is familiar with the issues facing the community. Offering extensive management skills, he said he has "no preconceived agenda other than promoting the best interests of community as a whole."

Ed Silberhorn, whose supporters offered a considerable number of letters endorsing his candidacy in the January 11 issue of *The Times* said those letters were greatly appreciated but amounted to "an embarrassment of riches." Educated at

Vanderbilt University and the University of Cincinnati's Law school, Silberhorn is an attorney who served as a prosecutor and in private practice in Florida. His work included representing municipalities and landowners associations, which "should prove invaluable in assisting the board as its Legal Affairs Director" he said. Silberhorn has been active throughout his career in volunteer organizations, including the Kiwanis and Fellowship of Christian Athletes, and is active in a number of Westside organizations. He serves as the Board's "Community Advocate," who is charged with brining cases before the Judicial Committee.

Question 2: Best Contribution.

The second question asked candidates in what area of the Board's responsibility they could make the best contribution.

Lionel Kuhn said he was interested in working with the Recreation Committee. Noting that he lives near the Johnson Point recreation area, he said "the right kind of recreation can bring people together" and help promote a sense of community.

Karen Milligan also expressed an interest in serving as Recreation Director. "I love being part of this hard working group and have lots of ideas and would try to promote new events." Her service on the committee gives her a good understanding of the way the committee operates and the budgets is has at it disposal, she said.

Ron Shepard said he is willing to serve in any capacity, though, not being an attorney, would pass on the position of Legal Director. His past experience would allow him to contribute to the Architectural Review and Recreation Committees, Shepard, said. He noted that he had been heavily involved as a leader and organizer of a wide range of recreational activities involving a variety of age groups. "But filling the void left by the departure of the ARB director would probably make the most sense for the Board and the

(See "Near & far," p. 33)

Carolina Waste Services, Inc.

RESIDENTIAL & COMMERCIAL WASTE MANAGEMENT

Terry McLean

Sales Consultant

PHILLIPS FORD

5292 Hwy. 15/501, PO Box 100, Carthage, NC 28327

Your Foxfire Neighbor

Toll Free (800) 301-2659
Fax (910) 947-5792
tmphillipsford@hotmail.com

Tues – Fri 9:30 am - 5:00 pm Saturdays & Evenings by Appointment **Optical** Solutions

SWEETHEART
SPECIAL!
50% of FRAMES*

With Purchase of Prescription Lenses
Present this Coupon at Time of Order
Good Through February 29, 2008
*Select Frames • No other discounts apply.

673-4733

980 Seven Lakes Drive • Seven Lakes Professional Park Building

ELECTIONS February 8, 2008 Seven Lakes Times

SLLA Candidate Erskine lays out positions

As a candidate for the Seven Lakes Landowners Association [SLLA] Board, and so that you know just who I am and the position I take on issues of importance to the community, let me say the following.

I have been residing on Lake Sequoia since 1995 but did not really become active in community issues until I heard those who frequented the board meetings described as the "faithful few who regurgitate" the same complaints meeting after meeting. My contention is that the board should encourage the landowners to express their opinions and that they should pay atten-

Having been in sales and marketing my entire business career, I found it valuable—indeed mandatory, to be a good listener and to be able to apologize when wrong. Let's remember that the landowner is the customer and without him or her, Seven Lakes wouldn't exist.

Other than the development of a long-range plan, the most inflammatory and important issue of the day is the future of the club's present driving range. I adamantly oppose high-density housing on this very visible area. It violates the intent of our founders and the covenants as originally written.

I also believe that the community is overwhelmingly opposed to it and that we should have been asked. Not only were we not asked, we were lulled to sleep by the statement that there was "nothing to report" when indeed there was. And, a deal with the Country Club was consummated within days and passed by the narrowest of margins by an e-mail vote of the board. A vote which overturned an unanimous vote of the Board Whatever one's stance on this issue, there is little doubt that it has contributed mightily to the dysfunctional board we have today.

Rather than dwell on the range, let me tell you what changes I would like to see. I'd like to see the establishment of

Ron Erskine SLLA Board Candidate

a Long Range Planning Committee, independent of but reporting to the board. I can think of no more worthy individual to chair it than Dave Kinney who has done such a superb job with Small Planning Area A planning. I also believe that we would profit from an independent Oversight Committee comprised of non-partisan highly respected residents to whom the board could look for advice on con-

taken just a few months earlier. tentious issues. If such a committee had existed we might not be in litigation today. Perhaps these committees could be combined and termed Long Range Planning & Oversight.

> While discussing committees, all of them, other than Building, Judicial, Election, and Personnel,

> > which are covered

specifically in our By-laws; should meet at least six times a year, be comprised of at least five members, and

chaired by someone other than a board member.

This applies to the Lakes & Dams Committee which I now chair, as well as to Community Standards, Finance, Maintenance, Recreation, Rules & Regulations, and Security. Each board member should be encouraged to attend committee meetings of his or her choice, but he or she has enough to do without being asked to chair a commit-

tee to which he or she may have been appointed and in which there may be little or no real interest.

Serious thought should be given to increasing the size of the board to nine members rather than seven. The workload for board members, many of whom are employed, should be reduced so that each area of assigned responsibility will receive more attention.

I also believe that a larger board would be less likely to form unwanted "blocs" of a consistent nature. I see no reason why we shouldn't look for four or five candidates for two-year terms rather than the three or four candidates we seek out today. The committees described in the preceding paragraph would be an excellent source.

It's also my belief that our needs include a more responsive and responsible community management. A group who will take the time necessary to respond expeditiously to customer's

requests and who have the interest and ability to exercise greater care and control over our costs, our infrastructure, including our lakes and dams, our roads, our maintenance personnel, procedures, and the maintenance area itself. That this area is a disgrace is a given and allowing it to exist for months on end is indicative of the community's apathy and lack of pride.

15

I would be in total accord with any board decision to replace the association's professional counsel and auditors. We need the backbone to defend our residents who volunteer their time and not succumb to threats of frivolous lawsuits, and we need auditors who will insist on being able to review a decent set of accounts with real controls in place. In a nutshell, we need a new perspective in both instances.

Finally, we are in desperate need of a functional Board of Directors.

Fun Phonics, Reading,

Thanks for listening.

EDWARDS REAL ESTATE & Forestry Consulting, Inc.

107 WHITE DRIVE
7 LAKES WEST
New Construction. 3BD, 3.5BA
home with lots of space. Each bdrm
has bath & walk in closet, bonus noom above garage, computer room, breakfast nook, family room, master suite w/ tray ceilings, double sink, garden tub, and a huge walk-in closet. Nice screen porch. \$359,000

7 LAKES WEST
Three bedrooms, 2.5 baths, Split
plan, New Construction, Upstairs Bonus Rm. Great room with fire-

place. Master with double sinks, gar-den tub, shower, huge walk-in closet, Breakfast Nook in kitchen. \$259,900

Call Gene White 910-315-1777

AT OUR 7 Lakes Office 4347 NC Hwy 211 SEVEN LAKES

GREAT HOMESITES

SEVEN LAKES WEST		
Lot 5502 122 Fawnwood Dr \$48,500		
Lot 21		
Lot 4259 TBD Callis Dr \$54,500		
193 Longleaf Drive View of Lake \$54,900		
Lot 34 Finch Gate Dr \$54 900		

LAKE AUMAN 1.43ac \$289 500 7 LAKES WEST GOLF FRONT .The Commons . .\$74.900

.Banbridge Dr

Bright Meadow Christian Preschool

Ages 2-5 Preschool & Pre-K Classes Mon-Fri, 8am-Noon

Math, Handwriting Crafts, Bible & More!

673-6789

4139 Hwy 211 Near Dollar General

Your Seven Lakes Neighbor

DAN KIDD

PHILLIPS FORD

5292 Hwy. 15/501 Carthage, NC 28327 910-947-2244

Email: phillipsmc4@embargmail.com

NEW AND PRE-OWNED CAR & TRUCK SPECIALIST WWW.PHILLIPSFORD.COM

February 8, 2008 **ELECTIONS** 16 **Seven Lakes Times**

SLLA Election

(Continued from front page)

March elections, by appointing the fourth-highest-vote-getter in that election to replace Director Laura Douglass, who has announced she will not serve out the second year of her term.

The bylaws assign to the Board the task of appointing a replacement for Douglass, but she put forward the idea that the Board should use the election as the mechanism for making that appointment. In effect, she asked that the Board name the fourthplace-finisher in the election as her replacement, rather than naming a specific individual.

Both Secretary Michael Florence and Treasurer Steve Hudson objected to the move on the grounds that it was contrary to the plain sense of the bylaws. "To me it looks like we are dancing around [Bylaw] 6.5 because it is already on the books," Hudson said. "I've got a problem with it. We have a bylaw that states exactly how we ought to do it."

After Directors Randy Zielsdorf and Ed Nuti expressed support for the idea, Director Donna Stephan asked Douglass what she planned to do if the Board refused to go along with the idea.

"I'll hold onto my seat until after the elections and negotiate with the new Board" to make sure the seat was filled from the election, Douglass replied.

President Don Truesdell said Douglass' proposal "takes politics out of the equation and gives you the landowners the right to

Douglass' resolution was approved in a roll call vote with Hudson and Florence opposed, making the SLLA election, in effect, a ten candidate race for four seats - a majority of the Board.

Candidates Night, Feb 25

The Seven Lakes Civic Group will host an SLLA Candidates' Night on Monday February 25 at 7:30 pm in the west Side Park Community Center, Civic Group President Dave Kinney announced during the meeting.

Times editor Greg Hankins will moderate. Candidates will be asked to prepare in advance responses to questions developed by the Civic Group, as well as respond to audience questions

submitting in writing during the meeting.

Election Committee & Ballot Handling

Also during the January 30 meeting, the Board appoint Ray Pardue to head up the Elections Committee, which is responsible for counting the Annual Meeting ballots. They asked Pardue to gather a committee of at least five members; its membership will have to be approved by the

At the request of Michael Florence, Community Manager Dalton Fulcher reviewed the involvement of SLLA office staff in handling ballots. Florence noted that Candidate Gary Caulk is the husband of SLLA Bookkeeper Debbie Caulk and said he wanted to "forestall any complaints by members."

"This year Debbie will not be involved with handling of ballots in any shape or form," Fulcher said.

When the mail is sorted by another staff all mailed in ballots will be deposited unopened into a locked box to which only Elections Committee Chairman Pardue will have a key. In previous years, the staff has partially opened the ballot envelopes to check for dues payments that landowners sometimes include with their ballots. That will not be done this year.

Landowners who come to the Landowners Office to vote in person will have their name checked off the list as having voted, and will deposit their ballot into a locked ballot box. Again, Pardue will have the only key.

Nominating Committee

During its January 30 meeting the Board discussed but did not act on proposed revisions to Bylaw 6.3, which lay out the composition of the nominating committee. Donna Stephan proposed several changes to the current procedure:

- The Board Member heading the committee should not be standing for reelection.
- The two non-board members of the committee should be approved by the Board.
- The committee should "take special cognizance" not only of representation for both the North and South side, but also of prospective candidates'

backgrounds and how those address the needs of the community.

The recommended slate of nominees would be presented by the committee to the Board, which would then approve the slate.

Director Nuti objected to both Board approval of committee members and Board approval of the slate of candidates. "It's not our job to select candidates," he arqued.

Former SLLA President Dennis Roberts said, "There should be something in there that ensures that you don't exclude people. It makes sense to form

a committee to get expertise. But we don't want to get into the idea of vetting people."

A straw poll of Board members showed that all but Nuti supported the idea of having the Nominating Committee members approved by the Board.

After discussion, Truesdell asked Nuti to bring back new language for consideration at the February Work Session.

1071 Seven Lakes Drive (Beside Food Lion)

- 673-3040 -

Brewed coffee, espresso, latte, cappuccino, specialty drinks

Family Care Associates Welcomes

DR. ERON MANUSOV, MD

To Our Seven Lakes Office

FAMILY ASSOCIATES

John M. Woodyear, Jr., M.D.

Family Medicine for All Ages!

116 MacDougall Drive (Right Beside The Prescription Shoppe) Seven Lakes, NC 27376

910-673-2422

507 North Main Street Troy, NC 27371

910-576-0042

We Specialize in You!

Pediatrics • Sports Medicine Smoking Cessation • Minor Surgery IDD Therapy • Workers Comp

The Doctor is In!

We have a physician availble in our office five days per week!

Welcome to IDD Therapy™

IDD Medically supervised Non-surgical procedure

IDD Therapy™ is a proven and effective treatment for the relief of lower back syndromes such as herniated discs, degenerative disc disease and facet syndrome. There's no surgery. No injections. And for the majority of patients, relief from back pain.

MARCH 2006 – "Prior to beginning IDD treatment, my daily pain level for 4-5 years was consistently at a 5-6 on a scale of 10, with 10 being the worst pain level. Thanks to IDD treatment, one day after the final treatment, my pain level is at 0.25. I look forward to really enjoying life again. I would highly recommend this treatment to any back pain

JANUARY 2007 – "1 year post-treatment. I am doing very well. It's made all the difference in the world. I haven't been this pain free in many, many years."

– Johnny L. York, O.D. Winston-Salem, NC

www.spinacarenc.com

Locations: Albemarle, Asheboro, Concord, Greensboro, Seven Lakes & Troy

NEWS February 8, 2008 Seven Lakes Times

Studebaker is new owner at Southern Grace

by Laura Douglass Times Reporter

With plenty of previous business experience in retail and real estate investments, Patty Studebaker decided the time was right to put her love of gardening and flowers to work.

Studebaker took over as the new owner of Southern Grace Flowers and Gifts, on January 1. Floral designer and previous owner Toni Felix has stayed on to assist as has Cassie Hamilton, the shop's all-around Girl Friday. Both Felix and Hamilton live in Seven Lakes South.

"I enjoy meeting people and like to create flower arrangements," said Studebaker noting that flowers do not necessarily have to be arranged in a traditional form.

"Besides centerpieces, we can make birthday cakes out of flowers, plus soda pops, martinis, and margaritas all made with flowers. We even made football arrangements for the Super Bow!" exclaimed Studebaker.

A resident of Seven Lakes West for nine years, Studebaker and her husband, Ed, have two daughters; Meredith who lives in Texas and Morgan, an eight-grader at West Pine Middle School.

Felix's daughter, Amanda, is also a student at West Pine Middle School and her daughter, Amy, is a fifth-grader at West End Elementary. Her husband, Brad, is deployed overseas with the military.

"We are very family friendly and the girls come into the shop after school and help out in the afternoons," explained Studebaker.

Southern Grace Flowers and Gifts also specializes in silk arrangements, party balloons, and gourmet and gift baskets. Gift baskets can be filled with fruit, candies and sweets, stuffed animals and balloons, and of course flowers.

Studebaker provides free flower and basket delivery to hospi-

tals, funeral homes, and Sunday arrangements to area churches. Sunday church arrangements are also provided at a discount.

Studebaker said a highlight for her is when relatives of family living in the area come to visit and stop in to say how much they liked their arrangement.

Felix agreed, "My favorite part of the job is seeing the faces of the people when they receive their flowers."

All three of the ladies said the location of Southern Grace is wonderful and how much they enjoy their neighbors at Mocha

Mama's coffee shop.

"It's just a fun atmosphere," said Studebaker. "We all get along really well. We're a team and it's a team effort."

Southern Grace Flowers and Gifts is located between the Food Lion in Seven Lakes and Mocha Mama's.

The shop is open Monday, Tuesday, Thursday and Friday from 9:00 am to 5:00 pm, and on Wednesday and Saturday from 9:00 am to 1:00 pm.

Studebaker can be reached at 673-5689.

Cassie Hamilton, Patty Studebaker, & Toni Felix of Southern Grace Flowers & Gifts

Forum is February 21

Robert Boone, Vice President of FirstHealth Professional Services presents 'Surviving a Flu Pandemic' at the Seven Lakes Forum on Thursday, February 21 at West Side Park Community Center. Boone currently chairs the FirstHealth Disaster Preparedness Committee and the Pandemic Flu Sub-Committee.

These committees focus attention on preparedness and a formalized plan for FirstHealth in the event of a flu outbreak, or other disaster.

Refreshments will be available at 9:00 am, with the formal session beginning at 9:15 am. Participants should plan for about a two-hour session.

All women and men from Seven Lakes, and their guests, are invited to attend.

For further information, please contact Don Welch at 673-6701, or Bill Mamel at 673-8970.

The Seven Lakes Forum to be held on March 20 will feature Myths Associated with the Use of Nuclear Power.

Need a Good Read? Hardback Bestsellers always 20% Off at Bookshop by the Lakes

Sometimes I get lower back pain when I swing too hard or at the end of a round of golf. What can I do to avoid this?

Response: There are a multitude of reasons for experiencing lower back pain when golfing. Some possibilities include poor golf posture, poor swing mechanics, weakness of the core muscles or legs, and lack of flexibility. These limitations may even hinder a golfer trying to improve his/her game with the help of a golf professional. Identifying your physical limitations, either strength or flexibility, is a key component in helping to alleviate the symptoms during play while improving performance at the same time.

FirstHealth's Golf 4 Life Program focuses on identifying these limitations and implementing strategies to improve overall golf physical fitness. Rodney Tolentino, P.T., a licensed physical therapist, and Randy Bullard, CSCS, a certified strength and conditioning specialist with the FirstHealth Center for Health & Fitness - Pinehurst, work closely with you to create the most appropriate program to meet your needs. They also work with your golf professional to maximize player development.

For more information about FirstHealth's Golf 4 Life Program, call (910) 715-1825.

Rodney Tolentino, P.T. Licensed Physical Therapist

Rodney Tolentino, P.T., works at FirstHealth Moore Rehab and coordinates the Golf 4 Life Program. He graduated from Dalhousie University in Halifax, Nova Scotia, Canada, in 1997 with a degree in physical therapy. He is also a Certified Golf Fitness Instructor through the Titlest Performance Institute.

Pinehurst • Richmond • Troy Pembroke • Raeford

(910) 715-1600 www.firsthealth.org

18 **Seven Lakes Times** February 8, 2008 WHAT'S WHEN

FRIDAY, FEBRUARY 8

- Moore OnStage: Buddy Holly Story - 6 pm, Sunrise Theater in Southern Pines. Opening night wine reception, show time at 7:30 pm. Featuring songs by Holly, The Big Bopper, and Ritchie Valens. Show continues through February 17. Reservations 692-7118.
- **Wine Tasting: Values From** Around the World - 7 pm, West Side Park Community Center. Sponsored by Seven Lakes West Recreation Committee, Robyne Anne James from The Wine Cellar and Tasting Room will present samples of eight wines from eight countries, all valued at \$15.00 per bottle or less. Tickets are \$10.00 and will be available at the West Side Park Community Center Office or by calling Janet Baker at 673-1644.

SATURDAY, FEBRUARY 9

- Wilderness First Aid Class 8 am - 5 pm, Weymouth Woods Nature Center in Southern Pines. Sponsored by the American Red Cross, a 16 hour course covers basic and urgent first aid. Preregistration required, the fee is \$120. Class continues on Saturday, February 16. Information 692-
- Babysitting Class 9 am -3 pm, American Red Cross Moore County Chapter House, 244 SW Broad Street, Southern Pines. Sponsored by ARC, course covers hands-on training in babysitter responsibilities and first aid. \$25 fee is payable

in advance. Class repeats Saturday, March. 29. 692-8571.

Seven Lakes Country Club Mad Hatter's Ball – 5:30 pm cocktails, 6:30 dinner, Seven Lakes Country Club. Wear vour favorite hat and enjoy a buffet dinner fea-

chicken cacciatore, fettuccine Alfredo, cheese tortellini, in vodka pink sauce, garlic bread and rolls, topped off with a sherbet bar. All-inclusive price members \$22; \$27 for nonmembers. 673-1100.

Square Dance - 7 pm - 9 pm, Moore County Senior Enrichment Center. Square Dance caller Tommy Wells will entertain at this free square dance. Beginners are welcome. 215-0900.

MONDAY, FEBRUARY 11

 NARFE Meeting – 10:30 am, Community Congregational Church at 141 N. Bennett St in Southern Pines. The National Active & Retired Federal Employees Sandhills Chapter 1895 welcomes all Federal, including USPS, active employees, retirees, spouses, and surviving spouses to monthly meetings. Guest speaker Matthew Moriarty.

Information, Vilma Geisert 215-5898, or George Sandoval 246-9881.

Attracting Backyard Bluebirds - 2 pm - 3 pm, Moore County Senior Enrichment Center. Moore County Mas-

ter Gardener

Dolores Muller will demonstrate the use of native plants to provide a tempting habitat for your favorite backyard

birds. A free program. Call 215-0900 to reserve a seat.

- **Preventing Teen Pregnancy** Workshop -6-8 pm, Agricultural Building in Carthage. Sponsored by MooreHealth, event is free and open to parents and teenagers. Workshop will also be held Tuesday, February 12 at Sandhills Community College, Van Dusen Hall, Room 210; and Monday, February 28 at First Baptist Church in Robbins. Light refreshments will be provided. Information 715-3487.
- Moore County Board of Education Business Meeting -7 pm, MCS Central Office in Carthage.
- Sandhills Photography Club Meeting - 7 pm, Christ Fellowship Church, corner of Midland Road and Pee Dee Road in Southern Pines. Feature is Open Print Competition. www.sandhillsphotoclub.org

TUESDAY, FEBRUARY 12

Seven Lakes West Landown-

- ers Association Work Session - 8 am, West Side Park Community Center.
- Seven Lakes Kiwanis Club -12:00 pm, Seven Lakes Country Club. A special Valentines dinner with the Golf Capital Chorus. Visitors welcome.
 - Marketing Analysis Workshop - 12:00 pm, Moore County Chamber of Commerce. George Harrison, MBA, instructor for the Department of Mass Communications. UNC Pembroke is the guest speaker. \$10 for members, \$25 non-members. Event is possible in partnership with Life 103.1. Registration 692-3926.
- Tree & Shrub Pruning Workshop - 2 pm, Agricultural Building in Carthage. Taylor Williams, Moore County Agricultural Extension Agent will conduct a workshop and demonstrate how to correctly prune shrubs, landscape, and fruit trees. Bring your shears

and a notebook. Information 947-3188.

- Computer Club of Seven Lakes Meeting – 3 pm, Game Room at the SLLA Building. Member and photographer Len Barnard will demonstrate ProShow Gold. Guests are always welcome.
- Herb Gardening for Your Health – 7 pm - 8 pm, Moore County Senior Enrichment Center. Moore County Master Gardener Dr. Gloria Polakof will discuss growing herbs and their usage for healing. A free program. Call 215-0900 to reserve a seat.
- **Trinity Music Academy Fac**ulty Concert - 7 pm, Trinity United Methodist Church, at the corner of Russell & Blair Street in Troy. Bach's 'Grand Toccata and Fugue in F Major' on the Clara Capel Memorial Organ by Dr. Paul Chandley, and Liszt's 'Mephisto Waltz' on the Rachmaninoff Steinway by Sophia Pavlenko-Chan-

Southern Grace Gifts & Flowers

Patty Studebaker, Owner Toni Felix, Designer

1073 Seven Lakes Drive (Beside Food Lion)

673-5689

ORDER EARLY FOR YOUR VALENTINE

No Delivery Charge to Funeral Home or Hospital Mon, Tue, Thu, Fri 9-5 • Wed, Sat, 9-1

Under the big oak.

PO Box 1867, Pinehurst, NC 28370

910-295-6300 800-334-6613 www.village-properties.net

Sherri Ivey, Broker 910-690-3840

sherriivey@earthlink.net Longtime Seven Lakes Resident Seven Lakes & Foxfire Specialist

\$299,000

7 Lakes West

www.village-properties.net

Lot 6189 Banbridge Dr. Seven Lakes West\$70,000 Beacon Ridge Country Club Golf Front

Dear Guys,

No kidding! It's VALENTINES DAY ... again.

We've got a great meal planned for you and her . . . and it won't break the bank . . . homemade breads . . complementary wine . . . great entrée selections . . . candlelight... It's the little things we do for her that make us — and you — look good.

Let Ellerbe Springs Inn & Restaurant help you celebrate valentines Day the 14th, 15th, § 16th.

Reservations: 910-652-5600.

WHAT'S WHEN February 8, 2008 **Seven Lakes Times**

dley are featured. As a duo, they will perform Aaron Copeland's 'Variations on a Shaker Melody from Appalachian Spring' and Tchaikovsky's 'Waltz from Sleeping Beauty.' Adult \$12, youth \$6. Information 910-576-4186.

- **Temple Theatre: Lisa Dames** - 7 pm, Temple Theatre in Sanford. Her album "No One Like Me" released in 2006. includes country songs with a penetrating and occasionally humorous view of life from a woman's perspective. Tickets for this event are \$15 per person and can be purchased at the Temple Theatre Box Office, located at 120 Carthage Street in downtown Sanford. Box office at 919-774-4155.
- Foxfire Village Council Meeting – 7:30 pm, Town Hall.

WEDNESDAY, FEBRUARY 12

Seven Lakes Landowners Association Work Session -7:30 pm, Seven Lakes North Clubhouse.

THURSDAY, FEBRUARY 14

• Winter Card Party - 12 pm, Seven Lakes Country Club. Women of Seven Lakes invite

you to 'Treat Yourself Sweetly' at their Winter Card Party. Tickets \$14. Reservations Carole Gorman 673-3988, or Jane Lowe 673-2118.

FRIDAY, FEBRUARY 19

- Make a Blanket Day 11 am - 4 pm, at Bookshop by the Lakes and The Coffee Scene. Celebrate 'Make a Blanket Day' with Project Linus and help tie a fleece blanket, sew on a label, crochet, or knit. Treats, door prizes, and balloons! Drop by to say hello, donate a blanket, or find out how you can become a Project Linus Blanketeer.
- **Pinecrest Air Force JROTC Auction & BBQ** - 5:30 - 8 pm, Pinecrest High School Cafeteria. Sponsored by the Pinecrest High Air Force JROTC Booster Club. auction & dinner to raise money for the Cadet Scholarship Fund & trips for Top Flight Class & Drill Team. \$6 includes BBQ, beans, slaw, drink, & dessert.Tickets 692-7455.

MONDAY. FEBRUARY 18

 Moore County Board of **Commissioners Meeting** – 6

pm, Historic Courthouse, Carthage.

<u>TUESDAY, FEBRUARY 19</u>

- League of Women Voters Meeting - 11:30 am, Longleaf Country Club. Gerald Galloway, retired Police Chief, Southern Pines, will speak about his political experiences and his run for the NC House of Representatives. Public welcome, \$12, includes lunch. 944-9611.
- Seven Lakes Kiwanis Club - Noon, Seven Lakes Country Club. Guest speaker is Maureen Krueger, the Moore County District Attorney. Visitors are welcome.
- Seven Lakes Civic Group Meeting – 7:30 pm, West Side Park Community Center. Guest speaker Dennis Brobst, Moore County Director of Public Works, will present results and recommendations of the McGill Associates county-wide water study. All residents & local business owners are urged to attend.

WEDNESDAY, FEBRUARY 20

• American Red Cross Blood **Mobile Drive** - 1 pm - 6 pm,

Seven Lakes North Clubhouse. No longer an upper age limit, donors must be at least 17 and least 110 pounds. Appointments 673-4931.

THURSDAY, FEBRUARY 21

- Seven Lakes Forum 9 am, West Side Park Community Center. Robert Boone, Vice President of FirstHealth Professional Services presents 'Surviving a Flu Pandemic.' A two-hour session. Don Welch 673-6701, Bill Mamel 673-8970.
- Artist Marc Chagall's Jerusalem Windows - 11 am - 12 pm, Moore County Senior Enrichment Center. Free

- program sponsored by the NC Humanities Council. 215-0900.
- Adult Academy: Lenten Series - 7 pm - 8 pm, Crawford Center at West End Presbyterian Church. Bob Urie, a retired Presbyterian minister with a specialty in counseling, will lead a session on "An Acrostic of Prayer." First in a four-part series. Free program is open to all.
- Seven Lakes Garden Club Meeting - 7:30 pm, Seven Lakes North Clubhouse. (Note change of date to third Thursday due to Valentine's Day.) Speaker Billy Hartness, a NC Park Ranger at Weymouth Woods.

TROUBLE AT WORK?

Unsure about your rights? RELAX. CALL US. WE'LL HANDLE IT.

Wrongful Termination Discrimination Harassment **Unpaid Wages Contractual Disputes** THE GORENFLO LAW FIRM, PLLC 105 SEVEN LAKES COURT SEVEN LAKES, NC 27376

910-673-1325

WHO'S YOUR VALENTINE?

They worked in the third grade . . .

Bookshop by the Lakes ... and they'll work this Seven Lakes Village (Across from First Bank) Valentine's Day. 910-673-5900 · Mon-Sat 10-6 (Closed Wednesday)

Martha Gentry's Home Selling Team

24-Hour Talking Home Hotline • 800-679-4419 & Enter code

Seven Lakes Office: 102 Lakeway Drive, Seven Lakes, NC 27376 • Pinehurst Office: 5 Chinquapin Road, Pinehurst, NC 28370

SEVEN LAKES SPOTLIGHT HOME —

GOLF FRONT BEAUTY!

Seven Lakes West - \$289.000

3 bedrooms/2 baths • Enter Code 9074

www.214longleafdr.com

111 Beacon Ridge Dr .SL West (Golf Front) . .\$69,000

124 Vanore Rd *SL West (Lake View)* . .\$69,000

101 Pittman DrSL West (Lake View) . \$96,000

Call Your Neighbor and the #1 Agent in Seven Lakes for the Past Eight Years!

e-PRO, GRI, CLHMS

(910) 295-7100

BEAUTIFUL NEW CONSTRUCTION HOME! Seven Lakes West - \$299,900 3 bedrooms/2 baths • Enter Code 9994 www.417longleafdrive.com

Seven Lakes West - \$275,000 3 hedrooms/2 haths • Enter Code 9544

GORGEOUS NEW CONSTRUCTION! Seven Lakes West - \$499,000 4 bedrooms/ 4.5 baths • Code 8954

Seven Lakes West - \$325,000 3 bedrooms / 2.5 baths • Enter Code 3064

ELEGANT GOLF FRONT!

Seven Lakes West - \$315,000

3 bedrooms/ 2.5 baths • Enter Code 9964

Seven Lakes West - \$269,500 3 hedrooms/2 haths • Enter Code 9764 www.ll4parkwoodcourt.com

NEW CONSTRUCTION HOME! Seven Lakes North - \$248,000 B bedrooms / 2 baths • Enter Code 9574

OPEN FLOOR PLAN! VAULTED CEILINGS! Seven Lakes West - \$294,800 3 bedrooms/2 baths/screened porch • Enter Code 9684

Seven Lakes West - \$435,000 3 bedrooms/3.5 baths • Enter Code 9934

Seven Lakes West - \$335,000 3 hedrooms/3 haths • Enter Code 9834

GORGEOUS NEW CONSTRUCTION Foxfire - \$266,000 3 br / 2.5 ba / study • Enter Code 9894 www.5greenvalleylane.com

ENJOY A LUXURIOUS LAKEFRONT LIFESTYLE!

A BETTER TIME TO BUY!

Each Office Independently Owned & Operated

BEAUTIFUL LAKE AUMAN HOME! Seven Lakes West - \$569.000 Carolina Rm. Screened Porch. Deck • Enter Code 9674

STYLISH NEW CONSTRUCTION

Seven Lakes West - \$330,000

4 bedrooms / 3 baths • Enter Code 9044

CHARMING HOME! PARKLIKE SETTING!

Seven Lakes North - \$189,900

3 bedrooms / 2 baths • Enter Code 9954

LAKE FRONT CLASSIC! Seven Lakes West - \$597,000 4 bedrooms/3 baths • Enter Code 9084 www.46llongleafdrive.con

Seven Lakes North - \$249.900 3 bedrooms/2 baths • Enter Code 9924

ELEGANT LAKE AUMAN HOME Seven Lakes West - \$790,000 3 hedrooms/ 2.5 haths/honus room • Fnter Code 9694 www.lllharrellroad.com

Seven Lakes West - \$619,000 4 bedrooms/3 baths/workshop • Enter Code 9784

IMPRESSIVE & STYLISH HOME! Seven Lakes West - \$289.500 3 bedrooms / 2 baths • Enter Code 9364

NEW HOME!

Seven Lakes West - \$345,000

4 bedrooms/ 2.5 baths • Enter Code 9054

www.ll6iamesdrive.com

Seven Lakes North - \$249,000

INVITING OPEN FLOOR PLAN! Seven Lakes South - \$249,000 3 bedrooms/2 baths • Enter Code 9774 www.108somersetlane.com

BEAUTIFUL NEW CONSTRUCTION! Seven Lakes West - \$266,000 3 bedrooms / 2.5 baths • Enter Code 3024 www.120iamesdrive.com

Owner has already cleared lot — an added value of \$10,000! Lot #'s 8003, 8004, 8027, 8028, 8029, 8036, 8037, 8038, 8039

NUMEROUS UPGRADES! Seven Lakes West - \$299,000 3 bedrooms/2 baths • Enter Code 3034 www.389longleafdrive.com

BEST BUY IN SEVEN LAKES! Seven Lakes West - \$339,000 3 bedrooms / 2.5 baths • Enter Code 8714 www.103yearingtoncourt.com

OPEN HOUSES!

All Day! Every Day!

Photos – Floorplans & Virtual Tours for All of Our Listings www.MarthaGentry.com

Now Featuring Individual Websites for Each Listing

THERE WILL NEVER BE

CAROLINA ROOM OVERLOOKING LAKE! Seven Lakes West - \$594,000 3 bedrooms/2 baths • Enter Code 9144

LUXURY & GRACE! NEW CONSTRUCTION! Seven Lakes West - \$1,250,000 3 br / 4.5 ba / media room • Enter Code 9334

4 bedrooms/3.5 baths • Enter Code 9234

— OUTSTANDING HOMESITES —

138 Carrington Sq SL West (Golf Front) . .\$55,000

106 Brendell Ct *SL* West (*Cul-de-sac*) . .\$65,000

159 Swaringen Dr *SL West (Lake View)* . .\$69,000

22 Seven Lakes Times February 8, 2008 NEWS

The Explainer —

Alan Shaw and dues: A tale of two agreements

by Greg Hankins Times Editor

Twice in as many weeks, the question of whether Southsider Alan Shaw is a dues-paying member of the Seven Lakes Landowners Association has come up during Board of Directors meetings.

Shaw, along with six other Seven Lakes residents, is currently suing the Association and Seven Lakes Country Club [SLCC] in an attempt to derail an agreement involving the residential development of the Club's five-acre driving range that lies near the entrance to Seven Lakes South.

Though Shaw's home lies within in the boundaries of Seven Lakes — on a five-plus acre lot at the end of Sandham Court -Shaw is not an SLLA member, does not pay Association dues. and does not have access to the community's recreational amenities. President Don Truesdell made the point that Shaw, a frequent critic of SLLA policies and management, "is not a duespaying member" of the SLLA during the January 16 Board Work Session, prompting Director Donna Stephan to ask for a fuller explanation of the point. Evidently unsatisfied with the response, Stephan again asked for an explanation during the January 30 General Meeting.

Shaw's relationship to the SLLA is laid out in two agreements signed by two SLLA officers, one dating to 1992, the other, to 2006. Taken together, they tell the story.

Shaw owns not only the outsized lot on which his home sits. but several other Southside lots, as well as an undivided 6.2 acre parcel that lies to the southeast of Devonshire Avenue, due south of Sherwood Drive. He acquired these properties in 1992, when then lead developer Don Billings' Seven Lakes Development Company [SLDC] persuaded Shaw to take property in the townhouse area of Seven Lakes South to satisfy a \$140,000 debt to Shaw, who had also been involved in the development of Seven Lakes.

Billings created SLDC as a vehicle to pull the Seven Lakes development out of bankruptcy. But SLDC had difficulty selling lots quickly enough to pay its creditors and eventually found itself facing the possibility of an involuntary bankruptcy.

Billings persuaded creditors — including Shaw, First Bank, and Seven Lakes Investment Group — to take lots in lieu of payment. But that solution created a problem: Once the developer transferred the lots to the creditors, those creditors would have to begin paying dues on the undeveloped lots — not an attractive prospect for the creditors.

The solution was for SLDC to ask the SLLA Board to extend developer rights — including an exemption from paying dues — to the creditors. The SLLA Board, perhaps feeling another developer bankruptcy was the last thing the community needed, agreed and approved SLDC's request on May 12, 1992.

An agreement dated July 9, 1992 and signed by the SLLA Vice President provides that "Shaw shall not be required to pay landowners dues on the lots listed on Exhibit A." The attached "Exhibit A" lists nine numbered lots and other "unsold property" on the South Side and references a map which includes both the current site of Shaw's home — since designated Lot 2999 — and the undivided six acre parcel south of Sherwood.

And so the matter stood until 2002, when Shaw began building his home on the five-acre Southside tract. As that project developed, Shaw gave the Association a ten foot buffer strip around the outside of the Sandham property and installed perimeter fencing on the association's behalf.

A dispute with a painting contractor led to Shaw's arrest on felony charges by Seven Lakes Company Police Chief Dennis Lombard. The charges were ultimately thrown out in a District Court probable cause hearing.

Shaw owned, lived in, and paid landowners dues on, a home on the North Side when the 1992 agreement was struck on the Southside lots. The Northside home was not part of that deal, so Shaw continued to pay dues on the property.

After his arrest, Shaw refused to pay dues on his Northside property, which led to a complicated back-and-forth involving dues liability and the value of the fencing Shaw had installed. The dispute came to a head in the latter half of 2005, ultimately leading to a meeting that included Shaw and SLLA Directors Loren Swearingen and Don Truesdell.

That meeting resulted in a second agreement between Shaw and the Association, signed

by SLLA President Jack Fathauer on March 13, 2006.

Acknowledging the dispute regarding dues on Shaw's North-side and Southside properties and the desire of the parties to compromise, the 2005 agreement provided that:

- Shaw would paid the back dues on the Northside property, which was later sold.
- The SLLA would not consider Southside lot 2999 the lot on which Shaw's home sits "a membership lot and will make no further assessment on Southside Lot 2999 for annual membership dues from Shaw, for as long as Shaw continues to own such property. No membership rights will vest in Shaw due to his ownership of Southside Lot 2999."

In other words, the Association collects no dues on Shaw's residence and Shaw is not, based on his ownership of that lot, a member of the Association.

Although SLLA President Truesdell, along with Swearingen, negotiated the deal that led to the 2006 agreement, in both the January 16 Work Session and January 30 General Session, he said that he has asked the

SLLA attorney to review the 1992 agreement between Shaw and the Association.

It is not clear that Lot 2999 is covered by that agreement, Truesdell said during the January 30 General Meeting.

[Puzzled by something in the news? Maybe we can help. mail@sevenlakestimes.net]

Feeling overcome with depression, anxiety, anger? Feeling like life or some part of it is out of control?

We Can Help.

Counseling Professionals provides mental health services and psychotherapy in a caring and non-judgemental setting for:

Individuals

Couples

Families

Nadene Peterson, Ed.D. Licensed Professional Counselor Robert Peterson, M.S.

Robert Peterson, M.S. Licensed Professional Counselor

Both have extensive experience in therapy, psychological assessment, teaching/training.

Southpark Business Center • 1008 Seven Lakes Drive Insurances Accepted

For information and appointment, call **673.3209**. **Confidentiality strictly maintained.**

Great books, great coffee, great conversation!

February Book Group

Thursday, February 28, 7:00 pm At the Coffee Scene in Seven Lakes

673-5900 • Seven Lakes Village M–F 10:00–5:30; Sat 10–3 Closed every Wednesday www.bookshopbythelakes.com

Seven Lakes' Full Service Independent Bookshop

The Beautiful Cigar Girl
by Daniel Stashower

NEWS February 8, 2008 Seven Lakes Times

Censure

(Continued from front page)

and was simply trying to "put the brakes" on what he saw as out-of-control legal expenditures.

"If you want to censure me, censure me," Hudson said. "That's fine. I'm trying to save, someone else is trying to spend."

Residents Charlie Oliver and Ron Erskine, who is a candidate in the upcoming Board elections, both objected strongly to the motion, arguing that, if anyone deserved censure, the whole Board deserved it.

Erskine, who chairs the lakes and dams committee, said he had called serious problems with the vard waste disposal site to the attention of board members weeks ago and had had no repsonse. "I censure the whole, bloody Board — management and everybody," Erskine said.

Oliver said he had documentation of problems with other members of the Board. "Two officers of the Board have stated — one verbally and one in writing — that this board is dysfunctional," Oliver said. "Those who regularly attend Board meetings would agree Don't go picking on just two people. This whole Board is dysfunctional."

Oliver's reference to "two people" reflected Douglass' original intention to include Secretary Michael Florence in the censure motion. Board members Nuti and Zielsdorf suggested in a recent Board meeting that Florence had not fulfilled his obligation to file the minutes of a number of Board meetings.

When Douglass offered he and Hudson an opportunity to speak before making her motion to censure, Florence acknowledged that the Association's minutes were incomplete, though he said it was a surprise to him when the matter was brought up in the January 16 Work Session. He complained that the matter could have been more professionally brought to his attention with a phone call, but took responsibility for the omission and said he had worked over the past several days to fill in the gaps.

Truesdell said some of the reconstructed minutes were inadequate. "There's no confirmation of who was there, or any motions made or seconded. If we had to produce records in a court of law, we would be behind the eight ball."

Douglass asked that the record reflect that Florence had taken responsibility for the problem with the minutes and then called for a censure of Hudson. The roll call vote passed with Nuti, Douglass, and Zielsdorf in favor; Stephan and Florence opposed.

Moses, Ulansey ask Board to cooperate

Opportunities for member com-

ment were sprinkled throughout the January 30 meeting, and landowners JoAn Moses and Ray Ulansey took the opportunity to make extended comments urging the Board to change the way it operates.

Moses, a former member of the Board, first thanked each Director for their individual efforts on the Associations' behalf and then told them that the "hostile environment" that has pervaded recent meetings of the Board "needs to stop, and it needs to stop tonight." "I challenge you tonight to raise your level of leadership," Moses said, asking Directors to "stop fighting your battles in the newspaper." "Our communty cannot stand this any more," she added. [See page 26 for the text of Moses' remarks.]

Echoing Moses, Charlei Oliver told the Board, "Your duty is to take care of the landowners. It's your duty to get along with one another."

Ulansey said he had been

attending Board meeting regularly and "seeing an increasing fiasco of finger-pointing and namecalling. This situation is intolerable."

Addressing Treasurer Hudson, Ulansey said, "It is not appropriate for you to be engaged in a lawsuit against us the landowners. We're the ones paying the price, financially and as a distraction. You should have the decency as well as the decorum to resign your position. "

Turning to President Truesdell, he said, "It is equally abhorent that you would try to stifle Mr. Hudson's reelection bid."

"You both seem to forget whose community this is," Ulansey continued. "You are tasked with overseeing all aspects of this community All these tasks add up to one single responsibility: to provide oversight that will enhance beauty and quality of life and to protect our investment. Our property values are not keeping pace

with those of the West Side or the rest of the surrounding area. This should be your top priority."

23

Other Business

In other business, the Board:

- · Heard a suggestion by Board Candidate Gary Caulk that the Moore County Sheriff's Department be allowed to use the office formerly occupied by Seven Lakes Company Police as a local satellite station where deputies could meet with Seven Lakes residents, handle paperwork, and take breaks. Caulk said he had discussed the idea with Sheriff Lane Carter. After discussion, the Board voted unanimously to offer the space to the Sheriff's Office; Caulk said he would continue talking with Carter about the idea.
- · Received two proposed policies from Florence, one to govern the use of attorneys and the other to govern the reimbursement of Directors and SLLA staff

(See "SLLA," p. 32)

Dave "Moose" Bosson

LONG VIEW / LAKE AUMAN

Cul-De-Sac • 3089 • 194' H₂0

Half-acre +/- water front lot. Beautiful homes surround this lovely cul-de-sac property. 194 feet of bulk- head with excellent long views looking out over the lake & boat slip.

Call Moose for a virtual tour of this \$340,000 best buy.

BEACON RIDGE LOTS

Morganwood Lot 72

25.9 Acres — you can have 15 horses, barn & tack room! Appraises at \$365,000

Reduced to \$265,000 **5043** . . 1-acre wooded on Rector Court cul-de-sac

. \$68,000 5507 1/2-Acre waterview at end of Fawnwood

Brand New \$62,000 4257 Half-Acre Water View on Anchor Point

.....\$60,000 4108 Half-Acre. One of the highest 2nd Row/Corner Lake View properrties in

Beacon Ridge\$95,000 108 Wertz Dr. - 7 Lakes West

This red brick, hilltop, second-row home sits on a double-tiered and beautifully landscaped lot. It's a one-of-a-kind best buy. Call Moose at 673-5445 for virtual tour and a brief high-level overview of this fantastic opportunity. **\$339,000**

For All Your Real Estate **Needs or For a Free Market Analysis on Your** Home or Land -Give Moose a Call!

Seven Lakes Body Shop

† DAVIN FRYE Construction LLC

New Home Construction
 Additions

Home Renovations
 Drafting Services

21 Years of Construction Experience

- 910-639-5609

dfrye3@nc.rr.com • License #58227

"Second Generation Builder, With Traditional Values"

Free Estimates • Insurance Claims Lifetime Warranty • Major & Minor Repairs Ding/Chip Repair • Spray-In Bedliners Quick Recovery Time Local Pick Up & Delivery

910-639-3325 or 910-673-3325

At the End of Grant Street. Seven Lakes Business Village (Behind Mike's Tire & Auto)

GREAT LOTS, GREAT DEAL!

4218 1/2-Acre wooded on Vanore, peek waterview\$52,000

4219 1/2-Acre wooded on Vanore, peek waterview\$50,000

Now! Buy Both Lots as 1 Lot/ 1 Full Acre for \$80,000!

24 Seven Lakes Times February 8, 2008 NEWS

Local Vietnam Vets kick off annual raffle

VVA Chapter 966 Director Jim Schrum thanks Gulley's Garden Center business owner Pete Gulley for allowing the chapter to setup a raffle display.

Kennel Club honors Rowland

by Nona M. Burrell Moore County Kennel Club

Blaine Rowland, a resident of Seven Lakes West and an exceptional member of the Moore County Kennel Club received the prestigious Forsyth Award from the organization at their meeting in January.

Presented by Club President Steve Watson, the award's inscription states that it is "In appreciation for years of outstanding service to Moore County Kennel Club of NC, Inc. and the Sport of Pure Bred Dogs."

Rowland, a board member of the club, is one of the club's most ardent supporters and works diligently on all the shows, trials, and matches that the club presents throughout the year.

"Putting together the many events that the Moore County Kennel Club does throughout the year would be impossible without the help of members like Blaine," said Watson noting the award was presented to a worthy member who went "above and beyond" in his service to the club.

Members of the Moore County Kennel Club present the Forsyth Award to Westsider Blaine Rowland.

by Joe Kristek VVA Chapter 966

The membership of Vietnam Veterans of America, Moore County Chapter 966, is kicking off their annual fund raising raffle for 2008.

This year's prizes include golf packages from Mid Pines Inn and Golf Club, Beacon Ridge Golf and Country Club, Seven Lakes Country Club, as well as pottery from O'Quinn Pottery located in Seagrove and Fireshadow Pottery located in Eagle Springs.

Chapter 966 members will be selling raffle tickets for the next few weeks at local businesses in the community and tickets may also be purchased at Gulley's Garden Center in Southern Pines.

As always, all proceeds will go towards helping veterans and Chapter 966 sponsored community programs.

For more information, contact Jim Schrum at 690-6315 or Joe Kristek at 673-4562.

Please Call My Office for 24 Hour Good Neighbor Service®

Home & Auto

Insurance

Call 215-8150

> New Lower Home Owner Rates

Jim Leach/Agent

Call 215-8150

New Lower Auto Rates

Call 215-8150 For Appt. And Quote. Many Discounts Available. Located 1/4 Mile West of Olmsted Village. On Hwy. 211 West

EDWARDS REAL ESTATE & FORESTRY CONSULTING, INC.

Lakefront Home 145 Lakewood Dr. - \$329,000 2BD/2BA / 3 tier deck overlooks lake!

Custom Built Golf Front! 11 Eagle Drive - \$364,900 3 Bedrooms, 3.5 Baths View of 16th green

New Construction in Village Acres 70 Sandhill Circle - \$259,500 4BD/3BA/below level walk out

4347 NC Hwy 211 WEST END NC 27376 (910) 673-1884 1-866-673-1884 www.edwardsrealestate.net edwardsrealestate@nc.rr.com

320 MAGNOLIA SQUARE CT. ABERDEEN, NC 28315 (910) 944-2023

New on 18th Fairway 131 Beacon Ridge Dr - \$459,000 3 Bedrooms, 2.5 Baths Huge Bonus Room

Fantastic Starter Home with Convenient Location 102 Stallion Drive - \$172,500 3BD/2BA/ Fenced Back Yard

Great House in Foxfire! 16 Ridge Road - \$249,900 3 BR/2 BA Vaulted Ceilings Open Floor Plan

Bright & Open in Seven Lakes North 149 Sunset Way - \$169,000 3BD/2BA/vaulted ceilings

CHRISTY EDWARDS **CHAVEZ** Broker/Owner 910-603-0334

All Brick New Construction in Seven Lakes West! 119 James Drive - \$364,000 4BD/3.5BA / Split Plan

New Construction in Foxfire

Over 3,000 sq ft. / \$349,000

Brand New in Highland Hills 200 Lazar Lane - \$419,000 3 Bedrooms/2.5 Baths Act now to personalize!

New Construction in Foxfire 83 Richmond Rd. - \$293,500 4 Bedrooms/3.5 Baths Views of Golf Course!

NEW HOME 11.67 Acres 2304 Murdocksville Rd -\$460,000 5 Minutes To Pinehurst!

BOBBY EDWARDS Broker/Owner 910-690-5955

GENE WHITE Broker/ Realtor® 910-673-1884

RICKY WHITAKER Broker/Realtor® 910-639-5293

Multi-Million Dollar **Producers**

Charming All-Brick Home 1150 Linden Rd - \$289,900 3BD/2.5BA/3-Car Garage Master with sitting area

in Foxfire 51 Forest Lake Drive - \$399,900 3BD/2BA with Bonus Room

Beautiful New Construction in Reynwood Subdivision 250 Reynwood Vista - \$550,000 4BD/4BA/Act now to pick colors

4bd/3ba with office & huge bonus room **OUTSTANDING HOMESITES**

We have a Variety of Lots in the Seven Lakes & Foxfire Areas! Reynwood Subdivision near Foxfire — 10 to 43 acre tracts Seven Lakes Area — 44 acres that joins McLendon Hills Murdocksville Rd. — 5 to 12+ Acres Close to Pinehurst

Seven Lakes Times February 8, 2008

OPINION

Editorial

The rules of engagement

These words were penned on Super Tuesday — a day when voters in nearly half the states of the Union made known their preferences for President. Seven Lakes finds itself in the midst of a much more local brand of politics — the election of directors to serve on the boards of its two landowners associations.

The Times begins in earnest its coverage of these races in this issue, with a report on the Westside Candidates Night. We'll follow up in our February 22 issue with interviews with all fifteen candidates. Our March 8 issue will include coverage of the SLLA Candidates Night, scheduled for February 25. Our March 22 edition will present the election results.

Keep it civil

Our election coverage begins with this issue, but the politicking has already begun, with letter writers promoting their favorite candidates. It is the long-standing policy of *The Times* to print all the letters we receive, so long as they aren't libelous or in poor taste. We've turned down very, very few letters over the years.

In the last election cycle, letter writers, particularly on the West Side, frankly abused our desire to host energetic political debate. If you reread our February and March 2007 editions, you will find that our open door policy allowed intemperance and incivility to flourish. Name-calling, innuendo, and something approaching character assassination were the order of the day. Watching it unfold, we found ourselves hamstrung by our own policy, unable to throw a flag, blow a whistle, or send the intemperate opponents to cool off in their respective corners.

We do not intend to repeat that mistake. Harball politics is the order of the day in these United States. But hardball politics played at the hyper-local level of a landowners association may, once the election is over, make it impossible for the opponents to dust themselves off, shake hands, and continue to live as neighbors.

Long-term, that is not good for this community, no matter who wins the election.

So, we have polished our green eyeshades, tightened the garters on our shirtsleeves, sharpened our red pencils, and purchased a new high-capacity circular file. If you find yourself signing an election letter to the editor that includes name-calling, innuendo, character assassination, unsubstantiated allegations, rhetorical questions, a large number of words in all capital letters, or sentences that end with multiple exclamation points, you should save yourself the postage.

If, on the other hand, you would like to make a civil contribution to a lively political debate, we, and our readers, would love to hear from you.

Keep it brief

We asked, in our January 25 edition, that endorsement letters be limited to 200 words, and those who offer endorsements in this edition have been kind enough to comply. We'd ask that others writing on election topics do the same. Frankly, very few folks are going to read an election-oriented letter that exceeds that limit.

Candidates' positions

SLLA Candidate Ron Erskine submitted a letter for this issue that amounts to a position statement, telling voters where he stands on some issues that he considers important and suggesting some improvements he'd like to pursue.

That's a nice idea and a worthwhile addition to the Candidate's Night questions and *Times* interviews. We'd be happy to have similar statements from other candidates. We'd ask that you limit those position statements to 500 words. Longer submissions will be edited to fit.

Political ads

In the past couple of local election cycles we've carried political ads, and we're happy to have them. Unlike political ads for County Commissioner or State Senator, these aren't regulated by the state. But we intend to treat them according to the same rules.

That means each ad will need to display, prominently, the name of the person or organization placing the ad. If placed by an organization, the ad will need to carry the name of that organization's treasurer or other responsible party. We will need that party's name, address, and phone number for our political advertising file, which is open to public inspection during our regular business hours. The goal is to simply make clear who is responsible for each political ad.

The Times reserves the right to refuse any advertising. It would be a mistake to assume that purchasing a poltical ad is a shortcut to the name-calling, innuendo, character assassination, or multiple exclamation points that we intend to avoid in the letters to the editor that we publish.

Read, evaluate, and vote.

The Seven Lakes political season is shorter than the national campaigns. But the decisions are no less important. The quality of life in our neighborhoods depends on strong, smoothly-functioning Associations. Picking intelligent, hard-working, community-spirited candidates is critical to the future of Seven Lakes.

If you have something to share about a candidate or an issue, by all means, write it up in a letter and share it with our readers. Don't let the warnings above scare you off — but do let

Real leadership needed on Board

[Former Seven Lakes Landowners Association Director JoAn Moses addressed the current Board of Directors during the January 30 General Meeting. After thanking each Board member individually for their work, she offered the following thoughts.]

Several years ago when each of you took office and gave your list of responsibilities

Your Turn

JoAn Moses Seven Lakes North

room to have your Work Session, don't you need to leave your dislikes of one another at home? Don't you need to leave your mistrust and lack of respect for each other at home? Don't you need to leave your power plays, ego trips, and hidden agenda at home? And come to your Work Sessions with a cooperative spirit to do what is in the best

interest of our

community? If you cannot do this, then do you need to serve as a director of our Seven Lakes Landowners

and how you plan to carry them out, I was very impressed and told you so at the meeting.

Since that time it has become apparent to me that something has gotten in the way of this same kind of feeling about our Seven Lakes Landowners Board. It appears that the ill feelings toward each other, the lack of cooperation, trust, and respect for each other have gotten in the way of you taking care of the landowners business. Whatever the reason for this, whether it be a power struggle, ego trip, hidden agenda, or not getting enough hugs from your significant other, this hostile environment among the landowners directors needs to stop and stop this very night.

When you come to the board

Association?

I say this not only to you but to every candidate running for this board. Our community does not need to be embarrassed any longer by the actions of our landowner board of directors.

I challenge you to raise your level of leadership and behavior while serving on our landowners board and to cut out all this ill feelings toward each other and stop fighting your battles in the newspaper. Do it in the Work Sessions so that you can conduct our Open Meetings as a united front for what is best for our community.

I also challenge all Seven Lakes landowners to raise our level of leadership and behavior so that together we can assist

(See "Moses," p. 27)

SEVEN TIMES

Published every other Friday for residents & landowners of Seven Lakes, Foxfire, & McLendon Hills, NC by Seven Lakes Times, LLC, P.O. Box 602, West End, NC 27376 910-673-0111 • 910-673-0210 (fax) • thetimes@ac.net

Greg Hankins & Tom Hankins, Publishers
Greg Hankins, Editor • Marcy Hankins, Layout & Design
Laura Douglass, Reporter

Founded in 1985 by Seven Lakes Times, Inc. J. Sherwood Dunham, Alfred C. Gent, William C. Kerchof, Ruth H. Sullivan, and Thomas J. Tucker **OPINION** February 8, 2008 **Seven Lakes Times**

What veggies are hiding in your brownies?

If the secret really was in the sauce, then you kindred chick flick fans know exactly what happened to Ruth's estranged husband in what my Darling Hubby refers to as "that tomato movie."

Said spouse had recently wandered into the room just as this critical plot twist was revealed and was duly horrified as I patiently explained that women consider the Barbeque a 'la Bennet lunch special served at the Whistle Stop Café just desserts for a wife beater, like old Frank.

This pretty much solidified reason ninety-eight why my husband doesn't watch movies starring Kathy Bates. [Misery and that three-hour ode to chickdom, Titanic, both come to mind.]

However our discussion brought up the very good point of whether you ever really know exactly what you're eating?

With two little people underfoot requiring constant feedings, plenty of questionable meals have been known to come out of my kitchen. The nutrition and contents of some of which are best left out of one's imagination such as what's actually in a hot dog. My standard excuse for this greasy spoon fare is, "I've got one kid who can't eat anything and one kid who won't eat anything."

On those occasions when I splurge and take them out to dine, read - fast food, I further anything more exotic than a justify my domestic failures by convincing myself that it's also important to teach children how

Learning Curve

Laura Douglass

order and eat meals in public.

And come on, growing bones and bodies need a little fat and sodium in the diet, right?

A close friend with a young daughter also disinclined to eat

chicken nugget has taken a more drastic culinary approach. Abandoning threats, pleas, and coer-

cion, she's

opted for outright deception and bought that new cookbook written by a celebrity wife with, appar-

ently, considerably more leisure time to spend slaving over a stove than the rest of us mommies

Hmm, beets hidden in brownies, cauliflower camouflaged in spaghetti sauce, sweet potatoes simmered in beef stew? And the most amazing part, not a single gagging noise or frown at the dinner table!

27

Here's the secret: those stealth veggies are pureed first.

It seems good cooking - and some ultra fine grinding — can mask just about any vegetable ... or sin. Even her finicky husband is none the wiser.

I'm sure there's a lesson in all of this. Though I'm not sure whether it's I should start pulverizing my produce or just avoid dinner at my girlfriend's house when she announces pulled pork is on the menu.

Because in tomato sauce, as in life, the devil is in the details!

Was dam design faulty?

Dear Editor:

I assume the original dam design was intended to last more than twenty years and that the road built atop the dam also should provide for traffic use longer than twenty years!

According to an article from The Seven Lakes Times [August 31, 2007]: "Dr. Dan Marks found that water is seeping though through the top layer of the dam in a manner contrary to the design of the structure, soaking the earth on the back side of the dam..."

If Dr. Marks states that water seepage is contrary to the design of the structure, then I believe our board must act upon his findings by exploring financial recourse

options with the engineers and state authorities who originally signed-off on the construction project twenty-some years ago. The implication is faulty design engineering and construction workmanship for not only the earthen structure, but the roadway atop the dam.

A recent board report now recommends permanently closing the road over the dam because traffic vibrations will amount to expensive wear-andtear on the dam structure caused by using the roadway. The active use of the road and views from the road over the dam is appealing to all the residents of Seven Lakes West.

Let's not take it for granted that the residents of Seven Lakes West can financially sustain the expenses associated with potentially faulty design and construction. I would like to urge the board to explore any recourse with the departments within the State of North Carolina responsible for the original project.

By the way, Director MacKay is absolutely correct in assuming that Dr. Dan Marks, dam engineer, should present his findings regarding the dam to the community in a general session, allowing time for adequate

> Tom Wittel Seven Lakes West

Seldomridge Home Builders SELDOMRIDGE

Specializing in

- Custom Home Building
- Remodeling & Additions Architectural Design Services
- Commercial Services
- Free Design Review & Estimate

Lakes area since 1985, Licensed "on-site" builder dedicated to quality design and construction where experience, vision, attention-to-detail and follow-through is "Key"! References and tours available,

Bill Seldomridge

"Master" Home Builde

(910) 673-2590

South Park Office Building P.O. Box 631 Seven Lakes, NC 27376

www.SeldomridgeBuilders.com

Cell Phone: (910) 690-9500 Residence: (910) 673-3083 N.C. License #40154

FIRST BANK for life.™

Banking. Insurance. Investments. We're First Bank, and we cover all of your financial needs with first-class services and local banking specialists. With more options to fit your life and more guidance along the way, you can make the most out of your money and get more out of life.

See Becky Gilmore or Kim Bailey for all your financial needs.

FIRST¹ BANK

- Mortgage Loans
- Home Equity Loans
- · Checking & Savings Accounts
- Debit & Credit Cards
- · Internet Banking

Seven Lakes

4295 Highway 211 West End, NC 910-673-9211

EQUAL HOUSING LENDER

www.firstbancorp.com

MEMBER EDIC

Moses

(Continued from page 26)

you in making our community the best place to live. This cannot be done by putting ads in the newspaper trying to get rid of someone or circulating a petition to get rid of someone. This only stirs up the pot of anger and mistrust in our community.

I speak to you as a former board member and as a fellow landowner who loves Seven Lakes and the wonderful caring and talented people who live here.

Tonight, I ask each of us to pledge ourselves to working together for the betterment of our community.

- TRACY'S - CARPET & SALES

LARGEST SELECTION OF HARDWOOD IN AREA: BRUCE, MIRAGE, MEDALLION, CENTURY, **HARRIS TARKETT** AND ETERNA BAMBOO • NATURAL CORK

— NEW! — **WE NOW HAVE FURNITURE** AND AREA RUGS!

136-A N. TRADE ST., SEVEN LAKES VILLAGE P.O. Box 838 WEST END, NC 27376

OFFICE: (910) 673-5888

Home: (910) 673-5372 Fax: (910) 673-0055

February 8, 2008 **OPINION** 28 **Seven Lakes Times**

It seems like Seven Lakes is under seige

Dear Editor:

I have been a resident of Seven Lakes for over twenty years, and am now horrified by the discontent that has pervaded our once congenial community.

Our landowners meetings have turned into out of control shouting matches with uncalled for disrespectful name calling. People have the right to disagree but being disagreeable doesn't solve problems.

Current property values are beginning to decrease because of all the negative publicity. Through the past years the association's board has faced other controversial issues but once a course of action was researched and voted upon, everyone shook hands and decided to move on. In addition previously, the board members have had different opinions on agendas; they certainly did not degrade the others in public.

The current practice of a

Landowners Assocaition Direc-

tor presenting a motion or res-

olution without the other directors having received a copy prior

to the meeting seems not only

inconsistent with accepted deco-

rum, but is both time consuming and unfair to the other directors

Reflecting upon the ninetyminute plus board meeting of

January 30, directors could not

possibly render serious consid-

eration regarding at least two

lengthy motions [one a Bylaws

revision]. After some discussion,

they were deferred until the Feb-

Suggestion: A board policy

be established whereby a copy

of each motion or proposed res-

olution be sent by email or other

means to the other directors at

least three days in advance of a

This will provide all directors

with a chance to absorb its con-

tent and make constructive com-

ruary Work Session.

meeting.

Dear Editor:

and the public.

The heart of the lawsuit is whether or not the association's board had the legal right to enter into an agreement with the Seven Lakes Country Club's decision to sell the existing driving range. If this land is truly the club's property to with as it wishes then it becomes the right of the club's

members to vote for or against its' disposition. Many are for, and yet many oppose. A court will have to make a judgement regarding the merits of the law-

Mr. Hudson exercised his right to run again for the board of Seven Lakes Landowners Association. I agree he should be allowed, last time I checked America was a democracy. I personally will not vote for him, as someone suing me doesn't give me a warm and fuzzy feeling. Yet that same group wishes to take the right to vote away from the members of the country club.

In conclusion, I, like many others, am quilty of being lazy and not attending the landowners meetings during the last year.

I have asked Mr. Hankins of The Seven Lakes Times to remove me from his mailing list. He appeared shocked. I explained I was tired of reading the negative articles and what Mr. Shaw, Mr. Leach, Mr. Erskine, Mr. Oliver, and Mr. Swearingen, have to say over and over again. Potential residents reading these articles and letters to the editor quickly decide that the Seven Lakes community is not for them. If you don't believe it ask one of our local real estate agents.

To all the residents of Seven Lakes, please read what each of the candidates are espousing as their platform and submits

for your vote.

Our forefathers suffered poverty, hard work, and wars for your right to vote. Do it!

> Peg Berger Seven Lakes South

Conflict of interest

Dear Editor:

Representing the Landowners Association as Treasurer and having a lawsuit against the Landowners Association is a conflict of interest.

Any group of people acting on the board will be dysfunctional while this conflict exists.

If I was the Association's Treasurer, I would be honorable and either resign my position from the board, or drop the lawsuit against the landowners.

> Don Kolva Seven Lakes North

Open hearts. Open minds. Open doors.

The people of West End **United Methodist Church**

4015 NC Highway 73, West End, NC 27376 Sunday School 9:45 am Worship 8:30 & 11:00 am

Pastor F. Bruce Allen • Phone: 673-1371

By SANDY STEWART

ON DEDUCTING POINTS

When you take out a new real estate loan for the purchase or refinancing of a home, there will usually be points to be paid. One point equals one percent of the amount of the loan. Can you deduct this amount from your current taxable income? It all depends.

If the loan is for the purchase of a new home, the dollar amount of the points is fully deductible in the year you paid it. However, if the loan is for the refinancing of a present mortgage, the points are not currently deductible. Instead, they must be written off over the life of the mortgage.

For example, if you refi-

nance a mortgage for \$100,000 for 15 years and pay two points (\$2,000), you can deduct 1/15th of the amount paid for points each year — \$133.33.

There is one condition where you can refinance your home and deduct the amount paid for points in the current year; that is if the mortgage proceeds are to be used for home improvements.

If there is anything I can do to help you in the field of real estate, please call me at 910-673-1699 or 800-994-6635 at Sandhill Realty.

E-mail: sandys@ac.net. I'm here to help!

ments or suggest important meetings. changes.

Try prior notice on big ideas

Such a policy can only improve meeting procedure and shorten

Hal Blake Seven Lakes South

Moving?

Use Technology to Reduce Your Relocation Costs

Local Agent Makes Major Investment in New Technology

- No-risk firm price quotes now possible with computerized estimating system.
- Computer-based inventory system used to develop complete & accurate description of your belongings.
- New state-of-the-art long distance vans with onboard computers.
- 24-hour satellite tracking of your belongings.
- Climate-controlled warehouse equipped with the newest technology security and surveillance systems.
- Storage containers delivered directly to origin and destination residences, reducing handling charges and potential damage.

Local & Long Distance Moves

Only nationally franchised mover in Moore County Call today for FREE survey

Sandhills Moving & Storage • 692-8685 1052 N. May St. • Southern Pines

CHAMBER

Advertise in The Times

OPINION February 8, 2008 **Seven Lakes Times**

Silberhorn well-qualifed as legal director

You have already read several letters in the last edition of The Times which supported Ed Silberhorn's election to the Seven Lakes West Landowners Association Board, listing his education, background, and experience and encouraging you to vote for him in this year's elec-

There is no question that he is well qualified to serve on our Board as Chair of Legal Affairs.

Don't vote on single issue

Dear Editor:

Once again the SLWLA Board Nominating Committee has done an excellent job in giving association members a number of well qualified candidates for the upcoming election. This makes selecting only three to be a very deliberative process.

I have one concern, that of traffic accessibility to the dam, that is of interest to me. A number of the candidates, and many current board members, are all too ready to never allow dam traffic again based on one person's opinion. However, the intent of the original design and layout of this community was to have a road across the dam. With proper repair of the current seepage problem [probably not caused by traffic] light traffic once again should be allowed.

If I based my candidates selection on this one issue it would be different than what I believe are the best candidates at this time for our community.

Considering several factors, and not focusing on just this issue. I believe Ed Silberhorn. Ron Shepard, and Karen Milligan should be elected. When they are seated on the board, I feel they will give thoughtful consideration to opening the dam to traffic.

> Eddie J. Jackson Seven Lakes West

Allow me to give you a view from one who served in that job for three years as well as served as your Community Advocate for an additional three years, a job which Ed took over last year. I know of no one who has ever served on the Westside Board in that capacity, myself included, who was better qualified, bet-

ter trained, had better experience, or a better temperament to handle the requirements of that job than Ed Silberhorn.

While practicing law, and germane to this election, he represented the Town of Indialantic, Florida [it had a somewhat larger body of water than ours but otherwise the community was

quite similar], for over a decade as the town attorney, and also represented various homeowner and condominium boards as well as community associations as part of his overall commercial law practice. He is already conversant with the North Carolina Planned Community Act and our governing documents.

Could there be a better fit? I will vote for Ed and enthusi-

astically encourage you to vote for him also. Our board needs his talents, experience and judgment over the next three years to meet the challenges this community faces.

> **Bud Sales** Seven Lakes West

INTRODUCING . . .

STYLIST CHUCK DRAKE, 30+ YEARS EXPERIENCE

PLEASE CALL FOR APPOINTMENT

Monday - Saturday Appointments Available

Please call 673-1967

In 30 minutes, Tenava found hope.

After having 3 children and being diagnosed with hypothyroidism, Tenaya Desaulnier thought she'd "never be healthy again." Today she's an optimist who tells her supportive friends at Curves "keep the motivation going and you can succeed,

50% Off

Seven Lakes Plaza 145 W. Plaza Dr.

www.curvesofsevenlakes.com

Now Open Tuesdays & Thursdays until 8:00 pm!

Open 7 Days!

Monday - Saturday 11:00 - 9:30p Sunday Noon - 9p

any purchase over \$1000* (GOOD THROUGH MARCH 8, 2008)

673-6237 or 673-6247(fax)

145 WEST PLAZA DRIVE • SEVEN LAKES

ment, minimum 12 mo. c.d.

ogram. Not valid with any other offer. Valid only at partici pating locations.. ©2008 Curves International, Inc.

Mon-Fri 10-7 • Sat 9-5 • Seven Lakes Plaza, Unit E SPECIALIZING IN THINGS THAT MAKE YOU SMILE! (910) 673-5085 30 Seven Lakes Times February 8, 2008 OPINION

Shepard and Silberhorn are right for job

Dear Editor.

I compliment the SLW nominating committee volunteers for their diligence and for coming up with an excellent slate of candidates for our 2008 elections. I also remind residents that two critical functions should be refilled

- Legal Affairs and Architectural Review.

I strongly recommend Ed Silberhorn because of his expertise and his commitment to open, honest service to the community. Ed has thirty years' experience as attorney for businesses, and

for town and community boards. Since retiring, he has served as SLW Community Advocate, taught at Sandhills Community College, and worked for community clubs. He is currently helping with a lake water usage study. He truly wants to "give

back to our wonderful community," and he has the means to do that.

Equally strongly, I recommend Ron Shepard. He's an effective, proactive worker. He has extensive management experience from large/small, developing/established businesses. He has organized and executed community improvements and major fundraising projects.

Importantly, he has served on an architectural review board. He's a "finisher." I've personally seen him return to "completed" projects to administer corrections or finishing touches that made big differences to final quality.

Dr. Robert C. Fewkes Seven Lakes West

We need Ed Silberhorn

Dear Editor:

Ed Silberhorn's election would provide an ideal and perfect fit in satisfying the needs and requirements of the Seven Lakes West Landowners Board. By applying his proven professional expertise and experience, he would, at the same time, be making unusually thoughtful and carefully reasoned contributions to the deliberations and decision-making efforts of the board.

Ed served as a town attorney over a period for more than ten years. He had experience representing various homeowners organizations and condominium boards. He also has had experience, and as a matter of

WEE can make a difference

Dear Editor:

The West End Elementary [WEE] PTA would like to thank everyone for supporting us by ordering Poinsettias. This holiday program raised \$480 towards our awning fund!

A special Thank You! goes to Lou, the owner of The Arbor Nursery in Pinehurst, for working with us and providing us with his beautiful home-grown Poinsettias!

Together, WEE CAN Make A Difference!

Amanda Keller Seven Lakes North

Advertise in The Times

Call 673-0111

fact, is still currently teaching law and business courses as a part-time instructor at Sandhills Community College. Clearly he is well qualified for the tasks ahead.

Ed has demonstrated his interest in community affairs by actively participating in several civic

organizations and activities.

As a friend and neighbor, and as a former member of our Seven Lakes West Landowners Board, I heartily and enthusiastically support Ed Silberhorn's election to the Board.

> Jay Mikula Seven Lakes West

Awe

In all the aspects of living, like caring, striving, reflecting, and thanking God for the priceless gift of life in its many forms moving across the surface of the Earth, or flying overhead, or swimming in brooks, ponds, lakes, rivers, or oceans, or the earth-yielding examples of flo-

ral diversity, or the sun, the moon, the stars, I'll always be awed by the immensity of the universe. Occasionally, my head becomes bowed by it all. I give silent thanks where I stand. It's hardly enough. But it's something.

What is a greater stimulus on our path than to open the door to liv-

ing and loving, and welcoming the reflection the morning sun creates upon those gorgeous little flowers we just planted?

Mason's Musings Mason Gould

DOUG McKENZIE CONSTRUCTION

164 Green Haven Lane • Carthage, NC 28327

Seven Lakes Office Westview Plaza Building Business: 910-673-1265 Home: 910-947-3064

Custom Home Building, Additions and Remodeling with Drafting Services Available

"Building With Old-Fashioned Quality"

Help rescue pets whenever you buy groceries!

LionShop &Share

FOOD LION'S SHOP & SHARE PROGRAM

lets MVP cardholders name Sandhills Animal Rescue League as their Shop & Share partner.

Then everytime you make a purchase using your MVP card, Food Lion will makes a donation to SARL. All of the money comes from Food Lion; it costs you absolutely nothing.

It's Food Lion's way of staying involved in their local communities.

Please take a minute to fill out the registration form below and mail it to SARL. We'll make sure it gets to Food Lion.

And \ldots . Thanks for your support.

Mail your completed form to:

SANDHILLS ANIMAL RESCUE LEAGUE

396 Thomas Road, Jackson Springs, NC 27281 910-974-4468 **OPINION** February 8, 2008 **Seven Lakes Times**

Ballfield decision was the right decision

First, I acknowledge the right to free speech and your obligation to publish statements from your readers. However, reading Sandi Burrell's letter to the editor in your January 25 edition, I believe there is much more to the story and feel that it would be a great idea to find out Mrs. Waller's side of the story.

I am proud to know that West End Elementary School [WEE]

has a principal that is taking much needed control of our school.

Fundraising for the ballfield and for other WEE programs and activities needs to be firmly in control of the Principal and not in control of volunteers who are not employed by Moore County Schools.

Mrs. Waller has every right to disband a group of people raising money in the name of WEE ballfield. After all, she is our principal.

When WEE became an elementary school WEE lost their "Warriors" ball team. The field has since been used by Moore County Parks and Recreation to accommodate the players of the West End School District area. I wonder just how many readers of this paper even have children that use the WEE field. I would love to see the field

restored, but would feel better if the improvements were handled by school personnel.

Mrs. Burrell and other ballfield committee members can put their skills to work for a more worthwhile cause, such as the education of our children. They can help raise money to buy books, paper, and pencils for children who need and may not be able to afford these learning

Mrs. Waller has been nothing short of great for our school and our community. She is committed to the success of our children and their education.

It is time for Mrs. Burrell, the ballfield committee, and the rest of the WEE community to move on and join Mrs. Waller in that commitment.

> Sue Bass West End

31

Ballfield volunteers deserved better treatment

Dear Editor:

I could not let the article written by Sandi Burrell in regards to the WEE Ballfield go unnoticed without adding my opinion to the mix. For what it is worth, I am not part of the Seven Lakes Community nor do I have children that attend any of the schools in the area but I do own a business that advertises and donates money to various school fundraisers.

My business, The Clothes Horse, was one of the sponsors Sandi solicited last year and because of this, I feel compelled to voice my concerns.

Although I signed an agreement stating the funds would be used for upkeep and maintenance of the field and have learned this is not the case, my issues lie much deeper. It was the way the situation was handled which led me to write this letter.

I am puzzled why a school or organization would get rid of the one person who had whole heartedly put so much of her time and energy into one project. I know how hard Sandi worked to resurrect the field and make it a place not only the kids, but the community could be proud

I cannot even fathom the amount of hours she put in getting sponsors, donations, the endless phone calls made, and always going the extra mile. And, this was all done in the name of charity.

But obviously, all of her efforts went unnoticed to some because she was told she was no longer needed at the field and the Ballfield Committee that was newly formed was disbanded before they were even able to make any decisions going forward.

It has pained me to watch this

situation deteriorate in the way it has. Sandi has tried to resolve this matter privately but to no avail. Her different attempts at having meetings with various individuals have left no resolution what so ever.

Unfortunately, when dealing with school boards and school authorities, politics always come into play and nothing can be

I want everyone to know what this woman has had to endure and the way she was treated for all of the volunteer work she has done.

In closing, I wanted to give credit and appreciation where it is due. I hope all of the hard work and dedication Sandi has put into the ballfield as well as all

of the other endeavors she took be replaced and I'm sure she will on are recognized. I know for a fact the school and the children have lost someone who cannot

be missed.

Kelly Ward Pinehurst

144 MacDougall St. Seven Lakes, NC 673-2277

Oil Change Window Motors Transmission Service

Brakes Tires

AC Repairs Wheel Alignment **Emissions Testing**

Batteries/Alternators/Starters

Help your car drive the way it was meant to drive!

Phil & Kathy Cook, Owners

ASE Blue Seal Facility

Phil Cook: Recertified a Master Technician for 15 Years in a Row! Member of the Seven Lakes - West End Area Business Guild

Additions & Alterations Reasonably Priced!

Thomas D. Eilert Harry Eilert 1030 7 Lakes Dr., Ste A, West End, NC 27376

910-673-4800

Building in Seven Lakes & Moore County for 27 Years.

YOUR LIFE IN MOTION

Our Family Providing QUALITY Pharmaceutical **CARE** for Your Family

Quality Care Pharmacy

(Immediately next to Food Lion Shopping Center)

1103 Seven Lakes Drive

673-DRUG(3784)

Mon - Fri 8:30-6 • Sat 8:30-12:30

NEWS 32 **Seven Lakes Times** February 8, 2008

St. Andrews says thanks

The Equestrian Team and Coach Carla Wennberg of St. Andrews College, in Laurinburg,

would like to thank the people in Seven Lakes for helping with the Shoebox Project for our troops in Iraq.

Many letters and cards have been received from our soldiers stating their gratitude for their gift from home and for showing how

much we care!

One letter said how lonely he felt at Christmas and when he opened his box, he felt great joy. He ate the goodies and then brushed his teeth with his new toothbrush and paste that was also in the box.

Thanks to Phoenix Fashions, The Seven Lakes Times, the kind ladies of Seven Lakes Nancy Wennberg and Sandi Carl, and to Bill Carl.

> Carla Wennberg St. Andrews College

SLLA Meeting

(Continued from page 23)

for Association-related expenses. Both were deferred to a later meeting in order to give Directors more time to study the proposals.

- Heard Truesdell and Fulcher respond to a request from Stephan for an explanation of why Southside resident and developer Alan Shaw does not pay SLLA dues. Fulcher explained that 1992 and 2006 agreements between Shaw and he the SLLA exempt his Southside residence from Association dues, though Truesdell said the 1992 agreement was under review by the SLLA Attorney. [See page 22.]
- · Heard from Steve Hudson that a drop-in input session on the proposed Fiscal Year 2008-2009 budget will be held in the North Clubhouse from 4:00 pm to 6:00 pm on Wednesday, February 13. Fulcher characterized the proposal as a "hold-the-line budget," that will add \$103,000 to reserves.
- Heard from Donna Stephan that she would like to present at the next Board meeting a revision of a decades old policy that determines when the Association will correct drainage problems on private lots.
- · Heard from Randy Zielsdorf that a new procedure for processing Community Standards complaints appears to be speeding up the process, as well as obtaining compliance from vio-
- · Heard from Stephan that the Architectural Review Board had approved one home and two fences and denied a third fence
 - · Heard from Douglass that

Advertise in The Times (all 673-0111

preparations are underway for the St. Patrick's Day parade on March 15 and that registration is open for the Little Miss Seven Lakes competition.

- Heard from Douglass that the Recreation Committee plans to repeat the successful Seven Lakes 7K and May Follies event and fundraiser, this year with the race sanctioned by a local running organization, the Sandhills Striders.
- · Heard from Chad Beane that three bids have been received for the resurfacing of the Northside pool deck. The project is likely to cost \$32,000 and will include some work to the sidewalks in front of the Landowners

Office and North Clubhouse. Beane will check contractor references before submitting a winning bid for Board approval.

- · Was encouraged by Nuti to take a careful look at and make recommendations for proposed rules of conduct for Board mem-
- · Unanimously approved an amendment regarding the parking of boats at residences, designed to minimize the visual impact of boats in the neighborhood.
- · Approved the recombination of lots 609 and 948.

Newcomers event was a hit. Thanks!

Dear Editor:

The Women of Seven Lakes wants to thank the twenty-one clubs, groups, and volunteer organizations for coming out on January 24 for our Newcomers Open House.

We appreciate the new residents coming and hope they

found it informative and help-

The Seven Lakes Country Club welcomed us all and provided the refreshments, thanks to them as well.

> Maureen Malone Seven Lakes South

Cutler Tree

tree and stump removal plant site consulting & tree loss evaluation

692-7769

Geoff Cutler Certified Arborist

Fully Insured

fine pruning of trees & ornamentals

Learn To Shag!

Bud Hunter & Nanci Donald

Seven Lakes West Community Center

Everyone Welcome!

6:15 - Level I (No Experience) 7:00 - Level II (Level I Experience) 7:45 - Level III (Level I & II Experience) **\$65** Couple • **\$35** Single New 6 Weeks Classes Start Monday, February 18, 2008

- For Information Call

Paul Sowell at 673-8180 or Nanci at 690-9176

A Great Valentine's Gift for your Sweetheart!! Join Your Friends! Join The Fun!

MARK STEWART

CONSTRUCTION & DEVELOPMENT CO.

Our reputation is building!

P.O. Box 716 • 1035 Seven Lakes Drive • West End, NC 27376 Telephone 910.673.1929 • Fax 910.673.1384 www.stewartconstructiondevelopment.com

Why Shop at a One-Company Store?

When you can choose among companies like these:

TRAVELERS FARMER'S • **HARTFORD** KEMPER AUTO & HOME • ENCOMPASS INSURANCE **CINCINNATI INSURANCE COMPANY** AUTO-OWNERS INSURANCE

LEE - MOORE INSURANCE AGENCY, INC.

Life - Home - Health - Auto - Boat and Commercial Insurance Services

Celebrating our 30th Year in Seven Lakes!

Phone: 673-4771 • Fax: 673-2625 Seven Lakes Business Village Monday - Friday 8:30 - 5:00

and by appointment

SLWLA CANDIDATES February 8, 2008 Seven Lakes Times

Near & long term issues

(Continued from page 14) community at this time," he added.

Ed Silberhorn said that when he was contacted by the Nominating Committee, he learned that current Legal Director Hugh Beckwith would not be running for another term on the Board. "I understand that no one else is chomping at the bit to serve in that capacity," he said. Throughout his career as an attorney, Silberhorn said, he was known as a "deal maker not a deal breaker." His goal is always to "find a viable ethical way to skin the cat." "I have talked with Hugh, and he has briefed me on the issues, "Silberhorn added.

Jim Johnson said "It is my understanding that, as a group, the Board has overall responsibility for managing the activities and budgets of Seven lakes West, and we are not really running for a position as a particular committee head. However, the area that I can probably help most at is ARC, infrastructure, and long-range planning."

Question 3: Near and long term issues.

Question 3 asked candidates what issues need to be addressed in the next one to three years and whether they saw long term issues as well.

Karen Milligan named security, water conservation, and public safety as near-term issues that need to be addressed. "We need to make our perimeter less accessible," Milligan said, suggesting perimeter fencing and strict control on gate passes as strategies for accomplishing that. Noting that she had lived under severe drought conditions in Australia, she said residents in Seven Lakes and Moore County could do much more by way of water conservation. Milligan said the West Side needs to find "a way to slow traffic on our roads to the speed limits posted." Noting that she is "seeing more and more pedestrians and cyclists on the roads," she said, "we need to slow the driv-

"The key issues facing our community are the dam remediation project, mail delivery, security, and adequate reserves," Ron Shepard said. The dam repair project is underway and moving forward, he said, and appears to be under control. There are pros and cons on the various mail delivery options which may be complicated by work on the Lakeway Drive railroad crossing and the possible need to relocate the gate. Security begins with the individual homeowner, and then extends to community watch programs, better security at the gates, and perimeter fencing in selected areas. Speeding needs to be dealt with through a marketing and education campaign, combined with stepped up enforcement, Shepard said.

Echoing Shepard's comments Ed Silberhorn listed the dam, the reconfiguration of the front gate, mail delivery, security and speeding among the top issues to be dealt with. Perimeter fencing and security cameras may be tools that can be used in addressing security issues, he said. He added that a review of the voluntary septic management program is appropriate, since a sizable minority have elected not to participate. More education or other measures may be necessary to ensure that the lake remains unspoiled.

"My fundamental concerns are that we have a realistic long range plan which includes building financial reserves and a timely resolution of issues," Jim Johnson said. "The number one item on the list is the dam. It's our number one asset we have to protect it. I don't think all the questions have been answered. I have a question: Did anyone consider a bypass road? Now we are effectively two separate communities Do we know the cost projections for rehabilitating the dam with use of the road? Has that been looked at? I don't know."

"Security is an ongoing concern," Lionel Kuhn said, which

will need to be addressed with "a number of approaches." "Funding for the dam - not only the current repairs but those down the road will be a big concern," he added. "We have to look at the use of dam with regard to traffic and whether or not there are (See "Capital," p. 34)

33

Kuhn clarifies postion on dam

by Lionel Kuhn, D.D.S.

There is a correction that needs to be made in the biography that was included with the ballot that you received within the last several days. In the original biography under future projects for study was:

"Proposed future use of dam with regard to traffic".

This was inadvertently changed to suggest that I was in favor of automobile traffic on the dam.

Nothing could be further from the truth.

All West Siders know that the desire to resume driving on the dam will come up once the dam is repaired. I was advising that it become a subject for study once dam engineers could answer questions we all have on the impact of automobile use on the structure of the dam.

I hope this clears up any misunderstandings that arose due to my not being present at the Candidates' Night.

Variety is the Spice of Life!

PERSONAL TRAINING WITH BOB JOSEPH

Annette Hancock & Elsie Keeshan are two of Bob's regular clients. Annette trains with Bob once a week to keep her workout fresh and challenging. Elsie trains with Bob twice a week to keep her motivated and to provide a function fitness component.

Call to set an appointment with Bob. He is an ACE Certified Personal Trainer and a Certified Golf Conditioning Specialist.

673-1180

Feeling Good is the Fun of It!

NAPA AutoCenter @ 7 Lakes

Specializing in Full Engine and Transmission Repair

ALL TYPES OF AUTO REPAIR

- Full line of tires
- N.C. State Inspections
- Pick up & delivery
- Full cleaning & detailing

We do manufacturers' scheduled maintenance One year warranty on all repairs ullet Foreign ullet domestic cars

270 N. Trade Street • Seven Lakes Village Mon - Fri 8:00 - 5:00 and NOW OPEN Sat 8:30 - 2:00 Phone: 910-673-4500

Tim Niewald, Owner

34 Seven Lakes Times February 8, 2008 SLWLA CANDIDATES

Capital funding

(Continued from page 33)
ways to bypass it." [See box below for a clarification on this point.] Kuhn also mentioned mail delivery as a near-term concern — and noted that one downside that must be weighed when home delivery is considered is the growing problem of

Question 4: Funding Capital Needs

identity theft.

Question 4 asked the candidates "How would you proposed funding the two-plus million dollars in capital needs identified by the Long Range Planning Committee [LRP]."

The Long Range Planning Committee has put valuable time and energy into the Long Range Planning, but the community doesn't know the specifics," Ron Shepard said. The plan should be better publicized, we need to agree on implementation, and funding should be updated regularly. "We should all be on the same page," he added. "Whether the current dues will fund our growth is the big question." The options for increasing reserves are raising dues or floating special assessments. Once dues parity is reached, Shepard said, we need to rebuild reserves with small yearly increases. Noting that he doesn't like assessments, Shepard added, "We also have to watch spending."

Calling it a "hard question," Ed Silberhorn said capital needs need to be prioritized in order to build reserves for the essential items. Second tier, "nice to have" items could be debated by the board and, if necessary, funded through dues increases or assessments. "We should simply shelve those items that are just not needed or are too expensive," he added. Funding to build reserves should first come from finding ways to cut costs and bring operating line items in under budget, Silberhorn said. The Board will also need to consider whether small incremental dues increases are appropriate. "We will not have necessary monies to handle the top items down the road unless we start accumulating reserves," he said. We will reach dues parity in 2009, and can then work on an equitable basis to build reserves.

The funding of long range

capital needs "needs to be shared equally by everyone," Jim Johnson said. "Sometimes hard decisions will be necessary. Sometimes you have to tell the mother the baby is ugly," he elaborated, briefly throwing the room into a paroxysm of laughter. "My approach would be to get to parity so that everyone shares equally, and then implement dues increases as necessary to go to reserves and pay for expenses." Assessments should be seen as a last resort and the Board needs to be very conservative when minding its budget, he added.

It's no secret that we have four sources to fund capital projects, Lionel Kuhn said. Reserves, assessments, dues increase, and borrowing. "Eight years is a long time," he said referring to the eight years mentioned in the question. We shouldn't get locked in to any one strategy but stay flexible. Noting the current turmoil in housing markets, Kuhn said the community's needs will depend on how and how quickly it grows which, at the moment, can't be predicted with any certainty.

Karen Milligan said she found the question difficult to answer. Contacting the long Range Planning Committee to get a better idea of the more than \$2 million in capital needs mentioned in the question, "what I found was that I could not find \$2 million in capital needs in the next eight years" she said. She found road paving, a new entrance, gate, and a new a new mailhouse among the projects, but "I don't think there was enough research to develop the need for those projects," she said. "The costs listed did not look like actual costs." Milligan questioned whether it made sense to begin repaving Westside roads when the community is only half built out and construction traffic is likely to continue to be a factor for a number of years. We should do paving as interior roads are built out," she said. "I do believe in a gradual increase in dues to cover rising cost-of living expenses, and I am not opposed to one-time assessments for special projects," she added.

Question 5: Improvements.

Question 5 asked candidates

to identify specific changes or improvements they would seek if elected.

"Rather than push for radical changes," Ron Shepard said, "I would push for continuity of ideas and purpose," bringing fresh thinking and ideas into the process by recruiting new committee members to joined the existing seasoned volunteers. The idea is continued growth in a smooth fashion, Shepard said. The ARC is important in enforcing community and architectural standards, he added, noting that he had spoke with current ARC Director Bill Mamel and learned that current ARC members will continue to serve after Mamel's departure and Mamel

himself will assist in the transition. Shepard said he was glad to see a spirit of cooperation among Board members and expected, if elected, to contribute to the continuation of that spirit.

Ed Silberhorn said he would "ask the Board to consider instituting a legal affairs committee" that would include members knowledgeable in the legal matters affecting the community. The new committee could advise the Board and legal affairs director, as well as offering a "statesmanlike resource to the community to ensure only highest quality well-though recommendations are made on their behalf. Silberhorn said he had spoke

with past Legal Affairs Directors and found enthusiastic support for the idea. He said he would also like to create an archive of SLWLA legal documents and records, which are currently scattered among the offices of various attorneys and past Legal Affairs Directors. "We need a complete set ourselves," Silberhorn said, noting that the archive would save legal expenses incurred when an attorney must be asked for a copy of SLWLA documents.

There are two simple things we need to focus on," **Jim Johnson** said. "Open communications between the board and the community, so everyone

(See "Reopen," p. 35)

SEE ALL OUR LISTINGS AT WWW.FRONTGATEPINEHURST.COM

206 Commerce Avenue, Southern Pines, NC 28387

MLS

(910) 692-5553

OPEN HOUSES —SAT, FEB 9, 11AM-1PM

111 SEMINOLE CT.

Enter SLN, left on Shenandoah, right on Edgewater, left on Sandspur, left on Seminole.

WWW.111SEMINOLECOURT.COM New Construction in Seven Lakes North. 3 Bedrooms / 2 Baths, front & rear porches, granite, stainless, vaulted ceilings. \$250,000 Call Shannon! 110 RECTOR DRIVE
Enter LW, right on
Longleaf, left on Morris,
right Rector.

WWW.110RECTOR DRIVE.COM 3 Bedrooms / 3 ½ Baths on cul-desac in Seven Lakes West! 2900 sq. ft formal & informal living, Carolina room. \$410,000 Call Shannon!

SHANNON STITES, Broker (910) 992-6231 ShannonStites@nc.rr.com

7 LAKES OFFICE CONDO Completely renovated, two story, kitchenette. \$140,000

SEVEN LAKES NORTH
3 Bed / 2 Bath on cul-de-sac in Seven
Lakes North. Recently updated with
hardwood floors & fresh paint.
\$185,000
Call Shannon!

WATERFRONT ON LAKE AUMAN! Gorgeous 180 degree views from this waterfront, cul-de-sac lot on Lake Auman. Large lot, gentle slope, bulkhead and dock. \$475,000 Call Shannon!

GREAT BUILDING LOTS!

Lot 3347 Betz Court0.53 Acres

———— Seven Lakes South ————

Lot 2005 W. Devonshire Ave.0.53 Acres\$17,500

NEW construction by Dream Developers, rich details & fine craftsmanship, 5 bedrooms, 4 baths. \$849,900

Call Tammy 603-5300

or Rebecca 315-4141

TAMMY LYNE, Broker (910) 603-5300 www.TammyLyne.com

SLWLA CANDIDATES February 8, 2008 Seven Lakes Times

Reopen the dam road?

(Continued from page 34)

understands what is happening, and where we are going. And we need to proactively address the issues and not let some of them drag on and on 'til they become a problem."

Lionel Kuhn said he would advocate an enhanced emphasis on funding for beautification. Beautification efforts enhance property values for all residents by creating a best first impression for visitors when they enter and tour the community. Visitors are often asking themselves is this a community they would like to invest in and live in. We want them to answer yes, Kuhn said.

"I have no hidden agendas; I am not for any special interest group," Karen Milligan said. "I want to promote a since of unity among all the demographic groups that make up Seven Lakes West."

Audience Questions.

Having completed the prepared questions, Moderator Tableman then asked the candidates to answer question submitted by audience members. Lionel Kuhn was unable to attend the meeting and so could not respond to audience questions.

Question: What are your sentiments regarding hiring a community management firm. Would you support doing this within the next year?

Jim Johnson: "It's a interesting idea, but probably not."

Karen Milligan said she had attended the Board Work Session where the Personnel Committee made a presentation on the idea. "The information provided was very positive; it seemed to offer the community a lot of advantages. I thought it was a good idea."

"I agree with Karen," Ron Shepard said, noting that he was not opposed to hiring a professional community management organization. The Board should continue to interview firms, check out their references, do a cost analysis, make a decision, and, if appropriate, move forward," he said.

"I think it can make sense," Ed Silberhorn said. "Transition is always key." Having the management firm hire some existing employees can help smooth the transition, he noted. "It can be cost effective from the point of view of payroll taxes. I would certainly look at it. But we don't need to rush into it. We should take it easy . . . Walk be fore we run on it."

Question: Are you in favor of reopening the dam to motor vehicles?

Karen Milligan: "Would I love to see it open? Of course. Is it possible? Maybe." Milligan said she would have to study the matter carefully before coming to a firm position on the issue.

"I would leave the decision to the experts," Ron Shepard said. "None of us in this room have the knowledge to make that call." He noted that a close friend, who is an architect, when visiting Seven Lakes West for the first time asked him "What in the world is a road doing on this dam?" "We must be extremely careful with the dam,' Shepard

"Dr. Marks [SLWLA's dam engineer] is the preeminent expert in the state," Ed Silberhorn. "He teaches the other engineers." Noting that he had heard one solution that would allow traffic back over the dam would involve lowering the lake level 20 feet in order to build a retaining wall. "But how many years would the lake take to refill? How much we would be wiling to pay? I'd love to have it," he added. "It's awful not being able to go over it."

Jim Johnson said he respected Mr. Marks, but "he is not the only dam expert in the country. I think we need to make sure we investigate all the alternatives. Maybe we have. But I haven't seen the facts. Has anyone looked at a by pass road below the dam? Maybe we could put enough curves in it to slow the traffic down. We need to look at that."

Question. As a potential new Board member would you revisit implementing the \$110,000 in expense cuts identified by the current Board but not included in the budget?

"\$110,000 is a lot of money,"

Ron Shepard said. "If you don't have to spend it, don't spend it. Just because it's budgeted doesn't mean you have to spend it this isn't the government. Yes, I would say, try and cut down the expenses."

"I think, as our president Jim Haggard said, it was a shining moment for the Board," Ed Silberhorn said. "I was at the workshop when the cuts were identified I would consider those proposed cuts as guidance to see whether we could replicate those cuts. You all have the first say, by voting on the budget in March."

Jim Johnson: "I would focus on using prudent management by the board to try and accomplish as much of the \$110,000 as we could.

"I read over those cuts," Karen Milligan said. "\$110,000 is a lot of money. I think some of the cuts were good cuts. I thought some of therm weren't. If the budget doesn't pass, I hope to implement some of them. I'm not sure I would approve of the security cuts."

35

Question. Funding reserves should take priority over any future spending, why or why

Ed Silberhorn said he had see the latest pavement management report that updates timelines for repaving. "We should not repave until the heavy construction is done, but we will need to start paving again. The (See "Lucas,""p. 36)

K.R. Mace Electric Co.

PHONE: 673-0093 KENNETH R. MACE, OWNER

Seven Lakes Village - 25 Grant Avenue P.O. Box 190, West End, N.C. 27376

Great books, great coffee, great conversation!

February Book Group

Thursday, February 28, 7:00 pm At the Coffee Scene in Seven Lakes

673-5900 • Seven Lakes Village M-F 10:00-5:30: Sat 10-3 Closed every Wednesday www.bookshopbythelakes.com

> Seven Lakes' Full Service **Independent Bookshop**

The Beautiful Cigar Girl by Daniel Stashower

McLendon Hills **Premier Lake & Equestrian Community**

New Listing in McLendon Hills!

554 Broken Ridge Trail — \$560,000. 4 Bedrooms, 3.5 Bathrooms, basement, workshop, over 3700 sq. ft on 2-acre mini-farm.

Located on Highway 211, just one mile west of Seven Lakes. (910) 673-4951 or toll free 877-228-3057 www.mclendonhills.com

Holistic Health

IT'S NATIONAL HEART MONTH!

February is national Heart Month, so in celebration, here's a couple of tips that your heart is sure to love!

1. Eat Chocolate

Dark Chocolate, that is, with at least 70% pure cocoa is best. About six ounces per day has been proven to significantly inhibit arthrosclerosis and lower low-density lipoprotein (bad cholesterol) and triglycerides while raising high-density lipoprotein.

Additionally, cocoa contains phenols — antiseptic, ant-inflammatory compounds that reduce the risk of heart disease by keeping fat-like substances from oxidizing in the bloodstream and clogging the arter-

2. Get Plenty of "Vitamin L" Vitamin Love! Stress is the leading cause of heart disease, and one of the best preventative medicines is love. One of the best things about Vitamin L is that you reap the benefits of decreased stress in giving or receiveing. So indulge!

> -Bobbie Miller Holistic Health Counselor

In the end there are three things that last, faith hope, and love . . . and the greatest of these is love!

- 1 Corinthians 13:13

Send your questions to: info@sevenlakesmassage.com

Lucas Road exit?

(Continued from page 35)

timeline is constructed to build those reserves. I believe in annual incremental additions to reserves." He said building a "rainy day fund" is essential to preserving property values.

That's a pretty blanket statement," Jim Johnson said. "I really can't make a blanket statement that says reserve build up has to be the number one irrevocable deal. But we need to build, not spend."

I believe that we always have to have reserves," Karen Milligan said. "We have reserves and have them to pay for the dam. But should we build reserves at all costs? No." Annual small dues increases can be used to build reserves to an appropriate levels, she said. She noted that she had a good bit of difficulty obtaining information on long range planning budgets.

We have to look at both aspects," Ron Shepard said. "We have to spend on some things and have to build reserves. Over the past few years, with no dues increase, we have all become complacent. Now we

have to build reserves and make up for lost time."

Question. Should the community open another exit onto Lucas Road or provide some other an alternative to the road across the dam?

Jim Johnson: "My first thought would be I'd rather see the road across the dam reopened, because it provides more for the community — it makes us more cohesive. Those who have driven down Lucas Road will tell you: It's not a garden spot I'm not sure why anyone would want an entrance there."

Karen Milligan: "No, I don't see another entrance in the

Ron Shepard: "I believe Ray [MacKay] spent time looking at this and it probably doesn't make sense An access road around the dam would be a multi-million project that no one is actually going to be interested in and, from a personal aspect I don't want that traffic through the front of my house.

Ed Silberhorn deferred to

the comments of others, including Ron Shepard, who he said was "creative and objective."

Question. How would you determine which contractors should be asked to bid on projects?

Karen Milligan said that, when she was running her own design firm, she would go for bids to the two to six contractors she used regularly for particular aspects of a job and see who could come up with the best quality work for the price.

Ron Shepard said "That shouldn't be too difficult." You look for experience, reputation, quality, and a good price.

"I agree," Ed Silberhorn said. " We need to use the lowest and the best — which gives us the discretion to evaluate qual-

"I think the first thing is start with a bid document that defines the objectives you are trying to achieve so the bidders can give a quality proposal at a reasonable price," Jim Johnson said. "You then do an in depth analysis ... check references ... and then give the job to the guy with the lowest price — but look at what he offers to get the best job vou can secure."

Question. If current budget won't support funding reserves, would you ask for a dues increase?

Ron Shepard: "I am in favor of small dues increases and it only makes sense on a long term basis, so you don't get hit with a fat charge later on."

Ed Silberhorn: "I am in favor of annual incremental dues increases" in order to build up reserves. "We ought to do that before we institute any new spending programs." Adequate reserves are important to maintaining property values, Silberhorn said. "Folks won't buy into a community if they anticipate a big assessment."

Jim Johnson: "How about a simple yes?"

Karen Milligan: "As I said before, Yes. Cost of living."

Question. Communication is important. What current plan or action of the board is a positive

one and what communications strategy would you support for keeping residents informed?

Ed Silberhorn said there has been a "tremendous" upgrade in the level of communication coming from the Board to the community in the past year. "To my knowledge hasn't been a real education program on Long Range Planning," he added. Noting that he has read minutes of LRP meetings and reports the committee has produced, Silberhorn added, "They know what they are doing, but the community doesn't know what the LRP is doing, so we can test it and see if we agree, and then can get behind it."

Jim Johnson said, "We need multiple avenues of communication, including email, the printed newletter, and utilizing The Seven Lakes Times. "The best thing we can probably do is do a good job of communicating so we minimize or eliminate surprises." It's easier for landowners to buy into Board decisions if they feel they are well informed, he added.

(See "Closing," p. 37)

Vho's Reading What?

Books West THREE CUPS OF TEA

by Greg Mortenson

Here are the February Picks of Local Book Groups. Get your copy today at Bookshop by the Lakes!

Happy Bookers THE GLASS **CASTLE**

by Jeannette Walls

ANNA

OUTNOLEN

BILLE

7 Lakes Bookies

WHEN THE EMPEROR **WAS DIVINE**

by Julie Otsuka

Bookies II THE MEMORY **KEEPER'S DAUGHTER**

by Kim Edwards

Sandhills Book Club RISE & SHINE

by Anna Quindlen

BookGroup by the Lakes THE BEAUTIFUL CIGAR GIRL

by Daniel Stashower

Turning Leaves THE GARDEN **OF RUTH**

Bookshop by the Lakes Seven Lakes Village (Across from First Bank)

910-673-5900 · Mon-Sat 10-6 (Closed Wednesday)

NEWS February 8, 2008 Seven Lakes Times

Sales tax

(Continued from front page)

agreed. "This gives them an option. It allows the voters to decide."

Caddell noted that one advantage of the sales tax is that visitors to the county, as well as residents, must pay sales tax, while the property tax levy falls strictly on property owners.

After passing a resolution to put the additional sales tax on the ballot, the Commissioners unanimously passed another resolution pledging that funds derived from the levy would be dedicated to major capital projects for the schools, college, and coun-

Fund from the new sales tax will be "deposited in the County Major Capital Reserve Fund to pay the debt service of County major capital projects and prioritized to the extent of funding resources as follows: Moore County Schools major capital building projects, Sandhills Community College major capital building projects, major capital government facilities and water and sewer infrastructure needs."

The Commissioner passed a similar resolution last year to

explain how they would have used the proceeds from the land transfer tax.

Other business

In other business, the Commissioners:

 Awarded to Hydrostructures, P.A., a \$389,500 design contract for the Old Town Pinehurst Sewer Rehabilitation project. Public Works Director Dennis Brobst said the "massive project" will upgrade 11 miles of sewer lines - some 120 years old -and 141 manholes in the village. The total

project cost is estimated to be \$5.5 million.

Were encouraged by Seven Lakes Civic Group President Dave Kinney to move quickly to make concrete some of the suggested water supply strategies recommended in the

recently delivered McGill & Associates study of the county's water needs. Kinney urged Commissioners to "finish the needed homework, come to the 'best bet' decision and authorize Public Utilities to take action."

37

TPC The Property Center

TOM McGinnis, Broker/Realtor® 673-1724 • 315-9127 (c) • 673-3676 (h) E-mail: tmcginnis1948@earthlink.net • www.propertyctr.com

LAKEFRONT LOT!

119 Callis Circle, Lot 3402, Seven Lakes West One of the few full view building lots left on Lake Auman. This lot is .61 acres and has a 4 bedroom perc on file. **\$399,000**

IMMACULATE GOLF FRONT!

266 Longleaf Dr., Seven Lakes West One owner, all brick, split bedroom plan with spacious Carolina Room overlooking the course. 33x14 heated and cooled lower level work shop. Beautiful setting and perfectly maintained. \$316,000

REDUCED TO SELL!

227 Longleaf Dr., Seven Lakes West Split plan with upstairs bonus quest accommodations which include a full bath. Gourmet kitchen w/up-graded appliances including tri-vection oven. FR has a pre-wired surround sound system. Additional eatures include spacious bright Carolina Room and a whole house emer gency power system. **\$299.900**

Open House

CUSTOM' SPEC HOME!

130 Fawnwood, Seven Lakes West This home is nearing completion and has the look and feel of a custom nome. It has 4 bedrooms with a sepa rate upper level rec room, rocking chair front porch, screened in porch in the rear w/patio, granite counter tops and an outstanding master suite. A must see for people looking for quality and room to spare. **\$415,000**

MOVE-IN CONDITION!

273 Longleaf Drive, Seven Lakes West Three bedroom split plan, seethrough fireplace and circular drive close to Beacon Ridge Country Club. Resale built as a custom home.

\$269,900

GREAT INVESTMENT OPPORTUNITY!

360 MacDougall Drive, Seven Lakes Business Village Almost new steel and stucco building with triple-net lease. \$350,000

Closing statements

(Continued from page 36)

Being on the communication committee has afforded me an opportunity to see how they strive to communicate," Karen Milligan said, noting in particular the website, the new breaking news sign, and a drive to better utilize the Area reps. "I think our community does a pretty good job of communicating, and I feel it will only get better," she said.

Since the new Board was installed last spring, "communications have turned around 180 degrees," Ron Shepard said, noting that Board Work Session are now open. He said he sees better communication among Board members and better communication from the Board to the community. The Long Range Plan "needs to be publicized so that we are all part of it and can buy in and move forward," he added.

Closing statements.

After answering audience questions, candidates were given an opportunity to offer closing statements.

I am passionate about this community and its residents," Karen Milligan said. She said she expects to stay here for the foreseeable future.

"I have fully participated in community," Ron Shepard said, noting his participation in volunteers efforts like stocking the lake with fish and watering the plants at the mailhouse. He said he has the business background skills and experience to start, monitor, and complete projects. "I'm not afraid to get my hands dirty," Shepard added, saying he can work well with a broad range of people. He noted that his offers a "positive, can-do attitude and sense of humor."

Ed Silberhorn said he decided to run for the Board as a way of using his legal expertise to give back to the community. He ran with the expectation of filling the Legal Director position, he noted, and said he hopes he will be given the opportunity to contribute in that capacity. Silberhorn said he believes that reserves can be built through small, incremental annual dues increases and, if elected, would hope to be able to create the Legal Affairs Committee he proposed earlier in the evening.

"I have the background and experience to be an effective Board member," Jim Johnson said. "If elected, I will work for each and every resident of the community. Everyone needs representation. I would appreciate and value your vote.

Ballots; coverage.

SLWLA Annual meeting packets, which include the ballots for the Board of Directors elections, have been mailed to landowners. The Elections will be finalized at the Annual Meeting on Sunday, March 16.

The Times expects to interview each of the Westside candidates for our next edition.

Funeral Home & Crematory, Inc.

692-6262 • 673-7300

Family Owned

Southern Pines • Pinehurst West End/Seven Lakes

We have a beautiful selection of stone, porcefain and ceramic tiles. We ofter custom designs, professional installations and great service.

Mark and Peggy Villone

156 Westgate Dr. • Pinehurst, NC 28374 • Fax: 910.215.5506 Mailing Address: P.O. Box 5073, Pinehurst, NC 28374

Seven Lakes Times February 8, 2008

CLASSIFIEDS

HELP WANTED

CHURCH MUSIC DIRECTOR – WEST END PRESBYTERIAN CHURCH - a gracious and loving congregation, is looking for a part-time director of music to direct the adult choir, and if interested, possibly the handbell choir and/or the children's choir as well. The adult and handbell choirs rehearse Wednesday evenings and the children's choir on Thursday afternoons. West End has a long history of an excellent music program. Send a letter of interest/resume to Music Director Search Committee, West End Presbyterian Church, PO Box 13, West End, NC 27376 or email Lynne@westendpres.org

FOR SALE MISCELLANEOUS

SUBARU FORESTER - AWD 2002, 55,900 miles, ex. cond. Forest Green. \$11,200. Call 910-673-5045. 1tv 2/8

WOOD BURNING STOVE -Heats up to 1500 sq. ft. Radiant or fireplace with screen. Double doors, all special dura-vent, black drip free stove pipe - from stove to rooftop. 910-673-1800.

DELL 15" COMPUTER MONI-TOR - flat screen. 1 year old. \$95. Call 673-7596.

FIREWOOD - 1/2 cord of all oak split, delivered and stacked (4'x8'x2') \$50. Call Josh Baldwin (Local Iraq Vet) 910-428-1950.

USED GOLF CLUBS - Ping, Callaway & Titlist drivers and metal woods, Hogan irons, and several brands of wedges and putters. All excellent cond. and priced to sell. Call 910-673-1330.

QUEEN SIZE SOFA BED -Blue plaid, exc. condition. 5ft. \$325. (2) glass top end tables, \$75 for both. Call 673-5097.

RAINBOW - REXAIR - water filtered vacuums. Sales, service, supplies. Shown by appointment in your home or our store.Cox Dist. 948-2926 or 246-2926.

BOATS FOR SALE

TURN YOUR USED BOAT INTO **CASH** — People are looking to purchase good condition used boats. Let us connect you to the prospective buyers. Call Jeff at 910-673-1440 or Lynn at 910-

690-8695.

DONATE YOUR BOAT TO THE NONPROFIT MATTAMUSKEET **FOUNDATION** – Tax deduction for fair market value. No middleman. Call Lewis Forrest at 252-746-4221.

BOATS FOR SALE - Need a boat? Choplin's Got It! Ski-Wakeboard-Deck-Pontoon-Bass and Saltwater Boats. Full service to Seven Lakes area only a few minutes away. Choplin Marine in Sanford. Call 919-776-1004 or www.choplinboats.com

PONTOON, BASS, SKI, DECK & SALTWATER BOATS — Over 250 boats in stock. 33 years in the Marine business. Only 25 minutes from Seven Lakes. Chatlee Boat & Marine, Sanford. Call 919-775-7259.

NEW & USED PONTOONS AND SKI BOATS — Call Seven Lakes Marine. 673-1440. tfnc

FOR SALE REAL ESTATE

SEVEN LAKES WEST - Pond front townhome - \$210.000 **SEVEN LAKES WEST** - Lake Auman Executive home -

\$725,000 **SEVEN LAKES NORTH** – Lakefront & view cottage - \$229,000 Contact Lisa Stewart, Broker, Premier Property Real Estate.

910-603-4500.

HOUSES FOR SALE - SL North, 4BD/3BA, 2700 sf, near Sequoia Point. \$235,000. Call 673-1108 or 673-9123. Brokers Welcome.

FOR SALE REAL ESTATE

GENTLEMAN'S HORSE FARM

- located in Carthage, NC.8.5 acres, beautiful contemporary home w/open floor plan, 3BR, 3.5BA, fenced pasture, barn, pond, and Guest Cottage.\$499,000.Call Lisa @ Stephanie Hill Real Estate Services 910-215-8400.

CEDAR LOG HOMES - 6x8 Tongue & Grove Cedar Logs; Best Insulation. Many Plans or Custom Designs. Whelan Realty, LLC 1008 Seven Lakes Drive, www.WhelanRealty.com Call 910-673-1818.

FOR RENT **STORAGE BUILDINGS**

COMMERCIAL RENTAL -

Office space 720 sq. ft., along with 3480 sq. ft of warehouse space in Seven Lakes. Available now. Call for details. 910-673-6383 or 910-315-6383.

HILLCREST MINI WARE-HOUSE, LLC — Affordable storage in Seven Lakes. Units are located at 351 Grant Street, across from K.R. Mace Electric. Unit sizes – 10x10, 10x20, Units have lighting. Call 910-673-7320 for rental information. Urgent calls may be directed to 910-690-6491.

FOR RENT **STORAGE BUILDINGS**

8000 SQ. FT WAREHOUSE FOR DISTRIBUTOR - or manufacturing. Located on Hwy 211, West End. Call Owner/Broker @ 910-315-6300.

FOR RENT REAL ESTATE

HOUSES FOR RENT – One in SL North & one just outside Seven Lakes \$900/mo & \$1000/mo plus deposits. Call 673-1108 or 673-9123.

OFFICE SPACE FOR RENT at the Executive Center. Contact Fred at 673-1553.

CONDO FOR SALE OR RENT: NORTH MYRTLE BEACH. OCEANFRONT - 1BD/1.5 BA, living room, dining, kitchen, balcony overlooking ocean and whole grandstrand. \$65.00 per night off season/\$189,000 purchase. good rental history. Largest onebedroom for sale in North Myrtle. Last unit sold for \$309,000. Call 673-1653 or 295-7732.

FOR RENT REAL ESTATE

OFFICE SPACE AVAILABLE -720 square feet, first floor, water included. Lease and Security

deposit required. Call 673-4800.

TWO - SECOND FLOOR OFFICES AVAILABLE. Water and electric included. Lease and security required. Call 673-4800.

OFFICE SPACE - second floor rentals start at \$125.00 per month and up, water and electric included. Lease and security required. Call 673-4800.

NEW OFFICE SPACE – Seven Lakes Drive. 800 and 750 SF. Lease and Security deposit required. Call for Info 673-4800.

CUSTOM BUILT LAKEVIEW HOME FOR RENT - View the Sunrise! 3BR/2.5BA, GR,DR, Great Kitchen! Open Floor Plan, Lg. Master Suite, Walk-in closet, whirlpool & shower, Patio, yard maint. Inc. Non-smokers, pets neg. Lease with option to buy. Owner financing available. One years lease, deposit and references required. \$1500 per month. 910-673-3603.

Advertise in The Times West End, NC 27376

Cell 910.639.4084 Fax 910.673.3063

CLASSIFIEDS

Seven Lakes Times February 8, 2008

FOR SALE LOTS

SEVEN LAKES WEST – Lake Auman lake view, lot #4251..54 ac., current perk, septic permit, Survey/topo close to back gate. \$86,900. Owner 727-595-8070.

LAKE AUMAN WATER FRONT

LOT 3455– on Baker Circle. Offering great views and opportunity to build your dream home! Asking \$489,000. Call Lisa @ Stephanie Hill Real Estate Services – 910-215-8400.

GREAT BUILDING LOTS IN SEVEN LAKES WEST – #5707.

current perk, near Community Center, \$47,500; #5201, near Club House on Cul-de-sac, \$54,900; #5496, near Community Center, private, \$55,000; #5237, near Club House, w/Lake peek, \$59,900. Call Judy at The Property Center, 690-3331.

SEVEN LAKES WEST – Double lot 0.96 acre. 215/217 Longleaf Dr. Walking distance to BR Clubhouse. Nice pines. New perc. \$79,000. 910-673-2344.

SEVEN LAKES WEST – Combination water front, water view lots for sale 3156 & 4107. \$285,000. Great view from both lots. Call Fred at The Property Center 910-673-1724 or 1-800-334-7869.

PROFESSIONAL SERVICES

SHOT GUNS & RIFLES – cleaned and refinished. 910-673-7623.

PROFESSIONAL SERVICES

PROFESSIONAL SERVICES

 serving Seven Lakes, Foxfire, and Pinehurst w/lawn maintenance & more for residential and commercial customers. Year round service. Mowing, weed eating, picking up debris, blowing. Shrub pruning, limb & tree removal and hauling away. Seeding/sod lawns. Leaf & straw removal. Haul and spread pine straw, bark, soil, gravel and mulch.Aerate, de-thatch, and edge lawns. Weeding of flower beds, planting shrubs.Re-surface gravel driveways. Blow roofs and clean gutters. Pressure washing homes, decks, concrete walks, driveways, & boats. Install driveway curbing and sprinkler systems. Garden tilling. Other odd jobs around the house? You need it done! We will do it! Call John 673-7320 or

PAWS & CLAWS PET SITTING

mobile telephone 910-690-6491.

Accredited, Bonded, Insured
 Call 603-8285 for a FREE Consult. Visit www.freewebs.com/
 paws_clawspetsitting for great info.

PROFESSIONAL SERVICES

CREATIVE CUSTOMWORK -

"The Decorator's Workshop" Custom made Window Treatments, Bedding, Cushions, and Slipcovers. All made right here with the attention to detail demanded by the best designers! Pam Wasilewski, 336 McDougall Drive, Seven Lakes. Call 673-2500.

J&L HOME SERVICES — "A Handy Man and More." Interior/Exterior Home Maintenance & Repairs. Call today for Free estimates. Your Seven Lakes Neighbor. Call 673-3927.

SEVEN LAKES HOME & PATIO

– Home and yard upkeep services. Mowing, hedge trimming, mulch & pinestraw. Regular maintenance or project work. Dock and deck maintenance, trim painting and small repair jobs. Roof and gutter cleaning. Will pick up clean straw. Call Rich at 638-8081 or Lindsay 638-2387. Lic. & insured.

PROFESSIONAL SERVICES

RENOVATION & REPAIRS -

Residential remodels. Kitchens, bathrooms, dens, custom cabinetry, countertops, built-ins & bars. All-terior Improvements, Chuck Kieling, 27 years craftsman experience, 7 Lakes resident. Call Chuck to finish the unfinished. 910-639-2918. *ttn*

- Fall & Winter Services - Pine straw and pine mulch, leaf removal, vacuum lawn for leaves,

HORTON'S LAWN SERVICE

pruning, trimming, shrub removal, shrub additions, brush removal, resurface gravel driveways, small tree work, and removal. Roof & gutters cleaned. Bobcat and tractor work. Year round yard work available. Call Rick @910-673-3405 or 910-639-5206.

MARY PUPPINS PET SITTING – NEW NUMBER 910-673-0047. 250 Grant St., Suite D. Visit www.marypuppinspetsitting.com for more info. Specializing in "last minute travel plans."

TREE SERVICE — ALLEN & SON TREE SERVICE. Topping, trimming, complete removal, clean-up, insured, 24 hour service. Free estimates, senior citizen discounts. Call James M. Allen at 910-974-7629 (Home) or 910-572-6818 (Cell). tfn 12/7

COMPUTER AND NETWORK SPECIALIST –Computer and network repair, installation, and instruction. Reliable virus and spyware removal. Get help from a Microsoft, Linux, and Cisco certified professional with affordable and competitive rates. Call Chris at (910) 295-0614.

SEVEN LAKES DENTAL STU-

DIO – Repairs of dentures, acrylic partials, and relines. Same day service available. All work will be done only through your local dentist. Tom Wasilewski, 336 McDougall Drive, Seven Lakes. 673-1613.

JOHN KELLY MAINTENANCE & REPAIR LLC– 25 yrs of experience, no job too small. Seven Lakes resident. Call 673-1605.

CLOSE AND CONVENIENT!

Storage Units
All Sizes
Call 910-673-2828

Located Behind Exxon on South Trade

AA SELF STORAGE

Hwy 211 - West End

Between Pinehurst & Seven Lakes

New Building Just Opened!
Call Marie for Special Rates....
910-315-6350

- 5 x 10
- 10 x 15 **SIZES**
- 15 x 25
- Convenient Location
- Lighted & Secure
- Short & Long Term
- RV & Boat Storage

JACK MARONEY, LLC

Home Maintenance & Repair 910-673-4479

SKYLIGHTS INSTALLED & REPAIRED

ONE CALL DOES IT ALL!

YOUR #1 SEVEN LAKES REPAIR BUSINESS
Residential & Commercial/Licensed & Insured

SEVEN LAKES

4321 Seven Lakes Plaza 910.673.1063

LINDA
CRISWELL
910.783.7374
YOUR
7 LAKES
NEIGHBOR!

MOORE COUNTY'S TOP SELLING REAL ESTATE FIRM

Breaking Records for Over 40 Years

ASK ABOUT OUR "BUYER ADVANTAGE PROGRAM"

Over \$1,000 off Closing Costs - For Qualified Buyers

104 JUNIPER CT, SL NORTH \$189,000
Three Bedroom, 2.5 Bath home with extra lot for added privacy. Cul de sac location within walking distance to pool, tennis, and school bus stop.

5 CUMMINGS CT, FOXFIRE • \$239,000 Excellent Value! This 3Bd/2Ba home with bonus rm has curb appeal & a stylish interior. Hardwoods, tile, crown molding, chair railing, 9 foot ceilings, fireplace, under counter lighting & much more. Large, level lot with irrigation!

120 SMATHERS DRIVE • \$375,000

New Construction, Move in Ready. Four bedroom, 2.5 bath, AND bonus room.

Open floor plan and high ceilings throughout. Hardwoods, tile, & granite.

Level lot & screened porch.

186 Firetree, 7 Lakes North \$241,900
Outstanding Renovations and great
value! Move in Ready. Completely new
kitchen, hardwoods, tile, and carpeting.
New Carolina room & update baths.
A Must See.

6 GREEN VALLEY LN • FOXFIRE • \$338,000

New Golf Front Construction! 4 Bd/3 Ba with approximately 2600 sq ft & full walk out basement. One of a kind brick & shingle craftsman cottage with open floor plan, island kitchen & breakfast bar, granite, wide pine flooring & custom cabinetry. Lots of space for the dollar.!

13 Wildwood Ln, Foxfire • \$354,000 Gorgeous New Construction! Golf Front 3Bd/2.5Ba on the 9th tee. Formal dining rm, great rm, large master, hardwoods, granite & rear concrete patio. Large lot on quiet cul-de-sac. Excellent floor plan!

OUTSTANDING HOMESITES

TBD Andrews Drive, Seven Lakes West Double Water View Lot! Priced to sell and perfect for building your dream home. **\$140,000**

134 Pine Valley Lane, West End Waterfront in Pine Valley **\$15,000**

Lot 4 Foxfire RoadBeautiful 10 acre tract of land with lots of

trees. Sandy Run Creek runs through the rear portion of the property \$222,000

TBD Beacon Ridge Drive, Seven Lakes WestFabulous Golf Front \$63,000

121 Harwich, Seven Lakes South Golf Front \$69,900

Great Building Lots
Located in Aberdeen!
Six level building lots on Colonial Ave.
\$18,000 each

FOXFIRE PUBLIC OPEN HOUSE

(All brokers welcome!)

Three of the finest homes Foxfire has to offer. New Construction, Golf Front & Quiet Cul-de-Sac Locations. All priced to sell. Come and Join Us!

SUNDAY, FEB 10TH 1:00PM – 3:00PM

5 Cummings Ct. • 13 Wildwood Dr. 6 Green Valley Ln.

For a complete listing of available properties in Moore County log-on to:

www.prudentialpinehurst.com

MORTGAGE MINUTE

HOW CAN I IMPROVE A LOW CREDIT SCORE?

VICTORIA SPANNAUS WACHOVIA MORTGAGE 910-692-6225

Let's presume that you have worked very hard over the years to pay your creditors in a timely manner. But somehow, two 30-day "lates" from 6 months ago are showing on your credit record and are depressing your credit score. Unless you can successfully dispute the accuracy of your credit record, time and credit management are your only remedies.

But if you believe your credit records contain inaccuracies, you can contact the three national credit repositories. By law they are required to provide, on your request, a free Credit Report every 12 months.

ee Credit Report every 12 months. When you look at the summary of your credit history in your report, you can flag any inaccuracies. Then the most expedient route is to go online to the credit repository website and report what those inaccuracies are. Alternately, you can write, detailing the same information. The credit repository then goes back to the creditor whose records you are disputing and requests evidence of your alleged delinquency. If you engage the process online, then the contact with the creditor is also online and virtually instantaneous.

The creditors have 30 days to respond in writing to justify the accuracy of their records. Should they fail to respond within that time

frame, the credit repositories must remove the disputed entries from your credit record. This procedure does not apply to public record items such as collections, judgments and bankruptcy.

To dispute the accuracy of your credit record write to Equifax, Box 740241, Atlanta, GA 30374-0241; Experian, Box 8030, Layton, UT 84041-8030; and Trans Union, Box 390, Springfield, PA 19064-0390.

For a free consultation to discuss which type of mortgage loan will work best for you, call Victoria Spannaus at Wachovia Mortgage Corp. at (800) 741-7813 or 910-692-6225.