

TIMES

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 21

Seven Lakes, North Carolina 27376

August 22, 2008

Management company hired

by Greg Hankins
Times Editor

Beginning in October, the Seven Lakes West Landowners Association [SLWLA] will be managed by Community Association Services, Inc., [CAS] a North Carolina company headquartered in Pinehurst, that manages landowners associations throughout the Piedmont.

The SLWLA Board of Directors voted six to two during its Tuesday, August 12 work session to approve a \$200,000 contract with CAS, bringing to its culmination more than a year of work

on the part of the Human Resources Committee to research the options for replacing Community Manager Tony

land and Ray MacKay voted against approval of the contract. President Jim Haggard typically votes only in order to make or break a tie vote and so did not vote in this case.

MacKay presented a list of ten objections to the move to a management company; arguing that, compared to hiring employees in-house, the option would cost more and reduce Board control of Association management.

MacKay said hiring the management company would cost \$20,000 more annually, and that the Association would pay a premium any time it wanted to add

(See "Management," p. 34)

West Side Landowners Meeting

Robertson, who will be retiring.

The Board met a second time, Tuesday, August 19, in a special meeting, to approve an addendum to the contract that clarified the timing of the transition.

Only Directors Blaine Row-

Harsany honored

Ellie Harsany accepts Foxfire Village's Steiner Stemple Community Service Award for her late husband and long-time council member Joe Harsany, who died earlier this year. Mayor George Erickson presented the award.

County approves school site

by Greg Hankins
Times Editor

Despite objections from Pinehurst, it appears Moore County Schools' [MCS] new elementary school will be built adjacent to West Pine Middle School, off NC Highway 211 between Pinewild and West End.

The Moore County Board of Commissioners approved the \$201,300 purchase of 13.42 acres at that location to serve as a site for the school during a Monday, August 18 meeting. The Moore County Board of Education had approved the purchase of the site late last month.

Pinehurst Mayor George Lane objected to the plan during the

public comment portion of the meeting, before the Commissioners voted. "If you look at Pinehurst elementary school, nothing has been done in nineteen years other than add temporary classrooms," Lane said. He said the Village had offered the School Board land in Pinehurst on which to build a new school but was turned down.

Lane said it was important to keep Pinehurst students in Pinehurst and asked that an additional school be built in the Village. "I don't want you to assume that Pinehurst students will be going to that school up in West End." He said a meeting was planned with school officials to determine what could be done

to address Pinehurst's concerns.

Later in the meeting, MCS Deputy Superintendent Larry (See "New school," p. 32)

New financial reports coming

by Laura Douglass
Times Reporter

Responding to the recent *Times* editorial suggesting that Seven Lakes Landowners Association financial reporting should be more forthcoming, SLLA Treasurer Denny Galford said profit and loss statements have always been available at the office to anyone interested.

"The landowner's association

has nothing to hide," declared Galford during the August 14

and expense reports are provided, at no charge, to all landowners each year and that he makes time following each meeting to meet with and provide reports or copies of financial documents, as requested by

Seven Lakes Landowners Association Meeting

8/14

Work Session.

Galford said annual income

(See "SLLA Work," p. 35)

Inside this issue

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

SLWLA Work Session	2, 3	School Board	7	Laura's Learning Curve	26
Foxfire Council	4	Obituaries	15	Mason's Musings	26
Planning Board	5	What's When	18	Gardening in the Sandhills . . .	27
County Commissioners	6	Opinion	26	Classifieds	38

Board appoints railroad crossing panel

by Greg Hankins
Times Editor

The Westside Board has formed a Blue Ribbon Committee under the leadership of Director Blaine Rowland to guide the community's involvement in a North Carolina Department of Transportation plan to upgrade the railroad crossings at the entrance to Seven Lakes West and NC Highway 73 West in West End, while closing crossings at Mode Road and Edgewater Terrace.

If that plan fails, the Committee would explore other options for upgrading the Seven Lakes West crossing.

"The ideas is to not let the railroad crossing issue fall into a crack with all the other issues that we are dealing with," Rowland told *The Times*, "to keep it top of mind."

That crossing is currently a "private" rather than a "public crossing." In other words, it is owned by the Aberdeen, Carolina, and Western Railway; the public is allowed to use it under a lease.

The NCDOT plan would convert it to a public crossing as part of a railway corridor safety project, taking advantage of federal railway safety funds. One of the prerequisites for the use of

mittee doesn't represent itself as the Board. I am not fine with them representing me in this issue."

Ray MacKay said the Long Range Planning Committee had been working on the issue and he saw no need for a separate committee.

"This community is going to have to decide, at some point, whether there is a need to upgrade the crossing, whether the state is going to do it or not," President Jim Haggard said.

Ultimately, the Board approved

the creation of the Blue Ribbon Panel by consensus.

Sales: SLWLA Must Address Crossing Issue

During the Public Comment portion of the meeting, Long Range Planning Committee Co-Chair Bud Sales — who said he has been working on the crossing issue since 2003 — attempted to clarify some of the issues involved.

"There is a presumption — not just in the community but by some members of board — that, if this thing fails, everything will be back to business as usual.

I can assure you that is not the case," Sales said.

"This is being driven by the railroad. They have a huge liability on our crossing, which could be the biggest private crossing in the state. Whether it is now or later, they will require that the crossing be brought up to date before the lease is renewed."

"Right now, the projected cost is \$300,000. Eight years from now, it could easily be \$500,000," Sales said, estimating that the SLWLA would likely bear 65% to 75% of that cost.

"Isn't the lease with the devel-
(See "Crossing," p. 30)

West Side Landowners Meeting

8/12

those federal funds is the closing of other crossings, and idea that has met with resistance from some residents and business owners in West End, as well as some residents of Seven Lakes West.

Both Directors Mary Anne Fewkes and Karen Milligan expressed skepticism about the need for a Blue Ribbon panel when the issue came up in a Tuesday, August 12 work session.

"I have mixed feelings on that," Fewkes said. "I think there are a lot of facts we don't have. This should be the developers' problem — they should be involved. I am bothered by 'the poor people in West End . . . ' line. All that hoopla is because the developer at the Stanley plant doesn't want it [the crossing] closed."

Later she added, "I don't feel this is something that the Board should be pushing. Perhaps we could have a committee to provide information . . . not to campaign."

Milligan said she could agree with the creation of a crossing committee, "as long as the com-

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 e-mailed to mail@sevenlakes-times.net.

Our voice telephone number is 910-673-0111.

PUBLICATION SCHEDULE

Issue	Deadline
Sept 5	August 28*
Sept 19	Sept 12
October 3	Sept 26
October 17	October 10
October 31	October 24
Nov 14	Nov 7
Nov 26*	Nov 20*
Dec 12	Dec 5
Dec 23*	Dec 18*

*Early publication or deadline due to holiday.

Villone
TILE & STONE
910. 215. 5504

We Offer
A Beautiful Selection of
Domestic and Imported
Ceramic, Porcelain and Stone Tiles.

We Also Provide
Custom Designs and
Professional Installations.

Mark and Peggy Villone
156 Westgate Dr • Pinelhurst

Margaritaville At Johnson Point
Sponsored by SLWLA Recreation Committee

Third Annual...and Bigger and Better Than Before!

Date: September 12, 2008
Time: 7:00 PM to 11:00 PM
Place: Johnson Point
Ticket Cost: \$15.00 per person
(alternate rain location: SLWLA Comm. Center)

Entertainment: House Call
Moore County's top choice Band

So put on your dancing shoes and come join the party!

B.Y.O.B.
PLEASE DRINK RESPONSIBLY
NO GLASS CONTAINERS ALLOWED!!!
BRING YOUR LAWN CHAIRS!!!

Heavy Snacks & Margarita Mix Will Be Provided

All Net Proceeds to Benefit
Community Emergency Response Team

**Tickets Are On Sale Now At the SLWLA Office.
Don't Wait...They Will Sell Fast!**

Covenant change could create public space

by Greg Hankins
Times Editor

A covenant change proposed by the West Side's Long Range Planning Committee [LRPC] ran into some skepticism among Directors during a Tuesday, August 12 Seven Lakes West Landowners Association Board work session. But the Board ultimately agreed to have outside counsel review the proposal.

Legal Director Ed Silberhorn and LRPC member Gerhard Hergenbahn presented the idea of changing a current covenant provision that prevents the Association from converting any residential lot to public use — for example, for a small park or playground, for additional lake access, or for a satellite mail

house.

Noting that the current West-side covenants are twenty-nine years old and "were a very incomplete package" from the beginning, Hergenbahn explained that modern covenants, like those at Grande Pines or McLendon Hills, provide exceptions that allow a developer some flexibility in the use of land.

"The developer often discovers needs not known when the plats were drawn," Hergenbahn explained. For example, the developer of Seven Lakes West realized, after the plats were finalized, that there was no "public" land available on which to

locate a pumphouse for the Beacon Ridge Country Club irrigation system. In that case, the

West Side Landowners Meeting 8/12

developer simply converted a residential lot for the purpose, even though that was, technically, a violation of the covenants.

"Our developer created masses of lots and a minimum of public spaces," Hergenbahn said. "We have only one gatehouse, one mailhouse, one sliver of land for boats. He then had 1600 lots; we now have 1900. There was no space for community centers, well houses, waste-

water pump stations, etc."

The community dealt with the need for a community center and recreation area by purchasing land outside the original borders of the community and not covered by the original covenants, Hergenbahn explained. "But not all future infrastructure can be located outside the borders. There are times where, inside the borders, infrastructure needs

could be served by converting a residential lot to an infrastructure lot."

The proposed covenant change would allow the Association to convert Association-owned lots to Common Facilities, but would require a formal notification process, a public hearing, and a two-thirds vote of the Board to accomplish the change.

(See "Covenant," p. 33)

Lawsuit update

by Greg Hankins
Times Editor

The Seven Lakes West Landowners Association [SLWLA] prevailed in a ruling in the Terrill lawsuit, Legal Director Ed Silberhorn told Board members during a Tuesday, August 12 work session.

Linda and James Terrill, the Plaintiffs in the suit, own a lake-front home at 135 James Drive in Seven Lakes West, as well as a vacant lot just across a narrow

cove, at 139 Wertz Drive. The Terrills are suing the SLWLA, along with Accent Design Build, LLC, and Accent Design Build II, LLC, two related homebuilders, alleging that runoff from Accent projects silted in the cove on which their properties lie and alleging that SLWLA failed to protect the cove.

The recent decision, handed down by Superior Court Judge Ripley Rand, was on the Plain-

(See "Lawsuit," p. 32)

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

REAL ESTATE CO.

(910) 673-5445
(910) 673-5478 (Fax)
(910) 315-7073 (Cell)

moose73@nc.rr.com
1107 Seven Lakes Dr.
Seven Lakes, NC 27376

Dave "Moose" Bosson

COMMERCIAL PROPERTY IN FOXFIRE VILLAGE • \$825,000

The Land in front of the building is perfect for a Sales Gallery, Small Bank, or Stores to serve new 1440 acre PUD next door. The building is 12 rental income units: 8 apartments and 4 offices (these units can be converted to more offices). Easy access to Pinehurst, Foxfire, Seven Lakes, and surrounding area.

BROKER/OWNER • BROKER INQUIRIES WELCOME!

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!

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

LONG VIEW / LAKE AUMAN

ON LAKE AUMAN
JUST \$295K!

CUL-DE-SAC 194' H₂O

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.

Was \$340,000, Now \$295,000
Call Moose for a virtual tour!

BEACON RIDGE LOTS

\$10K Price Reduction!

4108 Half-Acre. One of the highest 2nd Row/Corner Lake View properties in Beacon Ridge

Now Only \$85,000!

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

4257 Half-Acre Water View on Anchor Point

.....\$60,000

Village debates opening of Shamrock gate

by Laura Douglass
Times Reporter

Declaring there are advantages and disadvantages to reopening the gate on Shamrock Drive, Foxfire Councilman Vic Koos said it would be a long process both politically and mentally. Closed off and abandoned twenty-eight years ago, the road in question generated much discussion during the August 12, Foxfire Village Council monthly meeting.

Historically the road was heavily used as a shortcut for trucks and frequent site of illegal street racing. The racing-related death of a local teenage boy in 1979 prompted the decision to close the road. However, the merit and convenience of restoring the road has been a recurring discussion and many Foxfire residents have expressed an interest in installing an electronic gate, which would provide for, and restrict, access.

Councilman Ed Lauer said that limiting access was not an option.

"You can't have a private gate on a public road, DOT [North

Carolina Department of Transportation] will insist if it's open to one it's open to all."

Lauer continued, "This isn't just a simple thing and for a lot of folks this would become a disadvantage. It was used as a cut-across and there were speeding problems over the dam. There were some good reasons for closing and abandoning this road."

A resident suggested that twenty-eight years was a long time and that conditions and needs of villagers today were perhaps different. He recommended opening the gate for thirty days to assess the impact on residents and traffic flow.

Currently only emergency vehicles can travel through the gate.

Mayor George Erickson said he will continue to research the issue and Koos will contact DOT to determine whether the gate could be opened for a study period and what, if any, restrictions could be used to limit access.

Public Safety

In other village roads discus-

sion, Councilwoman Page Coker reported the Ad hoc speed limit committee had learned that setting a unified speed limit throughout the village would require a sign on every street.

"The cost isn't warranted for the few people who break the law. We shouldn't penalize every taxpayer for the few," said Coker.

However, she said, village police have been instructed to ticket offenders traveling even a few miles per hour over the designated speed limit.

Coker also said the council has decided not to pursue hiring a third police officer at this time.

"For a town our size to even have a police force is great and we are very blessed and have two good officers."

Coker said the council's decision was entirely financial. The 2008 police budget is \$190,519 and includes salaries, training, equipment, vehicles, and insurance.

"We spent \$974 in gas just in July!" exclaimed Coker. "I would love to hire a third but that will not prevent vandalism on the golf course if someone decides to

vandalize."

She said instead she is looking into the cost of installing security cameras at the park, pool, and Town Hall areas. Coker also suggested any village businesses with concerns should investigate private security options.

During public comment, a resident asked why the village police chief is allowed to take his vehicle home – a thirty-mile roundtrip. Coker said that when he is off-duty, the chief is always willing and able to respond to emergency calls.

Another resident suggested

pool vandalism could be limited by securing the deck furniture.

"I hope we never live in a community where we have to chain down the pool chairs," said Coker. "There has been two times in seventeen years that we have had problems at the pool. I don't see any reason to go out and buy chains."

Coker reported village police are investigating the recent vandalism and encouraged all residents to report any suspicious activity.

On Saturday, September 20, CERT [Community Emergency

(See "Foxfire," p. 31)

5050 Hwy. 211 • West End

Soup and Packaged Dinner Calendar for September

Monday	Tuesday	Wednesday	Thursday	Friday
1 CLOSED	2 Navy Bean Soup ♥ Italian Meatloaf Dinner	3 Vegetable Soup ♥ Chicken Pot Pie Dinner	4 Asparagus Vichyssoise ♥ Pecan-Crusted Tilapia Dinner	5 New England Clam Chowder Broccoli Manicotti Dinner ♥
8 Tuscan White Bean Soup ♥ Turkey Meatloaf Dinner	9 Broccoli & Cheddar Soup Chicken & Vegetable Stir Fry Dinner ♥	10 Split Pea with Ham Soup Beef Enchiladas Dinner ♥	11 Chicken & Dumpling Soup Sweet Bourbon Salmon Dinner ♥	12 Shrimp & Sausage Gumbo Pork with Apples Dinner
15 Lentil Soup ♥ Salisbury Steak Dinner	16 Potato Bacon Soup Chicken Parmesan Dinner	17 Gazpacho ♥ Corned Beef & Cabbage Dinner	18 Beef Barley Soup ♥ Lemon Shrimp Oriental Dinner ♥	19 Manhattan Clam Chowder ♥ Beef Stroganoff Dinner
22 Mushroom Bisque Baked Spaghetti Dinner	23 Goldie's Chili Chicken with Artichokes Dinner ♥	24 Curried Carrot Soup ♥ Pot Roast Dinner	25 Potato Leek Soup Spice-Crusted Tilapia Dinner ♥	26 Creamy Chicken Alphabet Soup Sausage & Cheese Manicotti Dinner
29 Black Bean Soup ♥ Shepherd's Pie Dinner	30 Broccoli Spinach Soup ♥ Chicken Tetrastini Dinner	Oct. 1 Italian Meatball Soup Eggplant Parmesan Dinner	Oct. 2 Beef Vegetable Soup ♥ Shrimp Enchiladas Dinner ♥	Oct. 3 Shrimp & Corn Soup Chinese Pepper Steak Dinner ♥

♥ Try our low-fat, low-carb selections!

Call 910-673-2211 to Place Your Order!

Monday – Friday 11:00 am – 6:30 pm • We are happy to accept your cash or check for payment.

Kool Kids

673-6789

AFTER SCHOOL FUN! GRADES K-5th

Extended Hours until 6pm • Registering Now!

Awesome Fun with Free Play in our Huge Play/Game Room with Music, Crafts, Bible-Blip, Snacks, Lounge/Movie Areas & Exciting New Kool Kids Activities & Games (plus Quiet Homework Time Too!)

4139 Hwy 211, Seven Lakes/West End. A Christian-based facility.

HAGAN & HAGAN
GMAC
Real Estate

Laurel Upchurch
Quality Service Certified

Cell: 910-603-0801
Laurel@haganandhagan.com

See a virtual tour on-line at 198Longleafdrive.com

198 Longleaf Dr. ~ 7 Lakes West

Golf front 4BR/3BA, 3 car garage, brick ext., Hardwood floors, solid surface counters & irrigation system. MLS# 129679 ~ \$355,000

255 Longleaf Dr. ~ 7 Lakes West

PRICE REDUCED! Owner relocating. 3BR/3.5BA plus bonus room. Hardwood flrs & stainless appliances. MLS# 129555 ~ \$349,900

See a virtual tour on-line at 255Longleafdrive.com

137 Callis Cr. ~ Lake Auman
Waterfront lot ~ .75 Acre, cleared, approved perk test. Call for more details. MLS# 129680 \$235,000

595 Hwy 5 South - Pinehurst, NC 28374
910-295-6321 - Toll Free: 800-654-0602
www.HaganandHagan.com

Tom McGinnis appointed to Planning Board

Seven Lakes West resident Tom McGinnis — a Realtor® working with The Property Center — was appointed to the to the Planning Board during the Monday, August 18 meeting of the Moore County Board of Commissioners — though not without a bit of a tussle over the appointment.

When the need to replace Roger Bone, who resigned from the Planning Board in June, came up on Monday night's agenda, Commissioner Tim Lea immediately moved to appoint Carl Munro, a former member of the Foxfire Village Council. That motion was seconded by Commissioner Cindy Morgan but failed in a three to two vote.

Commissioner Caddell then nominated McGinnis, prompting Lea to have the clerk distribute a report mapping the current and potential planning Board members against the Commissioner districts.

Lea pointed out that three members were from District I, three from District II, and one each from Districts III and IV, with none drawn from District V, Commissioner Melton's district. McGinnis, Lea pointed out, was from District II.

In addition, he said, the appointment of McGinnis would add a Realtor to a board that already contained two home builders, as well as a second member from Seven Lakes, a gated community.

Lea said failing to diversify

the Board would be a "grave injustice to the county."

"We have ample representation from Seven Lakes," Morgan agreed. "We need to open this Board up instead of having it localized."

Melton said it could be difficult to find qualified people who are willing to devote the time required to serve on the Planning Board.

Lea then offered a substitute nomination of Richard Blessing of Whispering Pines, which was also defeated in a three to two vote, with Morgan and Lea in the minority.

Chairman Colin McKenzie, Melton, and Caddell then voted to place McGinnis on the Board.

The Board also needed to fill the seat of an alternate, a member who serves when regular members are unable to attend a

planning board meeting. Caddell moved to place Carl Munro in that seat; the motion was unanimously approved.

Progress Energy resolution deferred

During the public comment portion of the meeting, the Commissioners heard from representatives of Save Our Sandhills [SOS], an environmental group, who urged them to pass a resolution urging state and federal officials to require Progress Energy and other utilities to complete environmental impact studies before undertaking major infrastructure projects.

Progress Energy is planning new high voltage lines that will cross portions of Moore County, and, according to SOS, the company's survey crews have

already damaged ecologically sensitive areas.

Joe McDonald said it was not an overstatement to say that Progress Energy was "running roughshod over our community . . . Coming through people's land and knocking down trees" without prior notice.

Ruth Stolting said "If they have the right of eminent domain, then they should bear the burden of an environmental impact statement."

Later in the meeting, Chairman McKenzie said that the Commissioners wanted to hear both sides of the story before passing a resolution on the matter and

had invited both SOS and the company to a work session scheduled for Thursday, August 21.

Other Business

In other business, the Commissioners:

- Discussed but took no action on the suggestion that solid waste collection sites be closed on Sunday. Public Work Director Dennis Brobst told the Commissioners that a problem with the compactor at the Hillcrest Park site filling up on Sunday had been alleviated by adding a second \$32,000

(See "Board," p. 30)

WALKING & WAGGING

Annual 3k Dog Walk

Fun for the entire family!

Sept. 20th 9:00-1:00pm

www.moorehumane.org

Why Shop at a One-Company Store?

When you can choose among companies like these:

FARMER'S • TRAVELERS • 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

144 MacDougall St.
Seven Lakes, NC
673-2277

Oil Change Brakes AC Repairs
Window Motors Tires Wheel Alignment
Transmission Service 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

Arriving today from meeting with representatives
of the best hotels, cruises and tours
from around the world . . .

. . . I've made contacts that will
enable me to plan the perfect trip!

TravelExperts

Call me and let's arrange your
next dream getaway....

Call Elaine at 949-2325.

VIRTUOSO MEMBER

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 9 days and then publish. Your prayers will be answered, It has not been known to fail.

Planning Board discusses wastewater plants

by Laura Douglass
Times Reporter

In their first meeting since participating in a county-sponsored decentralized on-site wastewater treatment plant workshop, several members of the Moore County Planning Board weighed in the controversial topic during the Thursday, August 7 meeting.

"It was pretty clear from the speakers that the technology is there," explained Dave Kinney to Chair Nancy Roy Fiorillo, who was unable to attend the workshop. He said his primary takeaway was that proper management of such facilities was critical, as was identifying the soil type where the technology would be used.

Board member Kim VonCanon was also cautiously optimistic about the technology.

"It was very informative and I got a good sense that there are options out there," she said. "I think something like it somewhere we will be able to work in, but we need to be careful before we run down that track."

Planning Director Joey Racowski said his staff is currently updating the countywide master land use plan and recommended the county place a soil and land expert on retainer to assist in identifying if the type and design of any proposed decentralized treatment plants would be suitable dependent upon the soil at the location in question.

"If the plan would not support the type of facility we [Moore County] want then we would direct them [developer] towards conventional septic," said Racowski.

Progress Energy

Racowski told the Planning Board that he has been in contact with Andy Honeycutt, Public Affairs Director for Progress Energy, regarding the proposed electric transmission line between Rockingham and West End.

"We are following through with what we can on these projects," he said.

The controversial route of the thirty-two mile long 230-kiloVolt (kV) line traverses rural farmland, forests, and wetlands.

Kinney encouraged Racowski to speak with Mike Wilson and

Jesse Wimberley. Both are members of the Small Planning Area A Steering Committee who own land directly affected by the proposed line.

Representing Save Our Sandhills [SOS], Ruth Stolting also

urged members of the Planning Board to support SOS efforts to persuade Progress Energy to sponsor a Public Hearing in Moore County. At this time, October hearings have only been scheduled in Raleigh and Rock-

ingham. She also reported the Hoke County Board of Commissioners approved a resolution, drafted by SOS, requiring Progress Energy to work cooperatively with county planning efforts.

Kiwanis Bingo

Jackpot \$375!

Sept 2 • 7:30pm
North Clubhouse

**First Bingo
of the Season!!**

Bring a Friend!

Come & Worship with Us!

The Chapel in the Pines

Services 9:00 am
An Interdenominational Chapel

Reverend Don Welch
Chapel in the Pines Chaplain

Reverend Fran Stark
Minister of Visitation & Outreach

Seven Lakes Chapel in the Pines was founded in 1976 to serve the Seven Lakes Community and beyond.

Advertise in The Times

Sign up for my FREE SEVEN LAKES REAL ESTATE NEWSLETTER

at www.ShannonStites.com

A monthly publication including transaction details, market trends, advice and more valuable information!

WWW.2DICKINSONCOURT.COM
3 Bedroom / 2 Bath, plus office on 3/4 acre! Large master suite, split/open floor plan. Great Value at \$249,500! **Call Shannon!**

WWW.106WINSTONDRIVE.COM
4 Bed, 3 bath plus office and partially finished lower level! Gourmet kitchen, oversized rooms with lots of windows! Screened porch, fenced yard, many upgrades! \$375,000

SOLD!

1115 SPRING LAKE DRIVE
VILLAGE ACRES OF PINEHURST.
115 Spring Lake Dr. Village Acres of Pinehurst. 3 bedrooms, 2 bath \$161,000

104 CLAY CIRCLE, SL WEST
3 Bed / 2.5 Bath, beautiful custom built by Visions Design/Build. Screened porch, mature landscaping, many fine details, covered front porch, great neighbors! \$369,000

6.6 ACRES IN MORGANWOOD!
Great location at the end of a quiet cul-de-sac within the gates of Seven Lakes West. Enjoy the amenities and the privacy of this wonderful community! \$139,000

REDUCED!

NEW IN SEVEN LAKES WEST
3 bed / 2.5 bath, full unfinished lower level walkout! New construction, lots of storage, deck, screened porch. Don't miss this best buy! Seller Financing! \$379,000

REDUCED!

7 LAKES WEST!
Great location close to marina, 3 bed / 2 1/2 bath, 2700 sq. ft., Visions Design/Build custom, screened porch, beautiful details! \$388,000 **Call Shannon!**

UNDER CONTRACT

FOXFIRE NEW CONSTRUCTION!
4 Bedroom / 2 Bath, 1.39 Acres, granite, hardwood, formal dining. \$379,000

Call Shannon!

REDUCED!

PRICE REDUCED!
SEVEN LAKES WEST!
3 bedroom, 2 bath, 2,100 sq. ft., Carolina Room, all brick, oversized rooms, crown molding! \$265,000 **Call Shannon!**

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

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!

— **SEVEN LAKES WEST** —
Waterview \$64,000
0.74 Acres \$59,500
6.6 Acres \$139,000

— **FOXFIRE** —
2.7 Acres \$114,500

— **PINEWILD** —
Magnolia 13th Tee .. \$150,000

SEARCH ALL MOORE COUNTY LISTINGS AT

WWW.SHANNONSTITES.COM

(910) 992-6231

Parents protest combining IB, AP classes

by Laura Douglass
Times Reporter

A half-dozen parents and one former student of Pinecrest High School addressed the Moore County Board of Education on August 11, over concerns that Advanced Placement [AP] and International Baccalaureate [IB] classes were being combined to the detriment of both programs. The lack of upper level Honors courses was also discussed.

One parent said the limited number of Honors classes forced students to take overwhelming class loads to compete for college placement. Honors and AP courses are weighted with higher grade point percentages.

"A heavy class load combined with sporting teams makes participation in any other extracurricular activity impossible," she said.

Karen Chamberlain, also a Pinecrest parent, said the consolidation of AP and IB "is a disservice and dilutes both programs." She continued, "They have vastly different curriculums, but both prepare students for a four-year degree. The end result is a watered down program of each. A hybrid program is misleading; what you are offering is a makeshift program."

Currently, Pinecrest High School offers four distinct academic tracks: standard, Honors, Advanced Placement, and International Baccalaureate.

AP is a rigorous academic program developed to provide college level credit, while the primary goal of the IB program is to develop well-rounded, balanced students using a comprehensive, universally established curriculum.

Parent Rita White noted that IB degree candidacy has dropped and wondered if the expense of operating both AP and IB programs was too high.

"Perhaps Moore County should choose. We're losing the integrity of both programs. Maybe we should be pulling resources on the better option," said White.

Graduation Project

Dr. Beverlee Beale, Executive Director Curriculum for Moore County Schools, presented an update on the Graduation Project.

"We are preparing our students for a world where they will be required to think, reason, collaborate, communicate,

and use their minds well," said Beale. "Our students are changing and as needs and interests change, we need to assess our curriculum."

Introduced last year, Moore County officials decided to initiate the Graduation Project program early to allow time for improvement and feedback before it becomes a state requirement for graduation in the 2009-2010 academic year.

Program coordinator and Union Pines High School English teacher Doug Stalls described the introductory year as a "big success."

"The project is a Twenty-First Century skills initiative focused on the transition to college and work," said Stalls. "In daily life you don't complete fill-in-the-blank tests. Instead we complete tasks that combine teamwork, research, communication, and monitoring one's own performance — that is what life requires."

He reported that whole grades

and passing rates had improved this year.

"I believe the students are more engaged. The more you put in the more you put out," said Stalls, noting that the project allows students to customize work to their interest and needs.

Stalls said the project's success was apparent at all three county high schools and that many students said it was the highlight of their high school experience.

Other Items

Superintendent Susan Purser said gas usage, mileage, and ridership will be closely monitored this year to minimize unneces-

sary fuel expenses.

Chair Dr. Lorna Clack expressed concern that the eight percent fund balance would be inadequate to cover additional fuel costs. Mike Griffin, Chief Finance Officer, assured her he was confident the fund level was appropriate.

Board members W. Joe Vaughn and Susan Black both said they had received positive comments and enthusiastic response to the board's decision to approve land adjacent to West Pine Middle for construction of a new elementary school.

Seldomridge

Home Builders

Your "Key" to a quality-built home!

Specializing in

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

Creating custom homes in the Seven 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, and encouraged!

Bill Seldomridge

"Master" Home Builder

(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

Cutler Tree

fine pruning of trees & ornamentals
tree and stump removal
plant site consulting & tree loss evaluation

692-7769

Geoff Cutler
Certified Arborist

Fully Insured

We want to meet you and your fitness goals.

Come inside and see what Curves is all about. There's absolutely no obligation, just smiling faces and plenty of information about how Curves can work for you.

OPEN HOUSE
8/27 and 8/28
FIRST 50 MEMBERS
JOIN FOR 66% OFF

*Offer based on first visit enrollment, minimum 12 mo. c.d. program. Discount applies to initial service fee on designated days at participating locations. New Members only. Not valid with any other offer. ©2008 Curves International, Inc.

Curves
YOUR CURVES WILL
AMAZE YOU.™

curves.com

Over 10,000
locations
worldwide.

910-673-1006
145 W. Plaza Dr.
Seven Lakes, NC 27376

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

Stanley plant owners clearing the way for future

by Laura Douglass
Times Reporter

Amid piles of rubble and twisted metal, Ron Myers, owner of the old Stanley Furniture plant in West End, envisions a brighter future for the historic location.

"It's looking better," he said of the current cosmetic improvements being made, "but will look a lot better when we're done."

In the Fall of 2006, Myers, and his business partner decided to demolish the easternmost,

and least attractive, end of the building.

"Once we got into the project, we agreed the remaining portion was also unattractive and decided that we needed to tear down another 90,000 square

feet."

Myers said there is no long term plan for the building.

"We're just cleaning it up. My partner lives in Seven Lakes and he, and the rest of town I expect, got tired of looking at that thing," he said.

Demolition is expected to continue for another thirty days, followed by several months of cleanup with project completion at the end of the year. The original 8,000 square foot building will be left intact for historical reasons, as well as the original administration and main brick buildings; including the three-story 300,000 square foot brick-faced struc-

ture.

"That building is extremely well-built. It is constructed with concrete and steel is a very, very solid structure," explained Myers.

Closed since late 2001, the plant is still zoned for industrial use and Myers said the plant would be best suited, in its current condition, as a warehouse, storage, or manufacturing facility.

"The building is for sale and we want it to look attractive," said Myers. "We would love to see something that benefits the community and hopefully that will happen sooner rather than later."

Ripping it up! — Heavy equipment was brought into play last week as portions of the old Stanley Furniture plant in West End were demolished.

Cheap Vitamins Cost You More and Give You Less—and May Even be Toxic

Prescription therapies also available—ask us!

Most vitamin manufacturers suggest that you take their product once a day. These vitamins are cheap, available just about anywhere... and generally ineffective.

One a day vitamins simply lack potency. They also leave you with no antioxidant protection after six hours. Many even contain certain fillers and binders that are considered toxic at certain levels with prolonged use.

You buy vitamins and minerals to protect your health—not rob you of it!

To ensure that you're getting the most from your vitamins, choose only those that are **Pharmaceutical-Grade**: at least 99% pure with no binders, fillers, excipients, dyes, or unknown substances. (Most vitamins are *Food-Grade*, and may contain toxic fillers and binders like propylene glycol, sodium benzoate and cork by-products.)

Additionally, choose a product that gives you **vitamins and minerals in the most bio-available form** (for instance, calcium hydroxyapatite and calcium carbonate are both calcium; however, one is easy for your body to use, while the other will just be excreted).

Finally, make sure that you take your vitamins more than once a day. While one-a-days may be convenient, they shortchange your health. Choose one that gives you maximum antioxidant protection.

The vitamin I recommend to my patients is **UltraGenesis**. It's pharmaceutical-grade and uniquely formulated to the exact proportions your body needs. A bottle of 120 is just **\$19.98**, and comes with my **no-risk 100% satisfaction guarantee**.

UltraGenesis renders cheap vitamins obsolete.

We ship across town or across the country. Please add 6.75% tax and \$3.95 s&h to phone/mail orders

"When you absolutely, positively, want to feel better!"

Four Convenient Stores to Serve You

Aberdeen Prescription Shoppe

1389 N. Sandhills Blvd, Aberdeen (910) 944-1313
Mon-Fri 9a - 6p; Sat 9a - 1p; Closed Sun

Seven Lakes Prescription Shoppe

120 Mac Dougal Drive, Seven Lakes (910) 673-7467
Mon-Fri 8:30a - 6p; Sat 8:30a - 12p; Closed Sun

Waters Drug Company

201 E. Livermore Drive, Pembroke (910) 522-5152
Mon-Fri 9a - 6p; Sat 9a - 1p; Closed Sun

Sam's Drug Store

104 West 27th Street, Lumberton (910) 739-7560
Mon-Fri 9a - 6p; Closed Sat & Sun

FIRESHADOW POTTERY

DISTINCTIVE CERAMIC ART

LOCATED JUST AROUND THE CORNER
ON POTTERY HWY 705 FROM 211

MONDAY - SUNDAY
10-5
673-8317

Advertise in The Times
Call 673-0111

*We have roots
where others only have branches.*

SEVEN LAKES
4295 Hwy. 211
910-673-9211

FIRST BANK
Your Community Bank Since 1935

www.FirstBancorp.com MEMBER FDIC

Debbie Miriello-Stewart
Broker/Realtor
www.debbiemiriello.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

2008 Pocket And Desk Calendars Now Available. Stop In The Office For Your Copy!

FEATURED HOME

NEAR THE BEACH

A block from Sequoia Pt.
3 BR, 2BA, fantastic
Carolina Room, beautifully
landscaped private lot, low
maintenance exterior on
Primrose Ct. New tile in
baths, kitchen, utility room &
Carolina Room . . . **\$197,000**

ALL BRICK! WONDERFUL BUY!
Great home on corner lot in SL South.
Split BR plan, Master suite with walk-in
closet. Great Rm, Dining Rm, Breakfast
area off of kitchen and more.... New
roof and heat pump! **\$209,500**

WESTSIDE CUL-DE-SAC BEAUTY
Move-in condition. Ideal for entertain-
ing with rec room & bar area in lower
level. Lots of Storage! Private setting,
delightful landscaping. One of the best
values in SL West **Only \$327,000**

WATERFRONT ON LK RAMAPO -
3 BR, 3 BA, large rooms, great view of
lake. Sep. utility rm, laundry rm, & din-
ing rm. Combo kitchen, eating area, &
Carolina Rm, light & bright. New siding
will be installed this month . . **\$249,000**

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. Fire-
place 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, hard-
wood & tile, rear porch, front porch, &
stainless steel appliances. . . . **\$235,000**

GREAT HOUSE! GREAT BUY!
Three bedrooms, two baths, private
wooded lot, workshop, screened porch.
Priced to sell. One of the lowest priced
houses in Seven Lakes North.
 **\$159,000**

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**

BREATHTAKING VIEWS! Fantastic
home overlooking Echo Lake with over
3500 square feet, 3.5 baths and three
bedrooms. Lots of upgrades and super
workshop area below.
 **Now only \$349,000**

GOLF FRONT ON 17th HOLE - All
brick home priced to sell & immaculate.
4BR / 3 full baths, granite, hardwoods,
tile, spacious kitchen & eat in area.
Relax in the Master Suite with Jacuzzi
tub. **\$299,900**

**LAKEFRONT ON BIG JUNIPER
LAKE** - This new listing has a great
view of the lake and includes a large
Carolina room, split bedroom, vaulted
ceilings and more. Call us for an
appointment. **\$234,900**

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

COLONIAL in SL SOUTH - Large
home, 4BR, 2.5 BA, hardwood floors in
DR & LR, New appliances, New carpet
in bedrooms, lots of attic storage, lo-
cated on 3 lots (1.79 acres) across from
the golf course (8th hole)! . . **\$225,000**

AUGUST ACTION

Lot #2147R - Under Contract
111 W. Shenandoah Rd - **SOLD!**
Lot# 114 Village View - **SOLD!**
Lot# 2066 - New Listing
116 Fox Run Court - New Listing
Lot# 3169 - Under Contract

SEVEN LAKES LOTS

WATER FRONT

#3157 - Lake Auman -
\$279,900
#3169 - Under Contract -
\$62,500
#3388 - Lake Auman -
\$299,000
#3389 - Lake Auman -
\$299,000

GOLF FRONT

#2147R - Under Contract
#2396 - 4th Hole - \$35,000
#6146 - View 3 Holes
at BRCC - \$59,500

COMMERCIAL LOTS

#114 - **SOLD!** - \$8,000

INTERIOR

#196 - Reduced/ Dbl Lots -
\$27,000
#2066 - Corner Lot - 24,000
#2475 - Nice Slope - \$21,500
#2562R - 1.64 Acres with Perc
- \$17,500
#2574R - Lake View - \$13,500
#2545 - Cul-de-sac - \$15,000
#2508 - Super - \$22,900
#5433 - Good Perc - \$25,000

ACREAGE

Two 10 Acre Lots (Adjacent)
- off of NC-705 -
\$98,000

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

Alexandra & Veronica
Whelan

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

Do Shaver is delegate to GOP Convention

by Laura Douglass
Times Reporter

Calling the opportunity, "my last hurrah of volunteering for the party," longtime Republican

supporter Do Shaver is headed to the National GOP Convention in St. Paul, Minnesota. The four day event, to be held the first week of September, marks

Shaver's first experience as a national delegate.

"I'm extremely excited," said Shaver. "I've already received a binder full of information including a welcome letter from John McCain."

A resident of Seven Lakes North since 1990, Shaver became involved with the Moore County Republican Party [MCRP] as the West End Precinct Chair way back in 1992. Within a year she was asked to replace the vice chairman of the party, eventually becoming chair in 1994-1995. She then served as secretary for two years and then took a four year hiatus.

"I remained involved but not as an elected position," explained Shaver.

Now in her third year serving as secretary again, Shaver said being chosen to attend the GOP Convention is even more exciting because St. Paul is across the river from her birthplace, Minneapolis, where two of she and her husband Bud's children live, plus eight grandchildren, one

great-grandson, and all four of Do's siblings.

Roughly 2,380 delegates are expected to attend the GOP convention, along with 2,227 alternates. As representatives of their states and territories, delegates play a critical role in the democratic process by casting their vote for the Republican Party's candidates for president and vice president of the United States.

Shaver has previously served as a precinct, county, district, and state convention delegate. The process for becoming a national delegate varies from state to state but Shaver said all North Carolina potential delegates must attend a district convention.

Moore County is part of a six county district that is sending six delegates. Shaver said of the six, the top three vote recipients were elected as delegates with the remaining three nominees serving as alternates. A total of sixty-nine delegates will represent North Carolina at the

convention.

"I'm always proud of Moore," said Shaver. "It is one of the most active counties in the state and had thirty-eight delegates at the District Convention in Ashboro. That is twice the number of any other county."

Shaver said the North Carolina delegation will stay together at a Minneapolis hotel and use shuttle bus services when traveling to and from the St. Paul convention site. She anticipates that most activities will take place in the evenings.

"I really don't know what is going to go on but the state chairman has made clear he wants all of the delegation involved," said Shaver. "Hopefully we'll have a good spot on the floor. However," she continued, "the most important thing is to encourage everyone to turn out in November and, of course, vote for John McCain and Pat McCrory [the Republican nominee for Governor of North Carolina]."

Seven Lakes North's Do Shaver will represent North Carolina at the GOP National Convention in September.

Auto, home, life and health insurance...

Betty Puckett
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.
North Carolina Farm Bureau Mutual Insurance Co. • Farm Bureau Insurance of North Carolina, Inc.
Southern Farm Bureau Life Insurance Co., Jackson, MS

An Authorized Agent for

BlueCross BlueShield of North Carolina

Helping You
is what we do best.

BLUE RIBBON
CERTIFIED

Seven Lakes Body Shop

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)

DIGITAL MEMORIES

We will create your own personal DVD

Birthdays
Anniversaries
Holiday Gifts
Business Events
Family Photos
Vacations

Restore & Preserve your old photos!
Set your memories to music!

We work with you to choose the photos & music that are meaningful to you
Many different packages are available so you can treasure a special memory or share life's journey with your loved ones
DVDs can be viewed on your television

Call Amy for more information
910-673-2678

Reynolds honored by mental health alliance

by Ellen Airs
NAMI - Moore County

George and Carole Reynolds of Seven Lakes, formerly of New York, recently received the Bob

Best award given by the National Alliance on Mental Illness (NAMI) of Moore County, which recognizes outstanding service to the organization.

Carole & George Reynolds

Since arriving here and joining the affiliate three short years ago, both have worked tirelessly to improve and/or initiate the many successes of our local chapter and "are truly part of the backbone of NAMI-MC," according to Judith Krall, immediate past President.

Carole volunteered to be the Treasurer, and has taken the volunteer position to a new and sophisticated level never seen before. She keeps separate track of the affiliate's budget and its annual Pathway to Awareness Weekend monies in such detail that no board member ever has any questions, and auditors are thrilled with its completeness, despite the complexity involved.

George immediately volunteered to be the Publicity Director for both the affiliate's activities and its first Pathway to Awareness Weekend, which hosted actress Patty Duke. His publicity efforts throughout the Sandhills created an overflow crowd of 150

folks who had to be turned away that night! He's continued the PR work through the past years and is one of the major reasons Moore Countians know about NAMI-MC and its mission.

George initiated the NAMI-MC effort for Crisis Intervention Team (CIT) training in Moore County and garnered the appropriate community partners (Sheriff's department, Sandhills Center, SCC, and FirstHealth) to host the first class in April this year. He remains NAMI-MC's rep and will co-host three more classes by the end of 2008, because of the success of the first one.

"I don't know what our affiliate and Pathway to Awareness Weekend Committee would do without Carole and George. They're an integral part of the core team and so richly deserve this award," praised Marianne Kernan, President.

The Bob Best award was named for the founder of the Moore County chapter, who worked diligently to educate and

support the families. NAMI members still talk fondly of the Bests who made such an impact on their lives and, therefore, the board wanted to honor Best in this way four years ago. Past recipients are Hazel Elmore, Dave Davies, Marianne Kernan, and Ellen Airs, who have members with mental illness.

NAMI-MC's purpose is to support families and friends of the mentally ill, educate the public, promote helpful legislation, and advocate for those who suffer with mental illness. NAMI-MC meetings are open to all families and friends of those with a brain disease, who need more information on an illness, and/or who need support in dealing with the symptoms.

Expert speakers discuss medical and therapeutic advances in the field. NAMI-MC has its own library of books and videos on mental illness that members can check out. The meetings are held monthly at 7 PM on the

(See "Reynolds," p. 13)

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 - Dr. Won Namkoong • Phone: 673-1371

**Your
Foxfire
Neighbor**

Terry McLean

PHILLIPS FORD

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

Email: tmphillipsford@hotmail.com

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

Mindfulness-based Stress Management Program

Beginning September 15, 2008

Please register by August 29, 2008

This meditation-based program has proven to help people with:

- Anxiety
- Cancer
- Chronic Pain
- Compulsive Overeating
- Fatigue
- Heart Disease
- High Stress Levels
- High Blood Pressure
- Panic Attacks
- Recurrent Depression
- Skin Disorders
- Sleep Disturbances

This is an eight-week program held on Monday evenings from 6:30 to 9 p.m. The program includes an initial individual assessment, group therapy, classroom materials, follow-up assessment and a one-day workshop to be held on Saturday, October 18. Cost is \$500. Space is limited.

Medicare and most major insurance cover group therapy. Our admissions personnel will verify your health insurance coverage and discuss rates and payment options with you. Payment is expected at the time of service unless other arrangements have been made.

To register, please call (910) 715-5217

Elizabeth Manley, MSN, R.N., C.S., Clinical Coordinator

FirstHealth
MOORE REGIONAL HOSPITAL

www.firsthealth.org
Working Together, First in Quality, First in Health

Breaking ground at McLendon Hills

On Saturday morning, August 9th, McLendon Hills held a groundbreaking ceremony for their amenity center. McLendon Hills residents and property owners will enjoy amenities including a community building, swimming pool, tennis court, sandy beach and recreational area, plus much more.

The ceremony included a breakfast followed by an informal meeting about the amenity area and the upcoming property owners association.

Pictured above are the randomly selected participants who took part in the official groundbreaking. Matt Yelcich, Dorteia Barchard, Kyle Boyd, Carl Chandler and Julia Goodrich with grandson Bailey.

Weigh Less, Live More!

Discover a safe way to drop pounds
and eat all you want.

Explore weight problems in America
Learn why diets don't work!

Monday, September 29, 5:30 - 7:30

Presented by Bobbie Miller

Certified Holistic Health Practitioner

\$35

**Health Counseling Clients — free for you and a guest!*

NEW CLASS FORMING!

Integrative Fitness: Pilates, yoga & Dance!

Please Join Us For a New Energizing
Way to Work Out and Have Fun!

Eight Week Session
September 3 – October 24
Monday & Wednesday @ 4:30 pm
\$165

Seven Lakes Professional Park Building
980 Seven Lakes Drive (Next to Stables)

Call 673-2000 to register

SEVEN LAKES
**MASSAGE
& BODY
Therapies**

What is Digital Television?

What you need to know before you shop for a digital television is the feature topic at the Seven Lake Computer Club meeting to be held Tuesday, September 9. The meeting begins at 3:00 pm in the Game Room, next to the Seven Lakes Landowner's Association office, and is open to all.

TJ Thompson and Frank Milligan of Best Buy will discuss how to transition to digital television and provide information on what it takes to receive digital television on your personal computer — streaming video and live TV.

CLOSE AND CONVENIENT!

**Storage Units
All Sizes
Call 910-673-2828**

Located Behind Exxon
on South Trade

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

Sherri Ivey, Broker
910-690-3840

sherrivey@earthlink.net

Seven Lakes Resident
Seven Lakes & Foxfire Specialist

View ALL Area Listings on our Website
at www.village-properties.net

**7 Lakes West
164 Baker Circle**

3BR/2.5 BA \$399,000 MLS#128098
www.village-properties.net

**Foxfire
4 Sunset Lane**

3 BR/2.5 BA \$342,900 MLS#128230
www.village-properties.net

**7 Lakes West
550 Morganwood Drive**

7 Acres! \$1,350,000 MLS#127861
www.village-properties.net

**7 Lakes West
104 Banbridge**

4BR/3.5 BA \$434,000 MLS#124738
www.village-properties.net

**Jackson Springs
1511 Flowers Road**

5.75 Acres! \$310,000 MLS#128096
www.village-properties.net

**Foxfire
5 Vineyard Place**

3 BR/2 BA \$271,000 MLS#128313
www.village-properties.net

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

Peterson offers career counseling for students

Do I want money, prestige, meaning, simple living in my adult life? These are questions of high school students as they are being sent into the world after graduation. Many times, decisions are made by simply doing what is easiest, or expected by family and community.

Some students have big plans and high hopes for their adult lives. Some students are unsure what is best for them. And some students have no clue as to what will happen after graduation ceremonies are over, other than to celebrate. But waking up tomorrow after graduation brings on a new reality that requires

students to suddenly have free time without clear directions on how to spend the time.

One of the most helpful ways to discover a direction and develop goals can occur through a thorough vocational counseling experience. Schools can offer materials and ideas for exploration but are limited in time and scope in their ability to provide sufficient guidance.

A thorough assessment of personality, interests, values, and family and community influences can often clarify possibilities for students. Vocational exploration and self-discovery can facilitate the development of

educational and vocational goals.

For example, a former client in his high school junior year appeared to have no idea what he might do. His vocational assessment and counseling demonstrated an interest in science and in the military. He attended a university that had an ROTC program and became a leader in ROTC. He eventually completed his Ph.D. in physics, and is currently employed as a physicist for the U.S. Air Force. His parents and those that knew him had no idea this is what he would end up choosing as a career, but they are pleased with his successes and happiness with his life.

Vocational counseling for high

school, college-age, and adults can be instrumental in achieving or changing career goals.

Dr. Nadene Peterson is a licensed counselor with Counseling Professionals in Seven Lakes. She has been a career counselor for thirty years and

has co-authored two text books for training career/vocational counselors – The Role of Work in People's Lives, and Career Counseling Models for Diverse Populations. You can visit her at www.counselingprofessionalslpc.com or at 673-3209.

Reynolds

(Continued from page 11)

first Monday at the Conference Center of Moore Regional Hospital. Support meetings immediately follow the educational meeting, and also occur inde-

pendently on the third Monday of each month at the same room. Everyone is welcome to come and learn more. For more details, call NAMI-MC at 295-1053.

Sun Protection for all types of windows
www.swisstechawnings.com
 (910) 673-5237
 Open by Appointment
 Ask for FREE ESTIMATE
 Showroom:
 250 Grant Street
 Seven Lakes Village
 Hans W. Zimmermann
 hzimmerman4@nc.rr.com

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 Salyer
 Owners

299 Grant Street
 Seven Lakes, NC 27376

**Pick Up and Delivery Available
 in the Seven Lakes Area!**

Shopping for Auto Insurance? With savings on auto insurance up to 79%, Why Pay More?

We can also help you with your
 motorcycle, RV or camper insurance!

Choosing auto insurance can be overwhelming so let us do the work for you. We'll "shop" for you and find the right policy for your budget and lifestyle!

Jill Edwards, AAI

First Casualty Insurance Group, Inc.

190-A Turner Street
 Southern Pines, NC 28387
 (910) 692-8303 or toll free (800) 352-3416
www.FCIGNC.com

Amy McBryde, CIC

We Shop the Best So You Pay Less!

Seven Lakes student wins BIC scholarship

Andrea Pinchac, of Seven Lakes North, is the recipient of a \$1,000 scholarship from BIC Corporation. The scholarships are awarded annually to the children of BIC employees and are based on the student's scholastic achievements.

This year, BIC awarded a total of \$102,000 in scholarships to sixty-nine students, including Pinchac, who is attending NC State University. She is the daughter of Andrew and Jacqueline Pinchac.

BIC Corporation began its scholarship program in 1971 to help employees' children defray

the costs of college and graduate school.

BIC Corporation, through its

subsidiary companies, is a leading manufacturer and distributor of writing instruments, Wite-Out

brand correction products, lighters, and shavers. The company, founded in 1958, is a sub-

siary of Societe BIC, Clichy, France, which is traded on the Paris Stock Exchange [BIC].

'Futbol' comes to Seven Lakes

Seven Lakes Landowners Recreation Department and the Sandhills Futbol Club have partnered together to bring a soccer development program inside the gates. Sandhills FC will be offering soccer for the ages of U5 – U14 in various formats for the residents of Seven Lakes and the surrounding West End area.

"It just makes sense for a community and area that has over 2,500 homes and a growing youth population to host a soccer program closer to home," states Todd Abbey, Sandhills FC Executive Director. "With this partnership, maybe we will be able to grab the attention of more players that may not have played due to convenience or scheduling issues."

The clubs intention is to con-

tinue to offer the emerging development program that has already started to take off in the central and northern parts of the county. With the efforts and cooperation of the Sevens Lakes staff, the club looks forward to bringing a soccer program that the residents can be proud of.

Registration will be held Monday, August 25, from 6:00 pm to 8:00 pm at the Seven Lakes North Game Room, or down-

load form at http://www.sandhillsfc.com/Pages/Recreation_Soccer.html

For more information on Sandhills FC, Todd Abbey can be reached at 986-1281 or todd@sandhillsfc.com

More than he could eat

This ravenous Largemouth Bass' eyes proved bigger than his throat when he tried to down a Lake Sequoia Bluegill. Jeffrey Lowe of Seven Lakes North spotted the hapless bass on August 6.

Sandhills Errand Services

Telephone: 975-1843

Email: pmcelroy@nc.rr.com

Your Trusted Senior
Friendly Neighbors

Phil & Barb McElroy
Residents of Seven Lakes

- Airport Transportation (\$45 – One Way Driving your car)
- Personal shopping (Grocery, Gifts, etc.)
- Errands – Postal, DMV, Medical Supplies, etc.
- Basic Computer Training
- Light Housework / Yard Work
- Recorded Video of Home Content (In case of Fire or Theft)
- Assist in Medical Bill Filing or Other Applications

KITCHEN ESSENCE
| Cooking, Uncomplicated |
www.kitchenessence.com

Equipment,
ingredients &

inspirations
for the chef
in your kitchen.

905 Linden Rd | Pinehurst
910.255.0665

THE GORENFLO LAW FIRM, PLLC

- REAL ESTATE
- BUSINESS LAW
- FAMILY LAW
- ESTATE PLANNING
- CIVIL LITIGATION
- 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

Quality Care Pharmacy

1103 Seven Lakes Drive • **673-DRUG(3784)**

Mon - Fri 8:30-6 • Sat 8:30-12:30

Pharmacists consistently rank near the top of the America's most trusted profession list. This is mainly due to the compassionate relationship they develop with members of their community. This is also due to their willingness to give educated heartfelt advice to anyone they encounter with the only motive of educating and improving the health of their neighbors.

Do you have a personal relationship with your pharmacist? Do you feel your pharmacist takes the time to get to know you? Does your pharmacy consistently rotate new employees in their staff making it difficult to develop a trusting relationship?

Quality Care Pharmacy has it's original caring staff who always goes the extra mile to meet your needs. We hope you will stop by and allow us the privilege of getting to know you!

Love the Lord God with all your heart and with all your soul and with all your mind. This is the first and greatest commandment. And the second is Love Your neighbor as yourself.

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

In memory of . . .

Jane Richardson Doll, 82, of Seven Lakes, died February 22, at Elmcroft Assisted Living, Southern Pines.

Mrs. Doll was born in Canton, OH, where she spent most of her life. She married Robert Doll in 1956. They moved to Seven Lakes in 1983.

She was preceded in death by her husband, Robert Doll, in April 2006; and a brother, Jack Richardson.

She is survived by a brother, Albert, of Canton, Ohio.

Memorial services will be held in September in Canton, OH.

Boles Funeral Home of Seven Lakes assisted the family.

Terry Van Hussey, 60, of Eagle Springs, died Sunday, August 3, at his home.

Mr. Hussey was a financial officer in the banking industry with Chase Bank and Wells Fargo. Following his banking career, he was a thoroughbred horse trainer at the Kentucky Derby, at Churchill Downs and at Saratoga Springs, NY, Ocala, FL, Keeneland, KY, Gulfstream Park, FL, and Belmont Park, NY. He was most currently with JoS. A. Bank Men's Clothiers, as a sales executive.

He was preceded in death by his parents, Levi Cranford Hussey and Artanse Britt Hussey.

He is survived by two daughters, Mallory Hussey Sigmundsson and Ann Bibb Hussey, both of Warrenton, VA; two brothers, Cranford Phillip Hussey, of Ace, TX, and Steven Taylor Hussey, of Arlington, VA.

Memorial services were held Saturday, August 9 at Tabernacle United Methodist Church in Robbins. The Rev. Mike Nelson officiated.

Arrangements were by Boles Funeral Home of Seven Lakes.

Elwood Earl Henning, 93, of Seven Lakes North, died at his home on Monday, August 11.

Mr. Henning was born in Newark, NJ, the son of Julius and Christina Henning. He was a veteran of WWII, he served five years between both the Army and Army Air Corps. After discharge he served a total of twenty-two years in the active Army Reserves, retiring with the rank of Major.

He was employed by IBM for

thirty-three years, working as a field manager in the service division out of the Newark, NJ. He lived in Westfield, NJ, for thirty-seven years before retiring to North Carolina in 1991.

Mr. Henning was a longtime

member of the Kiwanis Club of Seven Lakes and Our Saviour Lutheran Church in Southern Pines.

He was preceded in death by three sisters and one brother.

Survivors include his wife of

sixty-five years, Jean Schmidt Henning; a son, Elwood E. "Bud" Henning, Jr., of Victoria, BC, Canada; a daughter, Judith Henning Stratton, of Wayne, IL; and two grandsons.

A memorial service will be

held at Our Saviour Lutheran Church on Saturday, September 13, at 2:00 pm. Burial will be at Hollywood Memorial Park in NJ at a later date.

In lieu of flowers, the family

(Continued on page 16)

TPC

Featured Homes

125 West Plaza Drive, Seven Lakes, North Carolina

FAMILY HOME

102 Seminole Ct. – 3BR, 3BA, near pool & tennis courts. Open floor plan, gas logs, remodeled kitchen & dining w/ wood, stainless & granite, remodeled MBA.
Call Larry\$198,000

NEW CONSTRUCTION

104 Lakewood Ct. – Three bedroom, two baths, hardwood foyer kitchen nook & dining room, ceramic tile master bath, open & bright plan.
Call Norma!\$220,000

BEAUTIFUL VIEW

108 Somerset Ln. – 3BR, 2BA, custom built brick home by Steve Harris, quality workmanship, plenty of privacy nestled on over 1 acre of land.
Call Judy!\$246,900

OUTSTANDING HOME

137 Longleaf Drive – 4BR, 2.5BA, Like new home, many extras, side entry garage, covered patio, covered front porch, plus a bonus room. A must see.
Call Tom!\$299,000

WONDERFUL HOME

118 Forest Square Cr. – 3BR, 2.5BA, view of 1st green from deck or screen porch. Irrigation system, lush landscaping, retractable awning off Carolina rm.
Call Tom\$310,000

NEW CONSTRUCTION

117 Smathers Dr. - 4 BR, 2.5 BA, large bonus or 4th BR, many upgrades, solid surface counter tops, hardwood, tile, carpet, covered porch & an oversized garage.
Call Phil\$365,000

SPECTACULAR HOME

176 Paula Ct. – 4BR, 3.5BA, on BRCC 10th fairway. Stacked stone ornamental walls & lighted landscaping. Like new move in condition. Furnishings available.
Call Angel!\$399,000

BEAUTIFUL VIEW

104 Sunrise Pt. – 4BR, 3.5BA, gorgeous home with Lake Auman view. Spacious rooms with a unique guest suite. Rec. & Media room on lower level. A must see.
Call Angel!\$659,000

OUTSTANDING LAKE VIEW

147 Andrews Dr. – 4BR, 3.5BA, gorgeous views of Lake Auman, over 4200 SF of living, entertainers dream kitchen, open & bright floor plan, a must see.
Call Judy!\$499,000

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)

In memory of . . .

(Continued from page 15)

requests memorials be made to Our Saviour Lutheran Church, 1517 Luther Way, Southern Pines, NC 28387; The Nature Conservancy, 4245 N. Fairfax Dr., Arlington, VA 22203; or to a charity of the donor's choice.

Jerry Lawrence Schenna, 90, died Monday, August 11, at his residence in Seven Lakes.

Mr. Schenna was born to the late Martello & Karolina Schenna of Westfield, MA. A member of the Boy Scouts of America, he earned the rank of Eagle Scout. He later went on to serve his country as a firefighter on board a fireboat with the U.S. Coast Guard; he also served as a military police officer. After leaving the Coast Guard he volunteered his time as a firefighter in Fairport, NY and retired from Carrier Corp & Diamond International as a packaging engineer.

After moving to the Seven Lakes area, Mr. Schenna retired a second time from the Country

Club of North Carolina as a head starter. He was a member of Sacred Heart Catholic Church.

He is survived by his wife of forty five years, Jo Schenna of Seven Lakes; a son Anthony Schenna, of Vancouver, WA; daughters Gerriann Ronsen, of Buffalo, NY, and Bobbi Andolina, of Webster, NY; sisters Maria Barry of Revere, MA, and Helen Henderson of Asheville; and five grandchildren.

A Memorial Mass of Resurrection was held Saturday August 16, at Sacred Heart Catholic Church of Pinehurst. The Reverend Pitts officiated.

Memorials may be sent to First Health Hospice and Palliative Care at 150 Applecross Road, Pinehurst, NC 28374 or The Boy Scouts of America at PO Box 152079 Irving, TX 75015.

Boles Funeral Home of Seven Lakes served the family.

Margaret C. "Robin" Andrews, of Aberdeen, died Thursday, August 14, at

Kingswood Nursing Center, Aberdeen. She is survived by her son, Tony Robertson, Community Manager of Seven Lakes West.

Mrs. Andrews was preceded in death by two brothers, Howard Coffey, and Bruce Coffey; and two sisters, Ethel King, and Edna Coffey.

In addition to her son, she is survived by her husband, Robert C. Andrews of the home; daughter Janenne Morris of Seattle, WA; four grandchildren; and six great-grandchildren.

A Mass of Christian burial was conducted Monday, August 18 at St. Anthony's Catholic Church. Burial will be at Maplewood Cemetery, Kinston.

Cards may be sent to Tony & Carol Robertson, 905 Glendale Drive, Aberdeen, NC 28315

Memorials may be made to First Health Hospice, 150 Applecross Rd., Pinehurst, NC 28374.

Betty McQuay Wallace, 70, of Southern Pines died on Sunday, August 17, at her home.

She was the daughter of the late Jesse B. McQuay and Lucille Maness McQuay, she was a member of First Baptist Church of Southern Pines. Mrs. Wallace operated "Nanny's Daycare"

Funeral services were held Wednesday, August 20, at First Baptist Church in Southern Pines. Dr. Tom Allen officiated. Burial followed at Pinelawn Memorial Park.

Survivors include her husband of forty-nine years, John Wallace; two daughters, Terry Wallace Frye, of Seven Lakes, and Sharon Wallace Gant, of Alabama; one son, Ken Wallace, of Burlington; three brothers, J.B. "Buck" McQuay, of Charlotte, John McQuay, of Ocean Isle

Beach, Randy McQuay, of Wingate; nine grandchildren; two great-grandchildren, and six step-great-grandchildren.

Memorial contributions may be directed to First Baptist Church of Southern Pines Building Fund, 200 E. New York Ave., Southern Pines, NC 28387 or to the American Cancer Society, 8300 Health Park, Suite 10, Raleigh, NC 27615.

Boles Funeral Home of Pinehurst assisted the family.

EASTWOOD
FLORIST & MONUMENTS

Dwight & Lisa Young Owners 910.673-2251
136 Mode Road Cell 910.639.4084
West End, NC 27376 Fax 910.673.3063

NOW SERVING
Beer & Wine!

JOIN US FOR OUR
CURRENT SUMMER SPECIALS!
---- Dine in only. Ends August 31. ----

TUESDAY: 1/2 price Large Cheese Brick Oven Pizza
(toppings extra)

WEDNESDAY: Spaghetti & Meatball Dinner – \$9⁹⁵

FRIDAY: Prime Rib Dinner – \$19⁹⁵

HOURS

LUNCH: 11:00 am – 2:30 pm
DINNER: Mon – Thu 5 – 9 pm • Fri & Sat 5 – 10 pm
Located in Seven Lakes Plaza on NC Hwy 211 (Next to Phoenix Fashions)

673-1519

BOLTON BUILDERS INC.
Designer and Builder of Award Winning Homes

CONGRATULATIONS!
to our MCHBA HOME OF THE YEAR Winners

Judge's Choice
Kenneth and Yvonne Smith

Judge's Choice
Ed and Margo Bauer

We have available building lots & do remodeling too!

4317 Seven Lakes Plaza, West End, NC
910-673-3603 • 910-673-0233 (FAX)
www.boltonbuildersinc.com • boltonbuilders@nc.rr.com

Burn Calories . . .
. . . not Gas!

Only 5 Minutes from
7 Lakes Village.

We design programs to
meet your goals — weight
loss, strength, stamina,
and balance!

673-1180

FEELING GOOD IS THE FUN OF IT!

A graduation for the dogs

Four canines and their owners became members of Luther & Friends Canine Visitors Bureau at the Agriculture center in Carthage on Friday, August 8. They join forty-two other teams volunteering in the C.A.R.E. program [Canine Assisted Reading Education] in Moore Coun-

ty Schools.

Orientation for the sixth class is scheduled for Friday, August 7, 2009.

Pictured above are: Angela Zumwalt, Chair, Moore County Responsible Pet Ownership Coalition; Ralph Grinter and Bailey; Rebecca Vassallo, founder

of Luther & Friends; LuAnn Schneider and Maggie; Cathy Constantino and Abby and Tess; Linda Hubbard, Volunteer Coordinator of Moore County Schools; and Sheila Klein, Interim Director of RSVP

Strike up the band!

If you do not know how to play an instrument or haven't played in years . . . New Horizons Band wants you!

Find out how you can learn to play, meet new friends, and find fulfillment through music. Join the New Horizons Band in the Pines.

An information day will be held Tuesday, August 26 from 3:30 pm to 5:30 pm, at the Senior Enrichment Center located on Rt. 15/501.

For more information, call 673-1381 or 673-4099.

**Bright Meadow
Christian Preschool**

Ages 2-5
Mon-Fri, 8am-Noon
(2 & 3 Day Programs
Available for Ages 2-3)

Fun Brain Gym Instruction,
Phonics, Math,
Handwriting, Crafts,
Bible & More!

673-6789

4139 Hwy 211 Near Dollar General

SAINT MARY MAGDALENE EPISCOPAL CHURCH Wishes to Publicly Acknowledge

AFFORDABLE HOME IMPROVEMENT
General Contractors
Mr. Justin White

McGRAW ELECTRIC
Electrical Contractors
Mr. Guy McGraw

MICHELE C. GOWAN, ASID
Interior Designer

VISIONS DESIGN GROUP
Mr. Chad Stites

TRACY'S CARPETS
Ms. Jill Snow

THERMAWASH SOLUTIONS, INC.
Roof Cleaning & Repair
Mr. Jonathan Rachels

For making our church home so attractive

And our special thanks to
BOLES FUNERAL HOME, SEVEN LAKES
for providing a place to worship during construction

We're now ready to resume serving the
Seven Lakes Community as we spread the
Good News of God's Great Love

Join us for Worship This Sunday
and Every Sunday at 9:30 am
1145 Seven Lakes Drive

The Episcopal Church Welcomes You

"Save Your Calories... For Dessert"

1005 D. Monroe Street

Carthage, NC 28327

"Food Lion Shopping Center"

910-947-2076

Catering Available!

Appetizers to Dessert!

**One Stop Shopping for Any
Event!**

Please Call or Stop In!

Moore's ONLY Boar's Head Deli and Homemade Ice Cream Shoppe.

"Every Sandwich 1/4 Lb., Every Scoop Delicious"

*Authentic NY Deli in Partnership
with Boar's Head Featuring 1/4 Lb.
Sandwiches, Wraps, Soups, And
Salads.

*Fresh New York Breads from
Brooklyn

*Our Meats Are Never Frozen,
Always Fresh. No Fillers, No
Cereals, No By Products....Ever!

*True Gourmet Homemade Ice
Cream...We Don't Just Say It, We
Make It!

*Cakes Made the NY Way...Layers
of Creamy Chocolate and Vanilla Ice
Cream with A Crunchy Cake Center.
Yes... Former Carvel Owners!

*Full Drink Menu Including Shakes,
Smoothies, NY Egg Creams, Lattes,
Cappuccinos, Espressos...More.

*Quality Never Compromised!

**FREE REGULAR
SUNDAE**

Buy One, Get One!
Expires 8/30/08

FREE ITALIAN ICE

Buy One, Get One!
Expires 8/30/08

**\$ 1 OFF ANY
SANDWICH**

Expires 8/30/08

DESSERT'S ON US!

Free Sm. Cone W/
Sandwich Purchase!
Expires 8/30/08

**\$2.00 OFF ANY ICE
CREAM CAKE**

90
Oz. or Larger 8/30/08

FREE EDIBLE IMAGE

60.
Oz or Larger Expires
8/30/08

Store Hours: Mon – Sat 10AM–7PM (Closed Sunday)

Got a petulant pooch? "Caesar's Way" at Bookshop by the Lakes

SATURDAY, AUGUST 23

- **4th Annual President's Cup Golf Tournament** – 9:30 am shotgun, Beacon Ridge Golf & Country Club. Captain's choice format featuring three-person teams. Entry fee \$60.00/player includes range balls, golf, on-course refreshments, lunch, and prizes. Proceeds applied to Seven Lakes Business Guild ongoing village roadway project. Information, Mike Spayd at SLCC 673-1088.

aded woodpeckers found with-in family groups on Fort Bragg and the Sandhills Gameland. Visitors are welcome. Information 692-2167 or visit www.sandhillsnature.org.

What's When Calendar

MONDAY, AUGUST 25

- **Moore County Schools** – First Day of School
- **Sandhills FC Registration** – 6 pm – 8 pm, Seven Lakes North Game Room. Sandhills Futbol Club will be offering soccer for the ages of U5 – U14 in various formats for the residents of Seven Lakes and the surrounding West End area. Information, Todd Abbey 986-1281.
- **Sandhills Natural History Society Meeting** – 7 pm, Weymouth Woods Auditorium, Southern Pines. Ornithologist Erin Hewett will discuss research on dominance and dispersal of sibling red-cock-

TUESDAY, AUGUST 26

- **Seven Lakes Men's Bowling League** – 9 am, Sandhills Bowling Center, Aberdeen. New players are welcome! Information, Ross Moreton at 673-1405, Ken Collins at 673-5505, Jim Gunderson at 673-1124, or Don Sass at 673-3390.
- **New Horizons Band: Information Day** – 3:30 pm – 5:30 pm, Moore County Senior Enrichment Center. If you do not know how to play an instrument or haven't played in year...we want you! Find out

how you can learn to play, meet new friends, and find fulfillment through music. Join the New Horizons Band in the Pines. Information, 673-1381 or 673-4099.

- **Seven Lakes West Landowners Association General Meeting** – 7:30 pm, West Side Park Community Center.

WEDNESDAY, AUGUST 27

- **Things That Bite and Sting** – 2 pm – 4 pm, Agriculture Building, 707 Pinehurst Ave, Carthage. Taylor Williams, a Moore County Extension Agent, will conduct a clinic on insect and pest management. Learn how to control Fire Ants and deal with hornets, yellow jackets, or stinging caterpillars. Bring samples of plants that show signs of insect dam-

age, and live insect specimen for identification. Information, 947-3188.

- **Seven Lakes Landowners Association Open Meeting** – 7:30 pm, Seven Lakes North Clubhouse.

THURSDAY, AUGUST 28

- **Memory Loss Lecture & Discussion** – 4:30 pm, West Side Park Community Center. Sponsored by The Chapel in the

Pines Outreach Ministry, Dr. Sangeeta Varanasi will speak about Alzheimer's Disease. All are welcome to attend. Contact Fran Stark 673-5493.

- **Bookgroup by the Lakes** – 7:00 pm. Join Bookshop by the Lakes for a discussion of *Mr. Sebastian and the Negro Magician* by Daniel Wallace. Held at the Coffee Scene in Seven Lakes Business Village.

TROUBLE AT WORK?

Unsure about your rights?

RELAX. CALL US. WE'LL HANDLE IT.

Wrongful Termination
Discrimination
Harassment
Unpaid Wages

Contractual Disputes
THE GORENFO LAW FIRM, PLLC
105 SEVEN LAKES COURT
SEVEN LAKES, NC 27376
910-673-1325

Bob Bierbaum

THE NAIL BOUTIQUE

LINDA MCNAIR, *Owner & Nail Tech*, GRETCHEN ALVAREZ, *Nail Tech*
& BROOKLYN SMITH, *Licensed Esthetician*

AUGUST FACIAL/MICRODERM SPECIAL!

Six weeks of Bliss with Brooklyn Smith!

Alternate a Facial & Microdermabrasion every week for six weeks

3 Microderms + 3 Facials — Only \$280!

PLUS! \$2 Off Facial Waxing • \$8 Off Body Waxing

Back-to-School Teen Facial - Only \$30 - Ages 14-19 Only!

MONDAY JEWELRY CLASSES!

*Make your own bracelets,
necklaces, & earrings!*
Call for reservations.

— FOR SALE —

Jewelry Supplies, Natural
Stones, Swarovski Crystals

Introducing

GRETCHEN ALVAREZ
Licensed Nail Tech

Welcoming new and existing
clients to our expanded shop.
Come see all we have to offer!

— Check Out Our —

NEW LINE OF HANDBAGS, OVERNIGHTS, & TOTES!

10% OFF! Isabella's Journey, & Cinda B Bags!

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

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

"Let us do the dirty work"

\$17.00
per month

673-HAUL(4285)

SUNDAY, AUGUST 31

- **"First Man" Celebration** – 4 pm, Belford Baptist Church, Windblow Road, Jackson Springs. A celebration with Bishop Ricky Smith of St. Peter's Deliverance Church of God in Southern Pines.

MONDAY, SEPTEMBER 1

- **Labor Day**

WEDNESDAY, SEPTEMBER 3

- **Project Linus Arts and Crafts Workshop** – 10 am to 3 pm, North Clubhouse. Cutting fabric and sewing tote bags together, making paper gift boxes, completing wine cork wreaths, pricing and tagging items to be sold in the Pinehurst Holly Arts and Crafts Fair October 18 and sewing labels on completed Project Linus blankets. Bring a craft idea of your own. Pat Weber 673-1457.

THURSDAY, SEPTEMBER 4

- **Women of Seven Lakes Meeting** – 1 pm, Seven Lakes North Clubhouse. Marian Russell will present "Expressing Your Medical Wishes," a discussion on planning your health care decisions. This is important information for every age group and all are welcome.
- **Catching the Spirit, Growing in Faith** – 6:30 pm, Our Savior Lutheran Church, Southern Pines. A three-day revival, through Saturday, September 6. Each evening begins at 6:30 pm with singing, followed by worship at 7:00 pm featuring

ing guest speakers, special music, and communion. In case of rain, services will be held in the church. The public is invited to attend.

SATURDAY, SEPTEMBER 6

- **Scrapbooking Event** – 2 pm – 9 pm, West End United Methodist Church. Dinner and refreshments are included with \$8.00 crop fee. An optional Beginner's Class will start at 2:30 pm. Everyone is welcome, but you must register by August 30. Registration, Brooke Bowman 673-3153.

MONDAY, SEPTEMBER 8

- **Moore County Board of Commissioners Meeting** – 4pm, Historic Courthouse, Carthage.
- **Moore County Board of Education Meeting** – 7 pm, Central Schools Office, Carthage.

TUESDAY, SEPTEMBER 9

- **Seven Lakes West Landowners Association Work Session** – 8 am, West Side Park Community Center.
- **Seven Lakes Computer Club Meeting** – 3 pm, Game Room at Seven Lakes North. Featured speakers TJ Thompson and Frank Milligan of Best Buy will discuss transitioning to digital television, what you need to know when shopping for a digital TV, and how to receive digital TV on your personal computer [live TV, recording live TV, and streaming video from internet]. All are welcome.
- **Foxfire Village Council Meeting** – 7:30 pm, Town Hall.

THURSDAY, SEPTEMBER 11

- **Seven Lakes Landowners Association Work Session** – 8:30 am, Game Room.
- **Kitchens...and Moore** – 10

am – 4 pm, Pinehurst. Sponsored by the Moore County Extension and Community Association, Inc. to benefit youth groups, tour includes six homes. Area chefs will prepare and serve favorite recipes at each home. Tickets \$15 available at Phoenix Fashions, Faded Rose, Daphne's Hallmark, Gap Creek Candle Co, and the Extension Office. Tickets sold at each home on day of tour for \$20. Information, 947-3188.

- **Moore County Planning Board Meeting** – 6 pm, Historic Courthouse, Carthage.

toric Courthouse, Carthage.

FRIDAY, SEPTEMBER 19

- **Quilting in the Pines III** – 10 am – 5 pm, Fair Barn, Pinehurst. Sandhills Quilters Guild Quilt Show, co-sponsored by the Village of Pinehurst Parks & Recreation, features display of nearly 200 hand-made quilts, demonstrations, Kids Can Quilt Exhibit, boutique, vendors, and silent auction. Show continues on Saturday.

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

New to Seven Lakes West**TAI CHI**

When: Every Thursday, Starting September 4
Time: 6:30pm-7:30pm
Where: WSPCC Lower Level
Instructor: Sifu (Teacher) Lee Holbrook
Cost: \$40 per month payable up front
Registration: WSPCC office

"Experience the Ancient Chinese set of movements done slowly and relaxed. These movements develop total self. For the body the movements are exercise. For the Mind it is a study in concentration, willpower, and visualization. For the spirit it is a system of meditation." -Sifu Holbrook

YOGA

When: Every Wednesday, Starting Spetmber 3
Time: 9:00 am-10:00 am
Where: WSPCC upper level
Instructor: Gloria Moore, Registered Yoga Teacher
Cost: \$30 per month payable up front
Registration: WSPCC office

Holistic Yoga presents yoga along the classical lines, going beyond Hatha Yoga incorporating observance of the eight limbs of Yoga. Students report feeling more at peace yet energized. Class includes fifty minutes of Hatha yoga with a 10 minute warm up focusing on deep breathing, flexibility, strength and tone. The final 10 minutes of Nidra Yoga offering relaxation with a rotation of awareness and visualization into deep relaxation that enhances concentration and feelings of well being.

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 9 days and then publish. Your prayers will be answered, It has not been known to fail.

MGP

Just Arrived...

Primo
GRILLS AND SMOKERS

You'll never want to cook on another grill!

MADE IN THE USA

Taste the difference yourself
Primo Grill Demos
Saturday, August 23 - 12-3pm

5 1/2 Miles From the Pinehurst Traffic Circle On Hwy 211 West
910-295-2541 • Open Mon - Sat, 9:30am - 5pm

TPC The Property Center

JUDY SELDOMRIDGE, BROKER/REALTOR®

673-1724 • 690-3331 • 1-800-334-7869

E-mail: jseldomridge@broadlink.biz • www.propertyctr.com

Double Private Lot!

Exceptionally well-maintained.
108 Somerset \$246,900

West Side Beauty!

Across Street from Clubhouse.
247 Longleaf \$278,000

Best Lakeview!

New Construction.
147 Andrews \$499,000

Waterfront Lake Auman

Inside totally renovated.
467 Longleaf \$699,900

Magnificent Views

Golf & Pond Front
150 Lancashire \$219,900

Greatest Westside Buy

All Brick - Seven Lakes West
273 Longleaf \$249,900

Call me for information on West Side Lots at bargain prices!

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

For more information visit www.MarthaGentry.com

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

Martha Gentry
Excellence In Action
ABR, CRB, CRS, SRES,
e-PRO, GRI, CLHMS

(910) 295-7100

FENCED YARD AND OPEN FLOOR PLAN!
Seven Lakes South - \$219,000
3 BR/2 BA • Enter Code 3874
www.151DevonshireAvenue.com

BEAUTIFUL WATER FRONT HOME!
Seven Lakes West - \$559,000
3 BR/3 BA/ Workshop • Enter Code 3894
www.108SunsetPoint.com

WEST END AREA!
Pinesage - \$215,000
3 BR/2 BA/ bonus room • Enter Code 3794
www.129PinesageDrive.com

BEAUTIFUL WATERFRONT HOME!
Seven Lakes West - \$545,000
3 BR/3 BA • Enter Code 9674
www.1410WensCircle.com

AIRPORT HOME WITH HANGAR!
Carthage - \$485,000
4 BR/4.5 BA/ bonus room • Enter Code 3734
www.302GilliamMcConnell.com

BEAUTIFUL PROPERTY! FENCED BACKYARD!
Seven Lakes West - \$435,000
3 BR/3.5 BA • Enter Code 9934
www.122CallisCircle.com

GOLF FRONT!
Seven Lakes West - \$429,000
4 BR/3 BA/ bonus room • Enter Code 3844
www.129BeaconRidgeDrive.com

GREAT WATER VIEWS!
Seven Lakes West - \$312,500
3 BR/2 BA • Enter Code 3424
www.108SunrisePoint.com

COMPLETELY UPDATED!
Seven Lakes South - \$239,500
3 BR/2 BA/ Cul-de-sac • Enter Code 3654
www.119DartmoorLane.com

LUXURIOUS LAKE FRONT NEW HOME!
Seven Lakes West - \$1,250,000
3 BR/4.5 BA/ media room • Enter Code 9334
www.105Lee-Overlook.com

GREAT HOME! GATED COMMUNITY!
Seven Lakes West - \$269,900
3 BR/3 BA • Enter Code 3783
www.130SmathersDrive.com

SPACIOUS OPEN FLOOR PLAN!
Seven Lakes West - \$291,900
3 BR/2.5 BA/ Cul-de-sac • Enter Code 3704
www.147LongleafDrive.com

SPECTACULAR LAKE FRONT HOME!
Seven Lakes West - \$599,000
3 BR/2.5 BA • Enter Code 3264
www.142SimmonsDrive.com

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

— OUTSTANDING HOMESITES —

129 Cambridge LaneSL South	\$24,900	239 Longleaf DrSL West	\$55,000
105 Slate Ct.SL West	\$42,000	111 Beacon Ridge DrSL West (Golf Front)	\$59,000
134 Cambridge LaneSL South Golf Front	\$45,000	106 Brendell CtSL West (Cul-de-sac)	\$59,900
105 Yearington CtSL West	\$45,000	148 Otter Dr.SL West (Lake View)	\$69,000
102 Parker CtSL West	\$47,500	105 Edwards Ct.SL West	\$74,000
121 Deer Track RdFoxfire	\$47,900	101 Pittman Dr.SL West (Lake View)	\$86,000

55 Morgan TrailSeven Lakes West • Six Acres! \$145,000
Owner has already cleared lot — an added value of \$10,000!

Carriage Park DriveQuiet wooded street with 3/4+ acre lots \$75,000
Lot #'s 8003, 8004, 8027, 8028, 8029, 8036, 8037, 8038, 8039

Carriage Park DriveQuiet wooded street with 1+ acre lots \$85,000
Lot #'s 8031, 8035

Acreage Lot 3EGelding Gap Lane, Carolina Equestrian \$10,000

Arbor Creek Off Hoffman Road5-10 Acre lots \$78,750 to \$235,000

630 McLendon Hills DriveWaterfront \$335,000

BEAUTIFUL AND OPEN FLOOR PLAN!
Seven Lakes West - \$315,000
3 BR/2 BA • Enter Code 3274
www.119FawnwoodDrive.com

WONDERFUL NEW HOME!
Seven Lakes South - \$240,000
3 BR/2 BA/ Screened Porch • Enter Code 3384
www.180DevonshireAvenue.com

ELEGANT HOME - 5+ ACRES!
Seven Lakes West - \$599,000
3 BR/3.5 BA/ Hydrospra • Enter Code 3164
www.364LongleafDrive.com

STYLISH NEW CONSTRUCTION!
Seven Lakes West - \$319,000
4 BR/3 BA • Enter Code 9044
www.112JamesDrive.com

GRACIOUS GOLF FRONT!
Seven Lakes West - \$319,900
3 BR/2.5 BA/ Carolina Rm • Enter Code 3134
www.112ForestSquareCircle.com

ELEGANT GOLF FRONT!
Seven Lakes West - \$308,700
3 BR/2 BA • Enter Code 9964
www.202BanbridgeDrive.com

FINISHED WALK-OUT LEVEL!
Seven Lakes West - \$329,500
4 BR/3 BA/ Putting Green • Enter Code 3334
www.335LongleafDrive.com

GOLF FRONT BEAUTY!
Seven Lakes West - \$289,000
3 BR/2 BA • Enter Code 9074
www.214LongleafDr.com

OPEN FLOOR PLAN! VAULTED CEILINGS
Seven Lakes West - \$294,800
3 BR/2 BA/ screended porch • Enter Code 9684
www.127MorrisDrive.com

CHARMING CUL-DE-SAC PROPERTY!
Seven Lakes West - \$280,000
3 BR/2 BA • Enter Code 3564
www.108LawrenceOverlook.com

UPGRADES GALORE!
Seven Lakes South - \$265,000
3 BR/2 BA • Enter Code 3694
www.135DevonshireAvenue.com

NUMEROUS UPGRADES!
Seven Lakes West - \$299,000
3 BR/2 BA • Enter Code 3034
www.389LongleafDrive.com

ATTRACTIVE NEW CONSTRUCTION!
Seven Lakes West - \$279,900
3 BR/2.5 BA/ Bonus Room • Enter Code 3174
www.150OtterDrive.com

NEW HOME!
Seven Lakes West - \$329,000
4 BR/2.5 BA • Enter Code 9054
www.116JamesDrive.com

DRAMATIC WATER VIEWS!
Seven Lakes West - \$300,000
3 BR/2.5 BA • Enter Code 9834
www.106SunrisePoint.com

BEAUTIFUL NEW CONSTRUCTION!
Seven Lakes West - \$259,900
3 BR/2.5 BA • Enter Code 3024
www.120JamesDrive.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

SLLA announces fall sports programs

Sign-ups for Seven Lakes Landowners Association Fall recreation events will be held Monday, August 25th from 6:00-8:00 in the North Side Game Room.

Great new Seven Lakes' sports programs mean you won't have to drive to Pinehurst or Southern Pines to participate. The Recreation Committee has assembled the best coaching staff in the Sandhills area.

Soccer Training will be provided by The Sandhills Futbol Club [SFC]. Check their web site at www.sandhillsfc.com for information and registration. An

information and registration session will be held on Monday, August 25 from 6:00 pm to 8:00 pm. SFC offers the most advanced fundamental futbol training using a system known the world over but new to the Sandhills.

The Sandhills Sandsharks Swim Team will practice in the indoor pool at Seven Lakes Health and Fitness Center. Renowned, veteran coach, Taylor Cooper, will bring his amazing coaching staff to the Seven Lakes indoor pool for a year-round swim program.

Check the Sandsharks web site at SandhillsSandsharks.org

for more information and registration — or register during the August 25 sign-up event.

The Montgomery County Archery Association will be holding weekly evening classes for youth and adults. The coaches had a great showing at The World Archery Competition and are excited to teach Seven Laker the sport. Register on Monday, August 25.

No school day Fun Days. Teacher work days, holidays, long weekends, will all become Fun Days this Fall. Sign up on Monday, August 25. Registra-

tion will be limited to 40 and the cost is \$25 per day per child. Hours are from 8:00am to 6:00pm. Coaches will run special camps for the kids: soccer, swimming, tennis, horse back riding, archery, horse shoes, scrap booking, card making, quilting — but, best of all, the kids get choose what activity they wish to be a part of.

Tennis Lessons. Beginning Thursday, September 1, Seven Lakes Country Club Tennis Center and Tennis Pros Bruce Adams and Bob Joseph will be offering youth tennis lessons every Thursday night from 6:00-7:00pm at

The Seven Lakes Country Club Tennis Center. Registration for this six-week tennis program will be Monday, August 25 from 6:00-8:00 at the North Side Game Room.

For more information on any of these programs, please contact Anne Johnson at 724-9174 or Chad Beane at 673-4931.

**Advertise in
The Times**

Call 673-0111

“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

UNBELIEVABLE LOW PRICE FOR GOLF FRONT ON 1+ ACRES. Split plan three bedroom, two bath home with no wasted space. Hardwood floors, great storage, screen porch overlooking private lot w/beautiful hardwoods. Barely lived in; built 2004. Looks almost new!

\$239,000

COMMERCIAL BUILDING ON MAIN THOROUGHFARE IN ROBBINS! High visibility and endless possibilities. Spacious office space offers many opportunities — located directly across from Fidelity Bank near stoplight. Priced below recent re-evaluation.

\$89,000

AFFORDABLE 7 LAKES WEST 4 BEDROOM SPLIT PLAN! Near back gate located on oversized corner lot across from Lake Auman. Brick front, spacious side-entrance garage, scr. porch, Family Room with vaulted ceiling & corner fireplace. Master suite with walk-in closet, jacuzzi + seperate. shower

\$286,000

ADORABLE WATERFRONT COTTAGE ON LAKE DOGWOOD @ Seven Lakes North. 3BR split plan clean as a whistle; low maintenance lot near Lake Sequoia rec. area; Carolina Rm. overlooking pond with boat dock; oversized garage w/xtra workshop/storage room. Great curb appeal w/stone front. **A steal at \$184,000**

SPACIOUS LAKE SEQUOIA WATERFRONT W/FINISHED WALKOUT BASEMENT. Great family home offers lots of space; 4-5 BR; xtra storage; Carolina Rm., scr. porch, covered porch; huge rec. rm + kitchenette on lower level; 2 mstr. suites on main level; paved drive; irrigation; boat dock.

\$369,000

LOTS AND LAND

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

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

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

NC Highway 73 Ready to Build \$119,000

Approx 6 acres, Cleared, Perk Permit

120 Pittman Rd (Lot 3158) \$285,000

Waterfront, Lake Auman

NEW CONSTRUCTION IN 7 LAKES NORTH ACROSS FROM LAKE SEQUOIA! 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. Walk-in closets; garden tub & sep. shower in Mstr. BA. Ready to move in now! **\$189,900**

GLORIOUS WATERFRONT POINT LOCATION ON LAKE ECHO! Over 220' waterfrontage & .70 acre point lot has unobstructive views from most rooms. Full finished lower level (walkout basement); quiet cul-de-sac location near Fitness Ctr.; beautiful landscape

\$359,000

Sandhill Realty

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

League marks 19th amendment's anniversary

This August 26 marks the 88th anniversary of the day that the U.S. Constitution was amended to grant women the right to vote, in the Nineteenth Amendment. The nonpartisan League of Women Voters, formed when women were first granted the right to vote, will mark this occasion with reflections on how far women have come as well as optimism that this year will bring even more Americans into the democratic process.

"This election year has seen an unprecedented rise in the amount

of new voters, especially young people and minorities, registering to vote," said the League of Women Voters of Moore County President Jo Nicholas. "There is a tremendous sense of excitement and energy during this election. Right now, the League is working with several organizations, specifically dedicated to reaching out to these rising populations of new voters, making sure that everyone is prepared for November 4.

"More and more people are getting motivated and involved,

something that League founders would be proud to see: an active, energized voting public fulfilling the destiny of the 19th Amendment," continued Nicholas. "However, these achievements do not mark the end of our journey. In communities across the country, citizens still lack real representation by their elected officials and the policies they pass. It is only with the continued work of citizens and leaders of all background, that this can change."

"Today, and especially this election year, is a time to cele-

brate the progress achieved by active citizens over the past eight decades. But it is also a time to look at what still needs to be done to make democracy work for all Americans. The League of Women Voters of Moore County will continue to be the place where hands-on work leads to better democracy for all," stated Nicholas.

The Moore County Chapter of the League of Women Voters encourage everyone to join their continuing outstanding work for the people and communities of Moore County.

"Join us in making democracy work in Moore County," said Nicholas.

For information contact Jo Nicholas at 673-3604 or email at LWVMoore@bellsouth.net

Like to Quilt?
Jennifer Chiaverini
at
Bookshop by the Lakes

Women of 7 Lakes celebrate Art of Quilting

The Women of Seven Lakes are hosting a special event to celebrate the art of quilting! On Friday, September 19, RoseMary Hansult of RoseMary's Quilting Room located at 850 Linden Road, Pinehurst will be the guest speaker for a luncheon held in the Seven Lakes Country Club Dining Room.

Following the luncheon, attendees will carpool and caravan to the Pinehurst Fair Barn to attend the Quilting in the Pines III – Guild Quilt Show, a judged quilt show with quilt boutique, silent auction, demonstrations, vendors, second hand treasures, raffles, and door prizes.

The cost of the event is \$20.00 which includes lunch, a Quilting in the Pines III ticket and car pool fee. Sign in will

begin at 10:30 AM, speaker 11:00 AM, lunch 11:30 AM, depart for Guild Quilt Show 12:30 PM and depart for Seven Lakes Country Club 3:30 PM. Only pre-paid reservations received prior to September 15 will be accepted.

Send your check to: Women Of Seven Lakes; 850 Seven Lakes North; Seven Lakes, NC 27376; Attn: Quilt Show. Be sure to list the names of all attendees included in the check.

The Women of Seven Lakes extend this invitation to all members, non-members, quilters, non-quilters and to those who would like to have an enjoyable day out. Bring a friend or meet a new friend.

Call Pat Weber 673-1457 with any questions.

*You can make
a difference...*

In two to four hours a week,
you can provide a world of
support for someone with
a life limiting illness.

*There's no limit to
what you can do...*

You can provide companionship,
read to a patient, run errands, or
sew a keepsake for the family.
Share your time and your talent
with those who need it most.
Training is provided and flexible
schedules are available.

Who we are...

FirstHealth Hospice & Palliative
Care is the only not-for-profit
hospice serving Moore County as
well as the only hospice associated
with FirstHealth of the Carolinas.

End of Season Sale! Fri & Sat, Aug 29 – 30

**50% OFF All Summer
Merchandise!**

Swimsuits, sandals, hats, etc.

Sheets, towels, comforters, household
items, handbags, jewelry, and more.

Brand name merchandise
at unbelievably low prices!

Good Dealz
In Seven Lakes Plaza Shopping Center (near Peking Wok)

Mon – Fri 10 – 7
Saturday 9 – 5
910-673-3207

For more information about volunteer
opportunities with FirstHealth Hospice &
Palliative Care, please call (910) 715-6000.

FirstHealth
HOSPICE & PALLIATIVE CARE

Walking & Wagging Walk-A-Thon is September 20

Moore Humane Society [MHS] and the Village of Pinehurst Parks and Recreation Department have scheduled their 2nd Annual Walking and Wagging Dog Walk-a-Thon & festival for Saturday, September 20 at Cannon Park off highway 211 and Rattlesnake Trail in Pinehurst. Last year, over 100 people put on their walking shoes and helped raise funds and awareness for homeless animals in Moore County and we're hoping to everyone will come out and help us make it even bigger and bet-

ter this year.

In addition to the 3K dog walk, scheduled activities will include a dog costume and talent contest, music, pick-a-prize auction donated by area merchants, and we'll be set up for an adopt-a-thon with some of our cats and dogs on site. Kids will enjoy arts-n-crafts, face painting, and having their photos taken with their canines. Local businesses will be setting up exhibit booths and Animal Health Center will be on hand to administer low cost rabies and micro-chipping. Great

food, cold ice cream treats, snacks and drinks will be available for purchase with a portion of the proceeds being donated to Moore Humane Society.

Admission to the event is free; however there is a \$15 registration fee to participate in the walk-a-thon. The first 100 walkers registered will receive a walk-a-thon t-shirt and goody bag filled with items donated from area merchants. Walkers are encouraged to get together five or more of their friends, family or coworkers and form a Dog Pack. Dog Packs receive a discounted registration fee, their own web page to promote their Dog Pack

and more!

If you're not much of a dog person, you can still participate by walking in honor of your feline friend. Honorary felines will be announced on stage before the Walk starts.

Registration will begin at 9:00 am and the walk-a-thon will begin at 10:00 am. Pre-registration is available by downloading the forms from our website at www.moorehumane.org or you may pick up registration forms from First Casualty Insurance Group at 190-A Turner Street, Yadkin Park in Southern Pines.

Corporate sponsorships are

available and start at just \$50! Benefits of becoming a corporate sponsor includes vendor space at the event, sponsor listing on the event t-shirt and more! If you are interested in becoming a corporate sponsor, forms may be downloaded from our website or by contacting Gary Kunce either by phone at 692-8303 or by email mhs@embarqmail.com.

Walking and Wagging promises to be a fun-filled event for families and their canine so be sure to come out and enjoy a great day in the park and help us to raise funds to benefit the homeless dogs and cats at Moore Humane Society.

Dancing anyone?

The Ballroom Dancers of the Sandhills will observe National Dancers' Month with an open house on Friday, September 19 starting at 7:15 pm in the Olde West End gym in West End.

The Open House, featuring free admission for visitors who are residents of the area, is intended for everyone, from beginners to accomplished dancers. A few steps in both Smooth (waltz and foxtrot) and Latin (rumba and cha cha) styles will be taught, after which visitors are invited to stay and dance the rest of the evening.

The Ballroom Dancers of the Sandhills was formed eight years ago at the Olde West

End Gym to provide an opportunity for dancers in the area to dance, learn, and practice on a regular basis in a friendly and supportive atmosphere.

The group meets on the first and third Fridays from September through May from 7:15 to 10:00 pm, ending the season with a formal dinner dance in May.

For about 45 minutes before open dancing commences, Bob and Beverley Weatherbie, who also provide lessons at the Senior Enrichment Center, teach a variety of dance steps.

Questions? Please call Helen and Ray Pardue at 673-6347.

Dr. Pete McKay — Family Dentistry

Beth Harris, RDH; Stacey Britt, RDH; Tiffany Visceglie, DAI; Harriet Wicker, Office Administrator.
(Seated) Nicole Vogt, CDA; Dr. Pete McKay, DDS; Janice Yarborough, CDA.

WE CATER TO COWARDS!

- | | | |
|------------------------|------------------------------------|--|
| ♦ Smile Makeovers | ♦ Partial & Dentures | ♦ Care Credit |
| ♦ Bleaching | ♦ Crowns & Bridges | (No interest payments up to 18 months) |
| ♦ Root Canal Therapy | ♦ Non-surgical Periodontal Therapy | ♦ MasterCard, VISA, Discover |
| ♦ Children's Dentistry | ♦ Assignment of Insurance Benefits | |
| ♦ Nitrous Oxide | | |

673-0113

Now Accepting New Patients!

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

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

† DAVIN FRYE Construction LLC

- Custom Home Builder • Additions •
- Home Renovations • Drafting Services •
- 23 Years of Construction Experience

910-639-5609

dfrye3@nc.rr.com • LICENSE #58227

"Second Generation Builder, With Traditional Values"

*For more information about
Holistic Health Programs,
call (910)673-2000 or email:
info@sevenlakesmassage.com.*

OPINION

Loading up the kids for Summer's last gasp

8:52 am: Three suitcases, backpacks stuffed with toys, some bikes, two joyous children, and one sleep-deprived mother hit the road for one last Summer adventure.

8:55 am: Contorting to retrieve a spilled juice box, I narrowly avoid catastrophe as I pinball my way out Seven Lakes gates and point the minivan towards the Atlantic Ocean.

9:03 am: Passing an idyllic rural homestead populated with goats and chickens, I reconsider my choice of residence.

9:04 am: Waving to the sun-kissed farmer spreading fresh manure, I decide that life in the 'burbs ain't so bad.

9:15 am: Demonstrating uncanny diplomatic grace, I deftly negotiate a truce and my children agree which DVD movie they'll watch.

9:35 am: Losing interest in the movie, the kids resume kicking each other for entertain-

ment.

9:40 am: Hoping a sugar rush will alleviate my headache, I hand out bowls of dry breakfast cereal.

9:41 am: A sweetened honey puff is launched past my head.

9:41:0004 am: Threatening to return home, I suggest an alternative vacation plan of spending the week cleaning up bedrooms.

9:42 am: Peace prevails for ten sacred minutes.

9:52 am: One hour, mark.

9:54 am: "Are we there yet? How much longer?"

9:55 am: "Hours! Mommy, how many minutes are in hours?"

9:59 am: "I dropped all my cereal on the floor. Can I have some more?"

10:01 am: "Jack ate my cereal!"

10:02 am: "Waah, Mommy Jack hit me when I grabbed his bowl."

10:03 am: "Can we watch a movie?"

10:05 am: After another intense period of negotiation we settle on listening to a CD of "kids music."

10:10 am: "Can you play that song again?"

10:12 am: "Can you play that song again?"

10:14 am: "Can you play that song again?"

10:15 am: I decide that investing in two iPods, or at least liberating a few old Walkman's from storage is probably a wise parenting decision.

10:26 am: Pretending the car stereo is broken, I suggest we try a different CD to see if it works better.

10:28 am: The kids sniff out my plan to inject my music into the player and demand Hannah Montana.

10:31 am: I fantasize about ways to torture Billy Ray for creating this corporate pop rock drivel. I'll Achy Breaky your... Wait, hey that song she's singing is kind of catchy.

10:32 am: "Who would have thought that a girl like me could double as a superstar, yea, yea, oh, oh, oooh."

tion. Mommy, let's eat there."

11:05 am: "Kids, we are not eating at a place called Uncle Buck's Truck & Pluck. I'm sure we'll see something soon."

11:32 am: Redemption dead ahead! Ah, nothing like the nutritious goodness of grease and salt at the

Laura's Learning Curve
Laura Douglass

10:52 am: Two hours, mark.

10:59 am: "I'm hungry! I want lunch. Me too! Yeah, Mom, when are we gonna eaaaat!"

11:00 am: Assuring my children that somewhere ahead there must be a town of some sort, I silently pray to the hamburger gods.

11:03 am: "I'm so hungry! Mom, I'm starving to death. Look at my tummy, see?"

11:04 am: "I see a gas sta-

drive-in window.

11:42 am: "I dropped my soda, Mommy. Wow, it's making really cool bubbles on the floor!"

11:52 am: Three hours, mark. 11:54 am: Arriving at the ocean, I contemplate throwing myself in. I settle for a cool drink and decide to throw the kids in instead.

Yes indeed: nothing like a trip to the beach to relax and unwind.

Olympics offer a taste of universal peace

Every time there's a World Olympics, I can see the tiny potential for a peaceful universe to emerge.

Does that sound silly?

Just seeing those competitors from so many corners of the earth marching in the opening ceremonies in China, with sheer happiness caress their faces, you could sense their feeling of togetherness, of shar-

Mason's Musings
Mason Gould

ing a common and exhilarating slice of their lives with their counterparts, all with beating hearts that you have to believe were spurring each and every athlete to look across the way and feel a commonality of uplifting spirit. In my own heart,

this event always brings a yearning to magnify such a union many fold in many other ways throughout the world.

Yes, you could feel that there was more than just the quest for medals. More than showcasing your nationality.

It was the brief sowing of the seeds of friendship. A spark that millions of people witnessed, thanks to television, seemingly

transforming us into a partnership with that opening flame that bespoke of a hope for closer understanding between governments as well as individual citizens of this vast world of ours.

We surely need much more of this kind of international brotherhood. No matter where human hearts are located, there is always potential where common interest is involved.

SEVEN LAKES 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) • mail@sevenlakes-times.net www.sevenlakes-times.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

More openness needed

Dear Editor:

Thank you Greg Hankins and The Times.

The editorial in the August 8 issue entitled "Running around our thumbs" certainly showed the huge differences between the Westside board's and the North/Southside board's reporting of finances to the landowners.

With Denny Galford's motion

a few months ago and then 'Yes votes from Bud Shaver, Don Truesdell, Gary Caulk, and Sally Kindsvatter, the SLLA board agreed to restrict our ability to have financial information readily available. Most landowner's first question was "What are they trying to hide?"

After all, it's our money!

All of us contribute to the treasury by paying dues.

Why shouldn't we have financial records as open and easy to access as the Westside?

I hope the board will look at this policy and vote to change it and be more transparent and open in the future.

Thanks again to The Times.

Steve Hudson
Seven Lakes North

Time to start your Fall vegetable garden

Let's start off by discussing the weather situation since gardening is dependent upon it. Rainfall here in the Sandhills has again been variable; however most have received some relief from the drought. According to my rain gauge in Seven Lakes, four inches came down from August 1 through 15.

These showers have helped alleviate the shortage, although our lakes levels remain below normal. Weather experts tell us the entire state of North Carolina is still under a drought advisory. Plants around us; lawns, shrubs, trees, vegetable gardens appear lush, greener, and flowers have become rejuvenated and blooming. Hopefully showers will continue aid and help lengthen our Summer garden season.

Several questions have been asked about lawn care and maintenance since it has been rather dry this year, and Summer grasses growth response has been slow.

If you haven't fertilized your Summer grasses of Bermuda, zoysia, or centipede recently, it's time for the second application. Use a slow-release lawn special for each lawn type or a lawn special weed and feed. You'll be surprised at the growth response. If your lawn appears hard, crusted and thatch buildup is a problem: aeration will help. In dry spots where grass stand is sparse, reseeding, sprigging,

or sod-plugging will be helpful to improve the land cover.

Fall vegetable gardening

If available, plant collards, cauliflower, broccoli, Brussels sprouts, cabbage, onions, and Chinese cabbage. Seeds that can be obtained are beet, cucumbers, cress, kale, kohlrabi, leaf lettuce, mustard [broadleaf and curled], radish, rape, turnip, onion [seeds or sets], and

will emerge and are ready to be eaten. This procedure can be replicated every month; thereby growing green onions year-round. Also onion sets and plants can be planted in the garden site.

The most popular Fall plants here in the Sandhills is the collard. This plant is very hardy, nutritious, and produces throughout the Winter. Insects which often affect the plants are harlequin bugs, aphids, and cabbage loopers.

Cabbage plants grow well in our area as the nights cool in September. A variety I like is the stonehead, a rapid

growing plant with a firm head that has a good shelf life. Like most cabbages, it is susceptible to the cabbage looper and aphids, although it shows some slight resistance. Spray early as the heads form with sevin. Chinese cabbage can be successfully grown if plants are available.

Broccoli plants should be set out in a sunny spot in your veg-

etable garden to keep plants growing rapidly. The plants will produce a main central head. Cut it when it becomes mature so that branch shoots will produce other edible heads. Inspect often for insect damage.

Brussels sprouts are one of my favorite vegetables. They grow rather rapidly and mature in about four to six weeks. More sprouts become available when the weather becomes cooler. Again, the cabbage looper is often the problem on the plant.

The turnip is one of my favorite crops grown from seed. It produces a tasty root and delicious green tops. Normally it is broadcast seeded. I often mix the seeds with one part seed to two parts clean, weed-free dry sand

to get better spacing and reduce plant thinning. Some mix the seeds with grits for the same purpose.

The beet is a root crop enjoyed by many in pickles. The seeds are small and should be covered lightly with fine textured well-pulverized soil or potting soil to prevent crusting. It normally takes sixty to seventy days for maturity.

The radish is another root crop used in small amounts by some in salads or mixed with beet seeds or course seed to aid in getting the spacing right. It takes approximately thirty days after germination to maturity.

Leaf lettuce is a widely used and enjoyed in a salad or sandwich. (See "Gardening," p. 28)

Gardening in the Sandhills

Jim Caudill

spinach. Two recommended sources where you may purchase these items are Aberdeen Supply in downtown Aberdeen, and Southern States Carthage Farm Supply in Carthage.

The onion is perhaps one of the most popular, widely used, versatile, and healthiest vegetables grown. Onions can be produced from seeds, sets, or plants. They require a light texture, fertile soil to properly develop. One satisfactory method I have found to grow onions is in a plant flat filled with a good grade potting soil and burying the sets in the medium about two inches apart. In thirty to thirty-five days, green onion scallions

910-673-4479 Phone & Fax

JACK MARONEY

Home Maintenance & Repair, LLC

Roof Leak Specialist
Pressure Washing
Skylight Installation & Repair
Plumbing / Electrical Repair
Window & Door Replacement

Decks / Porches
House Painting
Gutter Cleaning
Roof Mounted Fans
Room Additions

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

TRY OUR DELICIOUS SOFT SERVE!

VANILLA, CHOCOLATE, OR TWIST
CONES AND CUPS • MILKSHAKES, TOO
CHOLESTEROL & LACTOSE FREE!

Please visit our new store, Robbins Friendly Mart,
at the intersection of Hwy 705 & Hwy 24/27 !

LOCAL OWNERS, RANDY & RHONDA MERRITT

Outstanding Lake Auman home on point lot. Private beach and dock. Walkout with Rec Room & Guest Suite. Master Suite with private veranda.
121 Callis Circle. \$699,900

117 Berkshire Ct. Golf Front Seven Lakes South. Expansive fairway views from remodeled ranch on culdesac. \$230,000

New construction. Versatile floor plan. Room to spare + Screened Porch. Quality upgrades such as real wood floors, smooth ceilings, granite countertops. Office or 4th bedroom!
150 Winsford Circle \$264,000

171 W. Devonshire. Patman custom built Cape Cod. Panoramic golf course views. Carolina Rm. Master Sitting Rm. Office, Workshop, Rec Rm. \$329,750

Lisa Stewart, Broker/Owner
Premier Property Real Estate, LLC

Direct: 910-603-4500

www.SevenLakesNorthCarolina.com

You, too, could be a Master Gardener

Have you ever given advice to other homeowners on landscaping questions? Do you enjoy the camaraderie of others who share your love of gardening? Do you believe that beautification and community gardening projects are valuable assets to a community? Do you like to explore the mysteries of successful gardening in the light of the sciences of botany, plant

pathology, soil chemistry, entomology, and horticulture? Do you want to learn more about sustainable and organic gardening? Do you have some time available for volunteer work? If so, you should become an Extension Master Gardener.

Across North Carolina, 3,000 Master Gardeners annually provide 200,000 hours of community service and education projects,

serving to about 1.5 million client contacts. Their volunteer effort is equivalent to over ninety-two full-time employees. Organized in Moore County since 1994, Extension Master Gardeners last year contributed 5,000 hours. This is the equivalent of 2.5 full-time employees that enhance Extension's outreach to schools, 4H, and homeowners seeking lawn, landscape, and general

gardening information. The value of their effort to Moore County in direct dollars contributed and in-kind service was \$85,000 in calendar year 2007.

Extension Master Gardeners have established youth gardens in Southern Pines, Aberdeen, and Taylortown. This Spring and Summer, over 400 children are learning science, nutrition, and healthy living through First Garden in Aberdeen and Southern Pines, taught by Master Gardeners. Master Gardeners donate time to Sandhills Horticultural Gardens and the Weymouth Center, maintain drought tolerant demonstration gardens, make presentations to clubs, teach 4H classes, and serve on civic boards.

Master Gardeners receive a high level of training in all aspects of horticulture, including soil fertility, woody plants, fruit and veg-

etable gardening, home landscaping, lawn care, perennial and annual flowers, pruning, and other related disciplines. While those who have completed the program include many holding advanced degrees in horticulture-related fields and/or professional horticulturalists, amateurs, and professionals alike all profit greatly from this comprehensive overview of the vast field of horticulture. This is the only program where the full educational and research resources of the land-grant university are made available for training volunteers to better their homes and communities through horticulture.

The Moore County Extension office currently accepting applications for the training class for new Master Gardeners, which will be held on Tuesday and Thursday. (See "Master," p. 29)

Gardening

(Continued from page 27)

wich. Seeding can begin now and continue every ten to fifteen days until frost. Maturity takes thirty to forty days. Slug damage might become a problem.

If you are a greens food lover, you might want to try a small bed or area with a conglomerate mixture of kale, kohlrabi, leaf lettuce, broadleaf and curled mustard, rape, spinach, and cress. Mix spinach or small amount of each seeds in an equal volume of clean, weed-free

sand; broadcast spread and lightly cover with soil.

Additional tips for Fall vegetable plantings

Most seeds of Fall vegetables are very small and it is doubly necessary to well prepare, finely pulverize the soil, free from trash and debris. Cover the seeds lightly by raking or scratching them in. Supply enough fertility, nutrients, and water to keep the plants steadily growing. It is highly important that crops are reasonably free

from grass and weeds.

Insect control is essential this time of year because of season-long buildup. Safe insect chemical control measures is bacillus thuringiensis [BT] – a natural extracted bacteria. Two products sold containing BT are trade names Dipel and Thuricide, sevin, malathion, and insecticidal soap. If slugs become a problem, a slug bait product will be necessary. Read all labels for rates and instructions and follow directions accordingly.

LAW OFFICES OF CLAWSON L. WILLIAMS, JR. ATTORNEY AT LAW

1135 SEVEN LAKES DRIVE, SUITE A
WEST END, NORTH CAROLINA 27376

TELEPHONE: (910) 673-4311
FAX: (910) 673-4808

GENERAL CIVIL PRACTICE,
LOANS AND REAL ESTATE TRANSACTIONS,
WILLS AND PROBATE, LIVING TRUSTS,
CONTRACTS, CORPORATIONS, PARTNERSHIPS,
PERSONAL INJURY AND TRAFFIC VIOLATIONS

SERVING SEVEN LAKES FOR OVER 20 YEARS

MARK STEWART

**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

Buy life insurance and save on your car.

When you buy your life insurance from us through Auto-Owners Life Insurance Company, you'll receive special discounts on your car insurance. We'll save you money. As an independent Auto-Owners agent, we take great interest in you—as well as your car. Stop in our agency and ask us about it today!

Auto-Owners Insurance
Life Home Car Business
The No Problem People®

Jill Edwards, AAI

FCIG
**First Casualty
Insurance Group Inc.**

190-A Turner Street
Southern Pines, NC 28387
(910) 692-8303 • (800) 352-3416
www.FCIGNC.com

ABEXTCO, INC. DBA NC License #277PW

A BERDEEN E XTERMINATING

944-2474

300 N. Poplar Street • Aberdeen, NC 28315
www.aberdeenexterminating.com • aparker@nc.rr.com
FREE INSPECTIONS & ESTIMATES
Serving the Sandhills for over 40 Years

Progress Energy makes presentation at Kiwanis

by Frank Krohn
Seven Lakes Kiwanis
On August 12 the Seven Lakes Kiwanis Club was treated to a

presentation by three representatives from Progress Energy. Andy Hunnicutt, Community Relations Manager; Kim Crawford, Communications Specialist from the Harris Nuclear Plant; and Gary Andrews, Specialist, Research Energy and Efficiency, brought the group up to date in the world of electricity generation and transmission.

Gary Andrews, Kim Crawford, and Andy Hunnicutt of Progress Energy

Master gardener

(Continued from page 28)
day afternoons at the North Carolina Cooperative Extension Service office from 9:00 am to 12 noon from September 23 to November 18. The Extension office emphasizes sustainable and organic methods of gardening in the Sandhills. The training fee for class materials will be \$65 per student. Students completing the program are required to donate forty hours of volunteer time in horticulture education projects:

Twenty of these hours should be contributed toward youth community gardening programs such as First Garden in Aberdeen, Taylortown, and Southern Pines. Those who wish to enroll in this class should fill out and return their application. Space is limited, and it is likely that not everyone will be accepted. Please call 947-3188 or stop by the office at 707 Pinehurst Avenue in Carthage to request an application. Or visit the website at <http://www.ces.ncsu.edu/moore/mcmg.html>.

ford, Communications Specialist from the Harris Nuclear Plant; and Gary Andrews, Specialist, Research Energy and Efficiency, brought the group up to date in the world of electricity generation and transmission.

Progress Energy celebrated its 100th birthday in July of this year, and is still working hard to produce and transport electricity to its customers in the most efficient ways possible. Their "Balanced Solution" approach to the marketplace includes the following three pronged effort:

- Conserving Energy
- Innovative Technology and New Plants
- Renewables(Alternative Energy Sources)

Andrews commented on sev-

eral programs aimed at residential conservation of energy, including the offering of monetary incentives to customers who meet requirements established to conserve electrical energy.

Crawford addressed current means of power generation and what the future holds in this critical area of supplying power to all of America in the years to come, especially in view of the world-wide concern about the future of oil supplies.

Although she foresees coal fired generation plants to carry the load for the immediate future, the long term future will be in the hands of alternative energy sources, especially Nuclear Power. Progress Energy has applied for the construction of two

new nuclear plants. The approvals for these plants takes approximately three years to be obtained. The plants are planned for the Harris area, which can handle up to four nuclear facilities. There is only one there now. There is also an active ongoing program to address the challenge of what to do with spent fuel rods, including reconstitution, a process not yet in operation in the US.

This timely subject was of significant interest to the audience, and prompted many questions for the presenters.

The Seven Lakes Kiwanis meets every Tuesday at noon at the Seven Lakes CC. Visitors are always welcome.

295-1441

30th Anniversary Celebration!

Thank You, Seven Lakes

for 30 years of support for our locally-owned business.

We live here, work here, and support the Seven Lakes community.

When you do business with Seven Lakes Heating & Air, your money stays in the Seven Lakes Community.

30th Anniversary Thank You Special
For the Month of August

\$30⁰⁰ Off

on Your Service Call

PLUS Free In-Home Filter Changes

(Expires 8/31/08)

Let us Build your Dream Home!

*We finish on time
for the price quoted!*

Lakeview Construction Co.

1030 7 Lakes Drive, Suite A,
West End, NC 27376

910-673-4800

Crossing

(Continued from page 2)

oper?" Fewkes asked. "Isn't the developer responsible?"

"The developer is not going to pay for it," Sales replied. "We can't do without that crossing." He noted that police, fire, and EMS depend on it for access to the West Side and that the health of the Seven Lakes community is

also linked to having the crossing remain open, in order to funnel potential customers into the business village.

"The railroad is not going to allow that to remain a private crossing with no bells or whistles, because, if someone gets killed there, they are going to be liable. But if it's brought up to twentieth century, then they can show no negligence."

"From conversations I have been involved in, the railroad is

not going to let this go, if this doesn't go through," Sales said. "And we are going to pay for it."

"That's why it is important to get this thing done. I don't want to see someone else lose their crossing. We didn't ask for that to be part of the package, that's the package that comes down from Washington."

"We will care about this when we have to put out a special assessment of \$200 per lot owner," he concluded.

Board

(Continued from page 5)

compactor, and the same strategy is budgeted this year for the site near Seven Lakes. Brobst said customers appreciate and take advantage of the Sunday hours.

- Approved \$260,000 in funding for the third phase of the six-phase project to convert county water meters to radio-read meters transfer data to an operator without lifting the lid on the meter box. Brobst said the new meters had been a great success, cutting down on hand entry of data and on errors in customer bills.
- Made several appointments, including: Randy Hussey and Kevin Fleece to the Criminal Justice Partnership Program Advisory Board, Becca Bradley to the Transportation Services Board, and Emi Allen and Jean Peters as Chair and Vice-Chair of the Human Resources Appeals Committee.
- Heard from Assistant County Manager Jeff Parrott that the county has initiated programs aimed at improving energy efficiency and safety in county operations.

Seamus
Murphy sez:

Warm
Weather
is Here!

Don't leave
your dog in a
hot car while
you shop!

EDWARDS REAL ESTATE & FORESTRY CONSULTING, INC.

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

**Like New Custom Home
in Seven Lakes West!**
122 Smathers Drive - \$329,900
3 bedrooms / 3.5 baths
Close to Marina & Beach

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

2145 FOXFIRE RD,
SUITE 10
FOXFIRE, NC 27281
(910) 255-0092

CHRISTY EDWARDS
CHAVEZ
BROKER/OWNER
910-603-0334

ROBERT L. EDWARDS
FORESTER 439
BROKER/OWNER
910-695-5609

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

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

Golf Front in Foxfire
51 Forest Lake Drive - \$389,000
3BD/2BA with Bonus Room

Great House in Foxfire!
16 Ridge Road - \$239,900
3 BR/2 BA Vaulted Ceilings
Open Floor Plan

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

New Construction in SL West
107 White Drive - \$354,000
3 Bedrooms/3.5 Baths
Lots of Space, Screen Porch!

Seven Lakes West
122 James Drive - \$259,900
3 BD/2.5 BA/ Split Plan
Great Room with Fireplace

SUPERIOR HOMESITES

We have a Variety of Lots in the Seven Lakes & Foxfire Areas!
Reynwood Subdivision near Foxfire — 5 to 43 acre tracts

Seven Lakes Area — 44 acres

Murdocksville Rd. — 10 Acres / 5 acres in Morganwoods / Horses Allowed

Foxfire

(Continued from page 4)
Response Team] leader Tommy McCaskill will sponsor an Adult CPR course. There is no charge for the class and those interested should contact McCaskill by September 10.

Woodland Circle Extension

Project Manager Tom Collins reported all permits were in hand for the Extension of Woodland Circle and a pre-bid meeting with contractors was scheduled for Thursday, August 28 at 10:00 am. All are welcome to attend and listen to the discussion. The project bid date deadline is tentatively scheduled for September 11.

The council approved an alternate construction route, using farmland owned by the Carter family, to access Woodland Circle during the road extension project.

“This will be a major project and no matter how hard or how many specifications, there will be problems. But we will do everything we can to assure the safety of people in the village,” said Collins.

Finance

“With the help of bank loans, we’re still in black,” reported Councilman Wally Peckitt, with \$211,749 in the General Fund;

\$326,199 in Water Fund; and \$134,547 in reserve escrow in the bank. Peckitt said a \$60,000 loan to the Water Fund was reimbursed to the General Fund, and asked the council to approve a motion to use \$96,032 from the Water Fund to pay Woodland Circle extension fees. The money will be reimbursed once a bank CD matures.

Tax roll income was anticipated at \$390,000 but with no unpaid property taxes in Foxfire, the amount collected, \$406,364, was \$16,000 above budget. The council recognized Town Clerk Janice Thomas for her outstanding service.

Water

Despite ongoing moderate drought conditions, Councilman Ed Lauer reported the village is doing well on water. Radium remediation efforts continue with two test well sites under discussion.

PARTF Grant Update

For the third consecutive year, Foxfire Village did not receive a North Carolina Parks and Trust Fund grant.

According to Mayor Erickson, twenty-three projects were awarded the full amount possible, \$500,000; and many were phase

two or phase three projects. He suggested that a consideration for next year would be to submit two projects; resubmittal of the current plan which includes updating the community pool, and a phase two plan for Village Green Park.

Mayor’s Report

Tommy McCaskill requested council support of fundraising efforts to provide a trailer and supplies for the CERT team. Once purchased, all equipment will be donated to Foxfire Village Police. The CERT teams reserved the right to use the materials during training exercises as long as they did not conflict

with police activities. The motion passed with Peckitt opposing.

The council also approved Village participation in TARPO, the Triangle Area Rural Planning Organization, a cooperative group bringing together Chatham, Lee, Moore, and Orange counties.

Mayor Erickson explained that by working together, rural counties and municipalities can prioritize projects, such as transportation.

Annexation

Public Hearings have been scheduled for Tuesday, September 9 at 7:30 pm regarding three distinct areas under con-

sideration for village annexation. If approved, the village would be required to provide police and fire protection, as well as water.

Erickson explained that two areas lay along existing water lines, and the third, a section of the Grande Pines subdivision, will be the responsibility of the developer to install the infrastructure and individual landowners will be obligated to pay the hookup fee.

Peckitt expressed concern, “If push comes to shove we’re going to have to put in the water [line].”

Lauer said the developer is aware of his obligation regarding

(See “Foxfire,” p. 32)

Living a long, healthy & active life.

Exercise is about living a long, healthy and active life. Your fitness routine should be part of your overall health care plan and who better to help you develop that plan than FirstHealth? At the FirstHealth Centers for Health & Fitness you'll find personal trainers with college

degrees in the fitness field, licensed dietitians and medical oversight of all programs.

Be picky when choosing your fitness partner. Trust the experts at the FirstHealth Centers for Health and Fitness.

FirstHealth
CENTERS FOR HEALTH & FITNESS

Pinehurst
170 Memorial Drive
715-1800

Southern Pines
205 Davis Rd.
692-6129

Raeford
313 Teal Drive
904-7400

Pembroke
923 W. Third St.
521-4777

Richmond
120 Richmond Memorial Dr.
410-0123

Troy
524 Woods St.
571-5480

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.
Licensed Professional Counselor

For more information, visit our website at:
www.counselingprofessionalslpc.com

Executive Center, Ste 3 & 4 • 1107 Seven Lakes Drive
Insurances Accepted

For an appointment, call 673.3209
Confidentiality strictly maintained.

New School

(Continued from front page)

Upchurch confirmed that the plan was to transfer 300 Pinehurst Elementary students to the new school, along with 125 students from West End Elementary School. Pinehurst Ele-

mentary has a current enrollment of 647 students. Upchurch explained that MCS would work with a consulting firm to make assignments that would reduce the distance children travel to school.

Lawsuit

(Continued from page 3)

tiffs motion for a summary judgement that both the SLWLA and Accent had, as a matter of law,

Foxfire

(Continued from page 31)

annexation of Grande Pines.

Public Comment

Chris Tropsler, an independent snow cone operator, introduced himself to the council and thanked them for allowing him to operate his business within village limits.

Tropsler drives a blue van frequently seen on Foxfire roads.

Residents in attendance recommended he slow down during his route.

"I hear you but don't have a chance to get out and wave," they joked. "We're old, you know!"

violated the Sedimentation and Pollution Control Act, which would entitle the Terrill's to damages.

SLWLA Attorney Drew Vanore told *The Times* that Rand found that Accent had indeed violated the Act, but that there were general issues of material fact as to whether the SLWLA had done so.

In other words, the Terrills will have to prove to a jury that SLWLA violated the Act in order to seek damages from the Association under that portion of their complaint; where Accent is concerned, the Plaintiffs will only need the jury to determine the amount of the damages that they should be awarded.

The Association has moved for a summary judgement that is the mirror image of the Terrill motion, asking the court to find as a matter of law that the SLWLA did not violate the Sedimentation and Pollution Control Act. A hearing on that motion is set for Monday, August 25.

MCS purchased 47 acres when it built West Pine Middle School, Upchurch told Commissioners, though the school complex occupies only 35 acres. The leftover twelve acres will be combined with the new land to create a site for the new elementary school. A portion of the new 13 acre property will be undeveloped — aside from nature trails — in order to meet state requirements limiting the amount of land that can be covered with impervious surface.

Commissioner Tim Lea moved approval of the purchase; alluding to Pinehurst's objections, he said, "This Board has more than they can say grace over, and the last thing we should do is try to tell the schools what they should and should not do."

He noted that previous Boards of Commissioners had wound up in litigation because of attempts to micromanage the schools.

Commissioner Larry Caddell said he had asked the County Attorney Misty Randall Leland to clarify the Commissioners' responsibility, because "I had always heard our responsibility was to fund it, not to get involved in where it would be located."

Leland confirmed that impression, telling the Commissioners that "The General Statutes and case law support only that the Board should approve the appropriations. The dealings that the Commissioners have with the School Board is approving money. The site selection, according to case law, shows that it should be the School Board that

decides."

That appeared to satisfy Caddell that the site selection was out of the Commissioners' hands. He asked Purser and Upchurch to in fact ensure that children moved to the new school are those who live closer to it than to their former schools.

Purser said she had considerable experience — notably in the Charlotte-Mecklenburg School system — dealing with student assignment issues. She noted that she looked forward to working on "partnerships between the school system and the Village of Pinehurst."

Commissioners then unanimously approved the purchase of the land for the new elementary school.

TOTAL FAMILY CARE FOR ALL AGES

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

Pauline Lett-Anderson, M.D.

***Specializing in
Family Medicine
Internal Medicine
and
Infectious Disease***

Accepting New Patients
Se Habla Español

**Weight Loss Program
Spinal Decompression for Neck & Back Pain
Allergy Testing • Bone Density Testing
Minor Surgery - Sports Injury
Workmen's Compensation • D.O.T. Exams
Complete Physical Examinations
And Much More**

**FAMILY
CARE**
ASSOCIATES

116 MacDougall Drive
Seven Lakes, NC 27376
910-673-2422

507 North Main Street
Troy, NC 27371
910-576-0042

www.spinacarenc.com

Locations: Seven Lakes, Troy, & Greensboro

Dawn Crawley Realty

**Your best resource for
Real Estate in the Sandhills.**
Knowledgeable and Professional
Real Estate Service for Seven Lakes,
McLendon Hills, and all of Moore County.

Contact Dawn at 910-783-7993
or 866-359-2766
www.dawncrawleyrealty.com

A WOMAN'S TOUCH, L.L.C.

***Custom Interior Painting
Commercial & Residential***

**FREE ESTIMATES • WEEKEND HOURS
LIGHT CARPENTRY
WALLPAPER REMOVAL**

Debbie Brigman

**(910) 673-9177
Mobile (910) 638-5221**

Covenant change

(Continued from page 3)

Silberhorn said the LRPC wanted to present the proposal to the Board in order to gather input before going to the trouble and expense of having it reviewed by outside counsel. If the Board ultimately agrees, the proposed change would be the subject of a ballot sent to Association members with next year's dues statements.

Board members doubtful

Expressing his opposition to the proposed change, Director Ray MacKay passed out a brief write-up that detailed the successful efforts by a group of Westsiders to prevent then-developer Don Billings from using a lakefront lot for a road that would cross a causeway to Pine Knoll Island in Lake Auman. The developer's plan was to build condos, a yacht club, and a restaurant on the island.

Association members, including MacKay, funded a seven-year legal battle that ultimately forced the developer to abandon those plans.

"You just need to know there were a bunch of us in the community that fought very vigorously to uphold what you are now being asked to change," MacKay told the Board.

Director Mary Anne Fewkes noted that the same end could be achieved for a particular piece of property by means of a "ad hoc" covenant change that affected only that lot or lots. "It's just a little scary to me, not knowing what is going to happen five or ten years from now . . ." Fewkes said she was confident that the current Board of Directors would approach any such decision with the best interests of the community in mind, "but there have been past boards that I have not had that level of confidence in."

Director Karen Milligan echoed that concern. "We're all fine with it given that the nine people here all are responsible people—but do we want to give that authority to another group of nine in the future?"

"The question is, do we believe that a future Board is going to do the right thing or not?" Blaine Rowland said. "Do we believe that future Boards will be responsible?"

Hergenbahn said out that con-

cern was in part why the proposal called for a super-majority of the Board to make the change.

"You have to look at what has happened in past years — at what past boards have done," President Jim Haggard said. "If you look at history, each set of boards has done some reasonably intelligent things. There's no reason to believe that future boards will change that and suddenly start doing stupid things."

MacKay said there was still some uncovenanted land left in the community, including some set aside when areas were subdivided recently. Hergehahn noted that those parcels are located on the extreme edges of the community and are thus not suitable for some types of uses.

Fewkes said that she had looked at number of lakefront lots when she first moved to the community and found a big price differential between the lot close to the Johnson Point recreation area and others a bit further away. She elected to pay the higher price, she said, and would be very concerned if the Asso-

ciation wanted to convert one of the vacant lots near her to public use.

Despite the evident skepticism about the idea, the Board nevertheless agreed, with only Fewkes opposed, to have Legal Director Silberhorn and the LRPC take the proposed covenant change to outside counsel for review.

Other Business

In other business during the Tuesday, August 12 Work Session, the SLWLA Board:

- Voted to hire Community Association Services, Inc. to manage Seven Lakes West [See page 1.]
- Agreed to continue to use of a part time temporary clerical person in the office indefinitely.
- Voted to provisionally approve the revised Architectural Review Standards again, renewing the public comment period and setting up a possible final vote on the document in September.
- Voted to acquire a new pick-

up truck at a cost not to exceed \$22,000, for use by the Association for security patrols and other functions.

- Voted to hire an off-duty Sheriff's deputy for two hours per day, three days per week to run radar surveillance and ticket speeders. The cost is \$30 per hour, which includes the use of a Sheriff's Office vehicle and equipment.
- Discussed a number of revisions to Chapter 3 of the SLWLA Rules & Regulations, which deal with the use of community roads. After tak-

(See "SLWLA,"p. 34)

The Property Center

TOM MCGINNIS, BROKER/REALTOR®
673-1724 • 315-9127 (c) • 673-3676 (h)
E-mail: tmcginnis1948@earthlink.net • www.propertyctr.com

NEW LISTING!
330 Reynwood Court, 13 acres in equestrian development of Reynwood featured recently in Pinehurst Magazine. 4 BR, 2.5 BA with 2 fireplaces, granite counter tops, loads of hardwood flooring, high end appliances including gas range with separate electric wall oven. 9 & 10 foot ceilings throughout and other extras too numerous to mention. **\$539,000**

GOLF FRONT HOME!
118 Forest Square Circle, SL West 165 feet of frontage on #1 green at Beacon Ridge. Extras include irrigation system, newly installed hardwood flooring, 3 zone hvac, and third attached garage large enough for a work shop and golf cart storage. Live here and enjoy the view from your Carolina room,screened porch or deck. **\$310,000**

REDUCED!

REDUCED!
130 Fawnwood Dr., 7 Lakes West 4 bedrooms, 3.5 baths, cherry kitchen, bonus room, dry stack stone fireplace in the family room. These are only a few of the many features in this high quality spec home that has the look and feel of a custom built home. **\$399,900**

MORGANWOOD
Lot 65, Phase IV, 5-acre equestrian lot with over 950 ft. of vinyl fencing & a 2 stall barn with a floored 12 x 12 tack room. A 4 bedroom perc is on file with Moore County on this beautiful gently rolling lot in Morganwood/Seven Lakes West. A 1-inch water service line has been installed to service the barn. **\$162,500**

PRICED TO SELL!
137 Longleaf Drive in Seven Lakes West. 4 bedroom, 2.5 bath with bonus. This home has many extras including covered porches, beautiful master suite with tiled step-in shower and a well-equipped kitchen with solid surface counter tops
A bargain at **\$299,000**

LAKEFRONT LOT FOR SALE!
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 with Moore County **\$399,000**

ADDITIONAL COMMERCIAL & RESIDENTIAL LOTS FOR SALE!

Richard S. Pasko, D.C., D.A.C.B.R.
SEVEN LAKES CHIROPRACTIC CENTER
1064 Seven Lakes Drive • Seven Lakes, NC
910-673-BACK(2225)
Industrial and Sport Injuries
Certified Chiropractic Radiologist • Nutritional Evaluation
Hours by Appointment

TRACY'S CARPET
ANNOUNCING NEW PRODUCTS
FURNITURE • AREA RUGS • REST MASTER BEDDING
SPECIALIZING IN:
HARDWOOD • VINYL • LAMINATE • CARPET • PERMA STONE • CORK
FLOOR COVERINGS
COMMERCIAL • RESIDENTIAL • INDUSTRIAL
www.tracyscarpets.com
FREE ESTIMATES
Check our prices before you buy
"In business over 39 years. Come by to see us."
Travis Building • 136-A N. Trade Street
Office: 673-5888 • Home: 673-5372 • Fax: 673-0055

Management contract

(Continued from front page)

staff. Other Board members and members of the Human Resources Committee disputed that claim, arguing that any manager the Board hired to replace Robertson would cost more, given current market salaries for community managers. "That difference will be gone once you go out and hire a professional manager," Committee member Mick Herdrick said.

Robertson himself noted that, when he was hired on a contract basis as the Westside's man-

ager, he was already on full retirement after forty years of service in municipal government and did not have typical salary or benefits requirements.

MacKay said that, under the agreement with the management company, Board members

would lose "direct control of personnel."

"We will have no say," MacKay argued. "We won't be able to tell [compliance officer] Lynn [Edwards], go check on this . . . We won't be able to direct the personnel. That is not the way we

have operated in the past."

MacKay said, in addition, the use of a management company would give the Board less flexibility, less control over contractors, a weaker relationship with county and state officials, and a reduced ability to respond to emergencies.

But the changing size and demographics of the community — and the implication of that for how the Board operates, was

clearly on the mind of other Directors. "At this point our community is made up so much of volunteers," Director Karen Milligan noted. "With the changing demographics we are not going to have people who are going to be able to volunteer full-time . . . We are changing. A lot of people just don't have the time."

"We are at 900-plus homes and need to begin moving toward

(See "Management," p. 35)

Candidates wanted

The Nominating Committee for the Seven Lakes West Landowners Association is accepting names for the 2009 Board of Directors. Names of interested candidates should be submitted to the committee by October 1.

Please contact one of the following people to submit your name or the name of someone

you are recommending: Ed Tuton, Chair, at 673-1822 or etuton2007@nc.rr.com; Ed Cockman at 673-2342 or elc67@nc.rr.com; Betty Milligan at 673-1462 or ronbetmilligan@embarqmail.com; Mary Price at 673-1966 or mprice7@nc.rr.com; or Mike Shapiro at 673-2443 or mshapiro11@earthlink.net

SLWLA

(Continued from page 33)

ing input on the proposed changes, Legal Director Silberhorn said he would incorporate the suggestions and forward the document to a rules revision committee being headed up by Secretary Ed Tuton.

- Determined that the Board would prefer to have the utility trailer that will be purchased by the Community Emergency Response Team [CERT] titled in the name of the Association rather than the county, though the ultimate decision is up to CERT's directors.
- Determined that the Architectural Review Committee has the authority to grant a variance to allow the installation of a ham radio antenna in Beacon Ridge.
- Authorized the purchase of database software to be used in the creation of an archive of Association legal documents.
- Approved Bill Berger as a member of the archive project and George Jenner as a member of a committee that will examine the possibility of making participation in the septic management plan mandatory for lots within the Lake Auman watershed.
- Decided against using barbed wire on the top of a boundary fence that will be erected behind West Side Park.
- Approved a \$19,000 contract with Dr. Dan Marks for his work overseeing the remediation of the Lake Auman Dam.

www.moorehumane.org

"Saving Moore Animals"

Log on & learn how you
can help us, help them

Dan Kidd
Sales Consultant

PHILLIPS FORD

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

Your
Seven
Lakes
Neighbor

Bus (910) 947-2244
Toll Free (800) 301-2659
Fax (910) 947-5792
phillipsmc4@embarqmail.com

**DOUG McKENZIE
CONSTRUCTION**

164 Green Haven Lane • Carthage, NC 28327

Custom Home Building, Additions
and Remodeling with
Drafting Services Available

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

"Building With Old-Fashioned Quality"

Help rescue pets
whenever you
buy groceries!

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 . . . Thanks for your support.

SHOP & SHARE SIGN-UP

MVP Card # (12 digits)

First Name _____ MI _____

Last Name _____

Address _____

City _____ State _____ Zip _____

Phone _____ Email _____
(required) (optional)

Mail your completed form to:
**SANDHILLS ANIMAL
RESCUE LEAGUE**

396 Thomas Road, Jackson Springs, NC 27281
910-974-4468

SLLA Work Session

(Continued from front page)

landowners. He charged that the association is paying more in defense fees than the amounts being questioned through ongoing criticism and investigation of records by a few community

members.

Director Bud Shaver also expressed frustration.

"We're trying to do what's right and I'm annoyed about emails that I keep getting saying I'm trying to hide things. I have a

problem with that!"

After much discussion, the board agreed to distribute a two-page profit and loss summary statement at each Open Meeting, but did not approve distribution of a fund balance state-

ment detailing all association holdings. Additional and more detailed statements will continue to be available at the office and through individual requests.

Drainage Policy

A heavy rainfall on July 23

and the resulting washout of many driveways prompted the SLLA board to revisit a drainage policy change made in February by the previous board.

The intent of the February revision was to limit SLLA responsibility in correcting poorly draining undeveloped lots — the result of installing road curbing in the 1990's.

But the change left Community Manager Dalton Fulcher without any guidelines in handling complaints from residents about drainage problems.

Historically Fulcher has handled drainage issues, but the new policy means the Board must deal with each problem on a case-by-case basis.

Director Sally Kindsvatter said that many of the recent drainage issues were, in fact, a problem between two property owners and were not ARB or board-related concerns.

Director Shaver argued that ARB is limited in its decisions where drainage issues are concerned; when a lot perks it can be built upon, even if the lot

(See "SLLA," p. 36)

Management contract

(Continued from page 34)

how we are going to manage 1200-plus homes," President Haggard agreed. "The current way we do business can't continue."

"You are concerned about losing control," he said to MacKay. "I don't see it as losing control — whichever way you go, the manager better damn well respond to the Board or they won't be here any longer."

"The way the board operates now won't be the way the board operates in the future," Haggard said. "I hope this Board is going to remove itself from the day-to-day operations of the Association. We cannot continue to be the operational arm of the Association."

"I agree," MacKay replied "but any position we want is going to have a \$20,000 surcharge . . . We need to move to a larger staff. Any time we do that we are going to

pay a premium on it."

"You are not going to convince me that it is a good deal," MacKay said.

Legal Director Ed Silberhorn said that, should things not work out as hoped, the contract offers the Association very favorable exit terms. CAS must provide the Association with a preliminary budget for the following fiscal year by September and a final budget by December 15. The Board then has the option to terminate the contract by January 31, but CAS would have to continue managing the community through the end of the fiscal year in April, "which would give us time to hire someone else," Silberhorn said. He noted that the Association also has a unilateral right to terminate the contract at any time with 120 days notice.

Ultimately, Ron Shepard moved approval of the contract;

Mary Anne Fewkes seconded, and the motion passed with only MacKay and Rowland voting in opposition.

Robertson noted that he had met earlier in the week with CAS President Jon Stone and "The lady that would be the new manager. They have asked me to stay through the end of the year to assist with the transition and I told them I would."

Contract Amended

The Board approved an addendum to the original contract in a special meeting on Tuesday August 19, after Vice President Mary Anne Fewkes discovered that the Association and CAS weren't exactly on the same page about when the new Community Manager would come on board.

Fewkes explained to her fellow Directors that she had discovered in a conversation with Joan Frost, the CAS staffer who will be

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 • Foreign & 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

Real Estate

By SANDY STEWART

REALTOR

THE VACANT LOT INVESTMENT

Whether you want to buy a vacant lot in a good location for your own future use or as an investment, buying it now will probably save you money.

If you are interested in a vacant lot strictly as an investment you will want to find one that falls within the city's growth pattern.

For example, over the years residential areas tend to remain residential and industrial areas, industrial. Vacant lots in both areas can eventually bring substantial profits.

There are several other factors to consider, however. For instance, a vacant lot in an industrial area will be worth more when you sell it

if it is easily accessible to a major traffic route such as an expressway.

If you want to invest in a residential lot, you should find one that is level or slopes gently to the rear, guaranteeing good drainage. Whatever your interests, why not call us for an appointment so we can show you what we have to offer.

• • •

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!

SLLA Work Session

(Continued from page 35)

itself sits in a naturally low-lying area.

"There are houses literally built at the bottom of a hole, I mean we have a whole bunch of those!" he exclaimed.

He suggested the community should keep records of problem lots and of any decisions made on dealing with them.

Kindsvatter, Shaver, and Fulcher agreed to meet prior to the next Open Meeting and will draft a drainage policy that is distinct and separate from the ARB drainage and erosion policies that are already in place.

Conservation Easement

Director Gary Caulk reported

the cost of surveying association-held properties under consideration for a conservation easement was estimated at \$5,000 or less. Specifically, surveying work would need to be done at the stables and Sequoia Point. A survey of the soccer fields was available dating to the sale of that property from Seven Lakes Country Club.

"This is really tying your property up and you need to think about what you're doing," cautioned Fulcher. He said he would not willing to advise the board either way but felt it his responsibility to express the permanence of such a decision.

Kindsvatter expressed concern over the high cost of the surveying work and that in the future,

Seven Lakes might not want nor be able to afford maintaining the stables.

"I hate to bind future boards with that much land that they cannot use except as a park," said Kindsvatter.

Currently the Seven Lakes covenants allow the board to buy or sell any community property. A conservation easement would not restrict a property from being sold but would prevent it from being developed.

Galford said since the land is identified as a park, the association is already well-protected and a conservation easement would only place additional restrictions.

Director Don Truesdell noted that, unlike the old driving range,

the original plat identifies the stables areas as a park and that legally, covenants run with land.

Fulcher agreed and said that each member would have the right to oppose not the sale but the use of the land.

Caulk was unconvinced.

"Why don't we do the right thing, period." He continued, "You're saying they can't [sell for development] but it's already been done before. Do you want the land protected or not? All the property can be gotten rid of and we need to protect it."

SLLA President Randy Zielsdorf supported Caulk's assertion. "I've heard horror stories of eminent domain and the excuse is always that it is good for the

community but once land is sold, it's gone."

Zielsdorf recommended the board table any further discussion until SLLA attorney Hunter Stovall could address the board and community during an Open Meeting to discuss the easement and its ramifications.

Landscaping Bids

Director Sally Kindsvatter reported the Beautification Committee has received three bids for a monthly maintenance contract that would cover weeding, trimming, edging, fertilizing, and mulching seven common areas; mailhouses, gate entrances, and landscaping beds outside the

(See "SLLA," p. 37)

Who's Reading What?

Here are the September Picks
of Local Book Groups.
Get your copy today at
Bookshop by
the Lakes!

WHAT'S YOUR GROUP
READING?

Books West
**THE BOOK
OF RUTH**
by Jane Hamilton

Sandhills Book Club
SUITE FRANCAISE
by Irene Nemirovsky

7 Lakes Bookies
**A THOUSAND
SPLENDID SUNS**
by Khaled Hosseini

Turning Leaves
UNDER A WING
by Reeve Lindbergh

Happy Bookers
**WATER FOR
ELEPHANTS**
by Sara Gruen

Bookies II
OUT OF AFRICA
by Sara Gruen

McLendon Hills Book Group
**A THOUSAND
SPLENDID SUNS**
by Khaled Hosseini

BookGroup by the Lakes
AFTER THIS
by Alice McDermott

Bookshop by the Lakes

Seven Lakes Village (Across from First Bank)

910-673-5900 • Mon-Fri 10-5:30, Sat 10-3 (Closed Wed)

SLLA Work Session

(Continued from page 36)

pool, North Clubhouse, and association offices. She also said the committee has discussed hiring a landscape architect to draft a landscape improvement plan for Sequoia Point.

Treasurer Denny Galford said before a decision on landscaping bids should be made, he requested the board needs to meet and prioritize a long range capital budget.

"We're getting a lot of small projects that will mount up. We, as a board, need to look at what projects we have, a ballpark dollar figure, and a timetable of when to accomplish these things," said Galford. "If we feel we need to do these things and think we may need a dues increase to do it then we need to get that [information] out there. We've got roads, gates, irrigation systems, dams, equipment replacement, stables, the playground...it's a big task!"

Kindsvatter countered that if new shrubbery was going to be planted, Fall was the appropriate time.

"If we're going to have a Beautification Committee then we need to be able to do something. What's the point of having it if not?"

Zielsdorf recommended, and the board agreed, to schedule a Special Open Meeting in September to discuss long range capital needs and budget planning.

By-Laws

During the recent SLLA elections, a question arose regarding the voting rights for a part-time resident landowner. According to Fulcher, homeowners who are in residence for six or more months of the year have been considered eligible to vote in Board elections. All non-resident landowners are eligible to vote on the budget.

Truesdell suggested resident status should be determined by the landowner's driver's license address. North Carolina requires all new residents, except military personnel, register for a driver's license within ninety days.

The board also discussed whether owners of multiple lots should have more than one vote, depending on the number of homes owned.

Speaking for Director Don

Welch, who was absent the meeting, Zielsdorf questioned whether it was fair that a married couple were allotted only a single vote.

Kindsvatter agreed, "It's only fair that each person gets one vote. Why should a husband and wife have to come to an agreement?"

Shaver said he did not disagree but said the board was already entrenched with more important issues and cautioned Kindsvatter that she was "opening a can of worms."

Other Business

In other business:

- Kindsvatter presented her fourth, and final, draft of the

ARB manual that was written for and will be distributed to builders and potential buyers. The guide includes all rules and regulations specific to building requirements.

- The board approved a policy on how to handle and process any suggestions or comments from members, including those routed through The Advocates group. When possible, suggestions will be followed up within a month by the appropriate director. Landowners may submit suggestions to either The Advocates or directly to SLLA board through forms and boxes maintained at the business office.

- Zielsdorf, Caulk, and Kindsvatter will meet with representatives of the Seven Lakes West Landowners Association [SLWLA] to discuss policies on gate access between communities and emergency use of office space.
- Truesdell said the Lakes & Dams Committee has defined eight objective violations that need more stringent enforcement. He also requested placing "No Diving" signs at community docks and drafting a similar rule.
- Caulk said the new board has placed a high demand on the SLLA staff and suggested an Employee Appreciation Day

- would be appropriate.
- Welch proposed a Community Clean-Up Day program to be scheduled each Fall. Staff and resident volunteers would be available for curbside collection of yard debris. The board agreed to vote on the idea during the September Open Meeting.
 - The Judicial Committee is short one member and an alternate. Chair Dave Kinney submitted three names for nomination. The board recommended Jackie Kinney to serve but deferred the final decision back Kinney. A vote will be held during the August Open Meeting.

Susan T. Adams

RE/MAX Prime Properties

673-7000 • 690-2975
102 Lakeway Dr., Seven Lakes, NC 27376
Toll Free: 1-800-200-4653

For Your Real Estate Needs, *Let Me Retrieve Your Golden Opportunity!*

138 Dennis Circle. Spacious all brick home in Seven Lakes West. Big, open rooms, three bedrooms, three baths, with extra rooms for office, study, hobby or play! Beautifully landscaped, concrete drive and two-car garage. Exceptional buy!
.....\$449,000

4155 Big Oak Church Rd. Commercial buildings with over six acres. Office complex has 8 offices upstairs and 12 offices on the main floor. Conference room and kitchen area. The second building is a renovated gym, complete with office spaces, baths and manufacturing area. Equipped with fire and burglar alarms, T1 phone lines hard wired to every office, access to 3 phase wiring and has a 400 amp automated generator\$1,050,000

706 E Main St. Aberdeen Wonderful home on two lots in Aberdeen. This home has been meticulously updated and crafted. 3B, 1.5b, close to Hwy 211, workshop (with electricity) in fenced backyard, and beautifully landscaped\$153,900

420 Longleaf. New home! Close to the back gate of SL West. This great house has a bonus room and a basement! Three bedrooms, 2.5 baths, wood, carpet and tile floors, beautifully terraced yard on a small hill. Ready for occupancy! **Only \$399,000**

116 Cottage Grove. Spectacular waterview house across from Lake Sequoia. Two master suites, three bedrooms, two baths, open floor plan, Carolina rm, fireplace, and a beautifully landscaped yard.
.....\$249,000

GREAT SEVEN LAKES LOT!

132 Andrews Circle\$84,500
Beautiful buildable Seven Lakes West lot with waterview!

Great Long and Short-Term Rentals Available • *Call for details!*

Seven Lakes Times
August 22, 2008

CLASSIFIEDS

FOR SALE AUTOMOBILES

84 FORD RANGER – new motor. \$1800. Call 828-4009.

2001 TOYOTA TACOMA PICK-UP – green, 2Dr, with tool box, bumper guards and more. \$8000. Call 673-3657.

WANTED MISCELLANEOUS

KAYAK WANTED – I would like to buy a used kayak at a reasonable cost. Call Crystal at 910-603-7097.

BUYING ALL US GOLD AND SILVER COINS – ANA member/NGC authorized dealer. Convenient location. Free Appraisals. **Pinehurst Coin Exchange.** Call 910-235-4224.

FOR SALE MISCELLANEOUS

FURNITURE FOR SALE – Kitchen Table & (4) Oak Capt. Chairs \$575. Broyhill blue Loveseat (gd shape but sun faded) \$200. Bamboo sage Loveseat, Recliner, Swivel Rocker \$600. 910-673-3438.

HOWARD MILLER GRAND-FATHER CLOCK - 20 yrs old, exc. cond. \$700 firm. 44" Oak pedestal table. \$100. 673-1221.

BULL MASTIFF & AMER. BULL DOG MIX – taking deposits. 4 female, 3 male. Delivery about Aug. 28. 828-4009. Call after 5:30pm. *2tp \$ 8/8*

MATTRESS SALE – Pillow top sets All New Mattresses. Full-size \$200. Queen size \$225, King size \$300. Luxury Queen & King sets all below half price. Clearing from warehouse facility. 910-639-9555. *1tc 5/30*

SHOP AVON AT HOME OR IN YOUR OFFICE – with guaranteed satisfaction. Contact: Marijola "Mary" Farley Avon Independent Sales Representative Seven Lakes (910) 673-2310 bierstadt1@aol.com *4tp \$ 5/16*

HEADSTONES AND PET MARKERS - all sizes. Also installing death dates. 639-4084.

FOR RENT STORAGE BUILDINGS

8000 SQ. FT WAREHOUSE FOR DISTRIBUTOR – or manufacturing. Located on Hwy 211, West End. Call Owner/Broker @ 910-315-6300.

HILLCREST MINI WAREHOUSE, 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 SALE REAL ESTATE

1.85 ACRES GOLF FRONT SL SOUTH – 112 Cambridge Ln., panoramic golf views, walk to club house, 3,300 SF + full lower level, lots of storage, huge garage, HW, granite, high end features. \$424,000. Tammy Lyne, FrontGate Properties 910-603-5300 www.TammyLyne.com

LAKE AUMAN WATERFRONT LOTS – 2 beautiful lots, 110 & 112 Dennis Cr, fairly level, mature pines, deep water cove, septic permit, \$250,000 & \$260,000 or buy both at discount, owner is ready to sell! Tammy Lyne, Front-

Gate Properties 910-603-5300
www.TammyLyne.com

CEDAR LOG HOMES – 6x8 Tongue & Groove Cedar Logs; Best Insulation. Many Plans or Custom Designs. **Whelan Realty, LLC** 1008 Seven Lakes Drive, www.WhehanRealty.com Call 910-673-1818.

FOR RENT REAL ESTATE

1.2 ACRES SEVEN LAKES NORTH – on cul-de-sac, private & serene, 3BD, 2.5 BA, LR, FR w/fireplace, deck with fencing and nice backyard, very motivated seller. Asking \$179,900. Call Laura Gollehon, Realty World 910-315-4200.

BEAUTIFUL 3 STORY TOWNHOUSE – @Foxfire C Club, Fully Furnished, Big Screen TVs, Full bar, 3 Bath. \$850 Call Becky 910-585-0363.

BEAUTIFUL 2 BED 2BA UNFURNISHED CONDO – at Foxfire C Club, \$750. Call Becky 910-585-0363.

SEVEN LAKES SOUTH TOWNHOUSE – Updated home in immaculate condition on quiet interior lot. To see call 910-673-1756.

HOUSE FOR RENT – in Seven Lakes. Unfurnished. Leave message. Call 910-323-4304. *6tc 7/11*

HOUSE ON LAKE AUMAN – avail. for one year rental. 3B/2ba, living room, Carolina room, double car garage. \$2000/month plus utilities. Susan T Adams, Rental Manager, 690-2975.

HOUSE FOR SALE OR RENT – SL South, 3BD/2BA, 2 car garage. \$1000/mo rent or \$190,000 for sale. Call 910-639-9123 or 910-673-1108.

OFFICE SPACE – second floor rentals start at \$125.00 per month and up, water and electric included. Lease and security required. Call 673-4800.

GOLF FRONT RENTAL SLCC – New construction 3BR/2BA, huge Family Rm, w/fireplace, scr. porch and deck overlooking spacious, private backyard, 2-car garage. Vacant & available for immediate occupancy. Call for more info! 910-334-9008.

OFFICE SPACE AVAILABLE - 2 spaces, 720 square feet each, first floor, water included. Lease and Security deposit required. Call 673-4800.

NEW OFFICE SPACE – Seven Lakes Drive. 750 SF. Lease and Security deposit required. Call for Info 673-4800.

FOR SALE LOTS

SEVEN LAKES SOUTH – Corner of Dartmouth & Treverton, #2478, good walk out lot, nice trees, perked for 3 bedrooms, \$26,500. Call 910-638-8287.

INVESTOR SPECIAL! – 10+ Lots in Seven Lakes West of All Price Ranges. Call Ricky Whitaker@Edwards Real Estate 910-673-1884 or Cell 910-639-5293.

SEVEN LAKES SOUTH – on Lancashire, #2586, perked for 3 bedrooms, flat, private \$26,500. Call 910-638-8287.

SEVEN LAKES S. GOLF FRONT – 2007 perk. Oversized. Gentle slope. Driveway in place. Lot 2257 Hastings. Only \$29,750. Seven Lakes W. Golf Front. Lot 6083 Beacon Ridge Dr. \$60,000. **Lisa Stewart Broker** 603-4500.

SEVEN LAKES WEST – Lot #5282 Summons Drive. Level Lot near Boat Dock. Call 336-315-2323 or 336-549-5613.

BOLES

Funeral Home & Crematory, Inc.

692-6262 • 673-7300

Family Owned

**Southern Pines • Pinehurst
West End/Seven Lakes**

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

Harris & Son Construction Co., Inc.

Steve Harris / Mitchell Harris

Unlimited License #23307

Office: (910) 673-3387 • Fax (910) 673-4418

E-mail: harrisandson@embarqmail.com

"Always Proud to Say It's Harris Built"

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

CLASSIFIEDS

Seven Lakes Times
August 22, 2008

FOR SALE LOTS

FSBO LAKE AUMAN WATERFRONT LOT BEACON RIDGE— Lot #3250 Lawrence Overlook. Cleared. 231 ft. of bulkhead, 2 docks. septic installed for 4BR, includes professional architectural plans. Call 910-638-0984.

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.

tfn 9/29

PROFESSIONAL SERVICES

QUALITY HORSE BOARDING

— on professional family farm, space is limited. Private riding lessons available for beginners to advanced. Book now for September. Call 910-528-0840.

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 mobile telephone 910-690-6491.

JOHN KELLY MAINTENANCE & REPAIR LLC— 25 yrs of experience, no job too small. Seven Lakes resident. Call 673-1605.

ZIMWARE CONSULTING — On-site Computer Services. Call 910-690-9156 <http://zimware.org>

PROFESSIONAL SERVICES

WOODFARM CARPENTRY & LANDSCAPING INC. — Additions-New Construction-Remodeling-Foundations-Drainage-Driveways-Backfilling as well as all landscaping needs. Free Estimates 695-2005.

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.

CEDAR PINES LAWN AND LANDSCAPE SERVICE INC.

— Pine straw and pine mulch sales, Spring and general cleanup, brush removal, shrub additions and removal, small tree pruning and trimming. Bobcat services, grading, resurface, and gravel driveways. Yard preparations for new homes. Complete lawn maintenance, pest control for lawns and shrubs. Please call for Spring & Summer mowing. N.C. Pesticide #18967. Call Rick@910-673-3405 or 910-639-5206.

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.

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

SEVEN LAKES DENTAL STUDIO — 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.

PROFESSIONAL SERVICES

SEVEN LAKES HOME & LAWN SERVICE — Home and yard upkeep services. Now full lawn care including fertilizing and weed control. N.C. Pesticide #026-25656. Mowing, hedge trimming, mulch and pine straw. Regular maintenance or project work. Dock and deck maintenance, trim painting and small repair jobs. Roof & gutter cleaning. Call Rich at 638-8081 or Lindsay 638-2387. Lic. & insured.

COMPUTER REPAIR — Guaranteed cheapest rates around. All problems solved fast and reliably by certified technician. Call TIM 295-0016. 6tpx 8/8

PAWS & CLAWS PET SITTING

— Accredited, Bonded, Insured. Call 603-8285 for a FREE Consult. Visit www.freewebs.com/paws_clawspetsitting for great info. tfn 7/6

RENOVATION & REPAIRS

— All-terior Improvements, Chuck Kielling, 27 years craftsman experience. Residential remodels. Kitchens, bathrooms, dens, custom cabinetry, counter tops, built-ins and bars. Custom furniture and picture framing. 7 Lakes resident. Call Chuck to finish the unfinished. 910-639-2918.

BOATS FOR SALE

NEW & USED PONTOONS AND SKI BOATS — Call Seven Lakes Marine. 673-1440. tfnc

2002 HURRICANE — 18.5 ft., w/115 HP Yamaha 4-stroke motor, includes trailer. Less than 100hrs on motor. All accessories included. Exc. cond. Asking \$15,000. Call 673-5315.

2000 CRESTLINER 20’PONTOON BOAT — w/50 HP Mercury 2-stroke, individual seat covers, fish finder. Docked at Johnsons Pt. \$6900. 673-5690.

04 CRESTLINER SPORT CLASSIC PONTOON BOAT — 20 ft. W/40 HP Merc. Less than 20 hrs. One owner. Cover and Bimini Top. Excellent Cond. \$8500. Bank will finance. 910-673-1537.

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

DONATE YOUR BOAT TO THE NONPROFIT MATTAMUSKEET FOUNDATION — Tax deduction for fair market value. No middleman. Call Lewis Forrest at 252-746-4221.

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.

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.

Abbott Insurance Group
Auto · Home · Business

Jennifer H. Puckett
Agent

Office: 910.673.1808
Mobile: 910.315.8423
1100 - E Seven Lakes Drive
Seven Lakes, NC 27376
Email: Jennifer@abbottinsurancegroup.com
Monday - Friday: 9am - 5pm
Saturday: Available by Appointment

EASTWOOD
FLORIST & MONUMENTS

YOUNG

136 Mode Road
West End, NC 27376

Dwight & Lisa Young
Owners

910.673-2251
Cell 910.639.4084
Fax 910.673.3063

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
- 15 x 25
- Convenient Location
- Lighted & Secure
- Short & Long Term
- RV & Boat Storage

SEVEN LAKES

910.673.1063

LINDA CRISWELL
910.783.7374
Your 7 Lakes Neighbor!

BECKIE PAHNER
910.585.0363
Your Foxfire Neighbor!

MOORE COUNTY'S TOP SELLING REAL ESTATE FIRM

1100 SEVEN LAKES DRIVE, SUITE D • SEVEN LAKES, NC

(Directly across from Food Lion in Peachtree Center)

149 SUNSET WAY, SEVEN LAKES NORTH, \$162,000

Cute As A Button! 3Bd/2Ba with lots of curb appeal. Living room/Dining Room combo with vaulted ceilings & gas fireplace. Spacious eat in kitchen. Screened porch and rear deck for outdoor entertaining.

NEW LISTING!

109 EDGEWATER, SL NORTH, \$199,500

Immaculate 3Bd/2Ba brick front home with circular drive and rear deck view of Lake Echo. High ceilings, recessed lighting, living room/dining room combo. Eat in kitchen and rear screened porch for outdoor enjoyment. Tons of storage! Excellent price!

86 N. SHAMROCK DR, FOXFIRE, \$239,900

Near Foxfire Country Club on .82ac lot with golf view. Vaulted ceilings, living room/dining room combo, oversized master. Neutral décor, Anderson storm doors and windows, HVAC less than 2 yrs old. Immaculately maintained.

REDUCED!

14 S. SHAMROCK, FOXFIRE • \$260,000

180 Degree Golf Course View! All brick 4Bd/2.5 Ba with large great room, hardwoods, cathedral ceiling, large kitchen and breakfast area. Dining room could serve as office, den or 5th bedroom

PENDING!

102 PINENEEDLE DR, SL NORTH • \$169,000

Super Nice All Brick Home! 3Bd/2Ba split Bd plan with living rm/dining rm combo. Large master with walk in closet. Very well maintained home with screened porch & all appliances & patio furniture included. A must see!

13 WILDWOOD LN, FOXFIRE • \$349,900

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!

6 GREEN VALLEY • FOXFIRE • \$319,000

New Golf Front Construction! 4 Bd/3 Ba with appr. 2600 sq ft & full walk out basement. Brick & shingle craftsman cottage with open floor plan, island kitchen & breakfast bar, granite, wide pine flooring & custom cabinetry. Lots of space for the dollar!

PENDING!

400 SANDHILLS CR • VILLAGE ACRES \$182,000

Three bedroom, two bath home with fenced back yard. Offers bamboo flooring, tile in kitchen and baths, vaulted ceiling, and tons of charm! Motivated sellers are ready to offer!

OUTSTANDING HOMESITES

TBD Richmond Road, Foxfire Village
31+ acres centrally located in Foxfire. Zoned multi-family and site plans for 120+ units also available. **\$1,150,000**

TBD Beacon Ridge Drive, 7 Lakes West
Fabulous Golf Front building lot with great views **\$63,000**

TBD Mill Rd, Jackson Springs - \$17,000
3.14 acres located at end of cul-de-sac on unpaved road. Quiet living and very nice timber on rolling land.

121 Harwich, 7 Lakes South
1.25 acre golf front lot **\$69,900**

138 Andrews Drive, 7 Lakes West
Water-View building lot. Great Value! **\$65,000**

46 South Shamrock, Foxfire
.7 acre level lot with golf view of 2nd & 3rd holes of west course. **\$55,000**

TBD Andrews Drive, 7 Lakes West - \$134,000
Double Water View Lot! Priced to sell and perfect for building your dream home.

Lot 4 Foxfire Road - \$222,000
Beautiful 10 acre tract with lots of trees. Sandy Run Creek runs through the rear of property.

4915 BEULAH HILL CHURCH RD, WEST END, \$225,000

Charming cottage style home on 2 acres. All new; tile floors, kitchen countertops & appliances, and carpet. New heat pump in 2006. Fresh interior paint. Move in ready!

BUSINESS OPPORTUNITY!

Better than a franchise!
Locally established growing business; protected company name, logos, and trademarks. Established client base, company van, forms and customer contracts all convey with sale of business.

Contact Beckie Pahner
585-0363

8 BURNING TREE, FOXFIRE • \$289,900
Super golf front & cul-de-sac location; 10th hole of west course. Three bedrooms, 2.5 baths Beautiful low maintenance yard. Move In Ready!

For a complete listing of available properties in Moore County log-on to:

www.prudentialpinehurst.com

40%
UP TO FORTY PERCENT

DRIVE DOWN PREMIUMS

Let's Talk
Home & Auto
Insurance

- New Lower Home Owner Rates
- New Lower Auto Rates

Please Call My Office for
24 Hour Good Neighbor Service®

Jim Leach/Agent

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