

THE MAN WHO CAME TO DINNER
(CONTINUED FROM PAGE 1)

Reservations may be made at ticket headquarters in front of Wit's End Shop, Main Street. Headquarters remain open from 10:00 a.m. until 4:00 p.m. through Saturday. For information, call 526-2695. The box-office opens at 7:45 p.m. Thursday through Saturday and at 2:00 p.m. Sunday. No Sunday evening performance is scheduled.

Admission is \$3.00 for adults and \$2.00 for children and students through college. All reservations should be claimed at least ten minutes before

HIGHLANDS HIGHLIGHTS

Mrs. David Lyle and her father, Captain Jack Jusselly of Rock Hill, South Carolina, are occupying the Lyle summer home, The Chestnut Burr on Satulah Road. They will be joined this weekend by Mrs. Lyle's husband, Mayor David Lyle and their daughter, Miss Missy Lyle and Mr. Douglas Angel of Rock Hill.

Friends of Mr. and Mrs. Robert Burton will be glad to know that Mr. Burton is recovering nicely from recent surgery at Oteen Veteran's Hospital in Oteen, N. C.

COMING SOON TO THE GALAX THEATRE:

Dirk Bogarde - Sir Laurence Olivier -
Maggie Smith - Vanessa Redgrave
"OH! WHAT A LOVELY WAR"

Sidney Poitier - Suzy Kendal
"TO SIR WITH LOVE"

"HELLO DOWN THERE"

NON-DENOMINATIONAL SUNDAY SCHOOL

The new Highlands Non-denominational Sunday School Class got started last Sunday on the front porch of the Edwards Hotel. Not exactly earth-shaking, but eleven in attendance. This coming Sunday they will move into the lobby of the Hotel. Some "Teen" and college age boys are needed to balance some girls of the same age .

TATES
SUPER MARKET

QUALITY MERCHANDISE

WEEKEND SPECIALS

FRESH PRODUCE ARRIVING DAILY

PROMPT & COURTEOUS SERVICE

PRIME & CHOICE BEEF

TRADE AT TATES

MAIN STREET

HIGHLANDS

THE MAN WHO CAME TO DINNER (Cont)
curtain time. The play is definitely recommended as family entertainment.

Highlands' residents in the cast include Horace Williamson, Virginia Horn, Kitty Bryan, Nellie Karns, John Davidson, Daniel and Tripp Young, Rommel Beck and Rick Allen. Ruth and Bill Watkins and David and William Beverly of Clayton, Georgia, are also featured in the large cast.

Appearing as the hard-bitten secretary who falls in love with the local news reporter is Patricia Nesbitt of Greenville, Tenn. Susan Hatfield of Alexandria, Virginia, plays the glamorous actress. Staff actors in the production include Robby Smith as the reporter, Debby Russell as the nurse, Gary Cheatham as the son, Bob Hancock as Banjo, Jacqui Karns as the maid and Rick Cheatham as Professor Metz.

Bob Jones of Daytona Beach will play the featured role of Beverly Carlton, a famous playwright. Jones played the British diplomat in "Hay Fever." (CONTINUED ON PAGE 16)

BYERS STYLE CENTER

LADIES'

DRESSES
WEEJUNS
SKIRTS
SHORTS

SALE

1/2 & 1/3 off

MEN'S

SPORT COATS
SLACKS
SWEATERS
SHIRTS