
The Village Record 
The Newsletter of 

Village of Flat Rock 
110 Village Center Drive 

Post Office Box 1288 
Flat Rock, North Carolina   
Telephone:  (828) 697-8100 

Fax:  (828) 697-8461 
 

Editor: Albert Gooch 

Volume XXVIII Number  1                                        April 2019 

placed around the 67.61 acres comprising the 
park.  The trail system, which began with the 
Lastein perimeter trail to which the numerous 
connecting trails have been added, gives users a 
number of options for walks around the park, be 
they longer walks around the perimeter of the 
property or shorter walks utilizing the connect-
ing trails. 
 
        The park is not the only place for spring-
time enjoyment in Flat Rock.  Spring is a won-
derful time of year at the Carl Sandburg Home 
National Historic Site, with its well-maintained 
grounds and trails and a renovated home with 
the Sandburg furnishings and collections once 
again in place for viewing by the public.  An-
other popular feature of this National Park Ser-
vice property in the spring is the birth of kids in 
the prized Sandburg goat herd.  To witness the 
antics of those kids at play is well worth a visit 
to the site.  
 
        Another attraction in the village center is 
the Flat Rock Playhouse, the State Theater of 
North Carolina, which begins its season in ear-
nest in April.  The Flat Rock Playhouse is a 
well-known regional theater, one of the best in 
the land, that produces a variety of shows at its 
main stage theater on the Flat Rock campus.  It 
is an amazing place and well-worth your con-
sideration for your entertainment dollars.  Sea-
son tickets and tickets to individual shows may 
be purchased at the playhouse box office.   
 
         And don’t forget the village center mer-
 

From the Mayor’s Desk 
Robert V. Staton 

 
        Have you visited the Park at Flat Rock this 
spring?  It has come alive once again with the 
emergence of flora and fauna that contribute to its 
being a unique place and, we think, the most beau-
tiful park in Henderson County.  Clean-up and trail 
maintenance following the winter storms and un-
precedented rainfall in recent months continues, as 
does construction of a tot lot between the Bryan 
playground and the Welcome Center.  The tot lot 
structure is under construction off-site and is ex-
pected to be installed later this spring.  It is the last 
major capital improvement to be undertaken until 
construction of a new entrance to the park and ad-
ditional parking, which will likely be undertaken 
concurrently with NCDOT’s North Highland Lake 
Road improvement project in a couple of years. 
 
        In the meantime, a new drainage plan for the 
Bryan playground and the tot lot area has been pre-
pared, and implementation of that plan will im-
prove drainage and reduce maintenance require-
ments of the playground and nearby trails that con-
stantly require attention after heavy rainfall.  That 
work should be completed this spring.    
 
        The Park at Flat Rock continues to be a popu-
lar place, as evidenced by the many cars in the 
parking lot and people on the trails, regardless of 
the weather condition or time of year.  Notwith-
standing the number of park visitors on the trails, 
they never appear to be overcrowded because of 
the proliferation of interconnecting trails well-


 
   Bob Demartini was a good friend.  He was 

also an interesting person with whom to visit and 
reminisce, and to sit with to listen and learn.  He will 
be missed. 
 
 

Property Tax Collection Update 
 
         As of April 10, 2019, collection of real and 
personal property taxes is nearing a completion. On-
ly three accounts remain outstanding leaving just 
$610 to collect. One of these is a residence under a 
sale contract which will have taxes paid at closing in 
April. One other is a lot for which the owner has 
committed to pay and the last is an account on which 
partial payments have been made and should be paid 
in full in April. 
 
         As a result, there appears to be no need to ad-
vertise delinquent accounts although there is a very 
slight possibility this may be necessary if unforeseen 

circumstances dictate. 

         If all goes as planned, the Village will again 
have collected 100% of taxes billed! There should be 
no outstanding tax accounts remaining at the end of 

the fiscal year (June 30th). This is not for just this 
fiscal year but for every year since tax collections 
began in 2005! 

         Property owners should have received notice 
from the Henderson County Tax Assessor for prop-
erty revaluation.  Most if not all property owners 
will see an increase in  values, some of which may 
have been substantial. Both Henderson County and 
the Village of Flat Rock are in the midst of budget 
preparation for the fiscal year that begins on July 1st. 
The tax rates for both jurisdictions are yet to be set 
so the change in actual tax bills is yet to be deter-
mined. 
 
         The Tax Assessor sets the property values 
while the County and Village set tax rates. Both are 
necessary to determine how much the tax bills will 
be when they are sent in late August. 
 
          If you have questions regarding property val-
ues, contact the Henderson County Tax Assessor’s 
office.  Questions regarding tax rates for the Village  
should be addressed to the Tax Collector at (828) 
697-8100.             

 

 

chants and eateries or nearby Highland Lake Inn.  
Flat Rock is not only a great place to live, it is a 
great place to visit. 
 

 
ROBERT J. DEMARTINI 

April 4, 1919 – March 7, 2019 
 
        Robert J. “Bob” Demartini, a resident of 
Kenmure in Flat Rock for more than two decades, 
died on March 7, 2019, just a month short of his 
100th birthday.  Bob and Carol, his wife of 74 years, 
downsized a few years ago and moved to Lake 
Point Landing where they enjoyed a cottage in a 
retirement community where the living was easier 
for them.   
 
         A 1941 graduate of the Massachusetts Institute 
of Technology with a degree in business and engi-
neering management, Bob enjoyed a successful ca-
reer as an engineer, manager, product developer, 
inventor and teacher that spanned decades.  In this 
area he may be best known as a founding father of 
Flat Rock.  Bob served as chairman of the Flat Rock 
Incorporation Project, a group comprised of twenty 
highly motivated individuals whose efforts resulted 
in the incorporation of the Village of Flat Rock in 
1995. 
 
         Bob was a fiscal conservative whose ideas of 
limited government, low taxes, a small staff and the 
engagement of talented and motivated volunteers in 
village operations, and whose urging that the village 
government live within its means, formed the basis 
upon which village governance began and continues 
today.  For nine years, village operations were sus-
tained with reliance upon a revenue stream primari-
ly from sales and use taxes distributed by the state, 
and franchise taxes, zoning administration fees, and 
interest income, without the imposition of ad val-
orem property taxes.  Only after the county changed 
from a per capita basis to a property tax basis for the 
state’s distribution of sales tax revenues did Flat 
Rock begin the assessment of property taxes.  Alt-
hough Bob was never actively involved in the oper-
ation of the village government, he remained a 
ready and able source of advice and guidance on 
personnel, fiscal and other matters.   
 
         Bob enjoyed playing golf at Kenmure, and he 
was a regular at the Kenmure fitness center well in-
to his 90s.  And he enjoyed the half mile or so walk 
between his home and the fitness center. 

Page 2                                         April 2019 


         Bring your children and grandchildren, your 
lawn chairs and sun bonnets and join your neigh-
bors and friends in celebrating Flat Rock.  

         For the comfort of all attending, PLEASE 
LEAVE ALL PETS AT HOME. 
 
         For information, please call Malisia Wilkins 
at 864-207-3160 
  

NON-NATIVE INVASIVE PLANTS IN 
THE  VILLAGE 

A VOLUNTEER OPPORTUNITY 
 

Did you know that the village council 

 supports kudzu eradication in the village? 

 

 

 

 

 

 

 

         Pueraria montana var. lobata, KUDZU, is a 
deciduous twining, mat-forming, ropelike woody 
leguminous vine, 35 to 100 feet long with three-
leaflet leaves.  Large semi-woody tuberous roots 
can reach depths of up to 16 feet at maturity.  Since 
2002, Flat Rock volunteers have teamed up with 
property owners to do battle with kudzu.   The vil-
lage has over 60 signed agreements with property 
owners to have our licensed sprayer treat these in-
vasive vines.  If left untreated, the vines will 
smother a tree’s canopy, blocking out the light and 
preventing photosynthesis.  Where the vines run 
along the ground, leaf nodes along the stem will 
send down roots.  Leaf nodes are about a foot 
apart.  Kudzu is a very aggressive non-native inva-
sive.  
  

         This program is on-going.  Currently, the 

committee treats 44 properties in the village.  

Spraying is scheduled in late August to early Sep-

tember when kudzu is in bloom and absorbing nu-

trients in preparation for winter dormancy.    

            CELEBRATE FLAT ROCK 

 
         Birds are singing, daffodils are blooming, 

spring is springing and before we know it, we will 
all be screaming for ice cream!  Mark your calen-
dars now for the Annual Ice Cream Social June 1, 

2019 on the grounds of the Village Hall from 12 – 4 
pm. Bring your camp chairs and plan to spend the 
afternoon, relaxing and enjoying this nostalgic Vil-

lage celebration. 

         Mayor Staton will kick off the festivities 
promptly at noon and then turn the mic over to Tif-
fany Ervin, Mistress of Ceremonies.  The musical 

entertainment line-up includes:  Tuxedo Junction 
onstage 12-2, Carrie Morrison & Ellen Trinka on-
stage 2-3 and Appalachian Fire will play from 3-4. 
In addition to music, Cassi and the Clowns of Glory 

will entertain young and old alike with face paint-
ing, temporary tattoos and balloon animals. Blue 
Ridge Fire and Rescue is again arranging for the 

mega bouncy house, a family favorite, to be located 
near the station house. They will also host the Ca-
nine Unit from the Henderson County Sheriff’s De-

partment for your chance to learn about the incredi-
ble work performed by these four-legged officers. 

         The adorable baby goats from the Carl Sand-
burg National Historic Site will be back and availa-
ble for petting. Enter the raffle for your chance to 
name one of the newest additions to the Sandburg 
goat family.  Blue Ridge Humane Society will once 
again have puppies available for adoption. Last year 
three furry friends found their forever families at 
the Ice Cream Social.   
 
         If you are hungry for more than a scoop, Vir-
ginia Speigner from the Flat Rock Merchants will 
be selling hot dog lunches to benefit underserved 
children at Christmas and the Ladies Aid Society of 
Flat Rock will be holding a book sale to benefit non
-profits that help children and families in our area. 
Representatives from Historic Flat Rock will be 
available to visit with about the great work the 
group is doing in our community.  The museum 
will be open for touring and the shops in the Village 
 will have doors flung wide for post-social shopping 
and dining.   

Page 3                                        April 2019 


 
 

     
 
 
 
 
 
 
 
 
 
       

 
 
 
 
 
 
 
 

 

      
                                    

                                                                          
                                       
 

 

        Another non-native invasive is Ailanthus or 
Tree-of-Heaven, which colonizes by root sprouts 
and spreads by wind-dispersed seeds.  We hope to 
add this invasive plant to our eradication program. 
 

        Please be vigilant.  If you see kudzu grow-
ing on your property or your neighbor’s property, 
telephone the village and ask for  treatment help.  
A volunteer will visit you, identify the extent of 
kudzu on your property and offer to place your 
property in our program.  

 

POLITICAL SIGNS 
Around this time last year, signs began 

appearing around the village with messages such 
as Don’t Urbanize Flat Rock (in a number of for-
mats), Keep Flat Rock Green, Save Our Scenic 
Byways, Keep the Big Rigs Out, and other mes-
sages presumably intended by the originators to 
be public statements in opposition to the North 
Carolina Department of Transportation’s pro-
posed improvements to North Highland Lake 
Road.  Because of their messages, such signs are 
deemed to be political signs as defined by the vil-
lage’s Sign Control Ordinance.  The ordinance 
defines political sign as “A sign designed to indi-
cate the support of or opposition to a candidate, 
issue or proposition upon which voters or a public 
legislative body may vote.” 

 
The proliferation of the signs early on re-

sulted in bewilderment and annoyance among the 
public and innumerable calls to the village office 
staff, as well as questions, comments and com-

plaints to council members, who at first were equal-
ly as bewildered by such signage. 
 

 The display of a political sign on private 
property may be deemed the exercise of one’s con-
stitutional right of free speech.  Such exercise may 
not be prohibited, but it may reasonably be regulat-
ed.  Very careful judicial scrutiny is applied to the 
regulation of both political campaign signs and 
signs expressing a view on a public policy issue.  It 
is important that a local government’s sign regula-
tions advance a legitimate governmental interest, 
such as aesthetics and traffic safety.  Aesthetics 
alone may be a sufficient justification of sign regu-
lation.  Included in the purpose of the Sign Control 
Ordinance is the statement, “This ordinance is in-
tended to preserve the natural beauty of the area, 
protect property values, and protect public safety.”  
The village council, in adopting the ordinance, con-
sidered the impact of signs on community aesthetics 
and the surrounding neighborhoods. 

 
Under the Sign Control Ordinance, political 

signs are regulated but do not require a permit, pro-
vided that the number of signs is limited to one per 
candidate, issue or proposition per lot or parcel of 
land.  In addition, the ordinance provides, “Signs 
relating to an issue or proposition upon which . . . 
members of a public body may vote must be re-
moved within three days following the date upon 
which members of the public legislative body take a 
final vote on the issue or proposition . . .”  The 
signs and their messages described above were 
placed on properties within the village in opposition 
to NCDOT’s North Highland Lake Road improve-
ment plan.  That proposed plan was an issue for-
merly pending before the village council, a public 
legislative body, that on June 19, 2018, endorsed 
the plan.  That action was final and dispositive of 
the issue.  Yet more than nine months later, many 
of those signs remain on display in violation of the 
Sign Control Ordinance.  

 
As required by the ordinance, notices of vio-

lation have been served on the owner and distribu-
tor of the signs and on the owners of properties 
where the signs remain on display.  It is hoped that 
the recipients of those notices will cooperate and 
remove the noncompliant signs, long  considered by 
members of the village council and others to be a 
blight on the village’s scenic byways and other 
roads where they have been displayed, and far more 

Page 4                                                                                                                                                April 2019 

        Speaking of volunteers, now is the time to 
sign up.  If you enjoy working outdoors and want 
to save the village from non-native invasive 
plants, please consider joining our team.  We 
need your help.  Telephone the village at 697-
8100 to learn more or fill out a volunteer form 
available on www.villageofflatrock.org and drop 
it by the office.   
 

        Your commitment to help protect the village 
from invasive plants is greatly appreciated.   
 
        Ginger Brown is the Council Liaison for the 
Kudzu Committee, and members are  Dennis 
Flanagan, Jane Hollen, and Liz Curtis   
 

http://www.villageofflatrock.org


aesthetically detrimental to the village than the harm 
they falsely claimed would come to the village’s his-
toric character if the NCDOT plan was implemented.   

 
Although many of the noncompliant signs 

have been removed, signs remain on about a dozen 
properties in the village, and council members and 
staff continue to receive complaints about their mar-
ring the natural beauty of the area.  If you have such 
a noncompliant sign displayed on your property, 
please remove it.  If such a noncompliant sign is dis-
played on an adjoining property, please urge your 
neighbor to remove it.  Let us return our scenic by-
ways and the rest of the village to the natural beauty 
we long appreciated and enjoyed before the place-
ment of those signs.    

 
 

SHRED DAY 

         The spring shred day event will be held on Sat-

urday, May 4 from 10 am to noon.  Bring all your 
sensitive papers, such as financial statements or 
medical records to the Village Hall parking lot.  
Documents should not be in notebooks or have any 

binder clips.  Staples and paper clips are OK.  This 
shredding is for security documents, not recyclables.   
    

         TRIAD in conjunction with the Henderson 
County Sheriff’s office will also be collecting un-
used or old medication and safely disposing of it.  
Additionally, the Flat Rock Village Council will be 
collecting nonperishable food, hygiene products and 
disposable diapers to give to the Interfaith Assis-
tance Ministry food bank.  Please check the sell-by 
date on any food you bring.  No food over a year old 
will be accepted.  
 
 

FLAT ROCK MERCHANTS 

    Spring brings the anticipation of seeing all our 
newly planted young trees blossom, especially those 
planted last fall all around the Little Rainbow Row 
area.  There is also a fine newly configured parking 
area out back and HubbaHubba is now open again 
for Spring hours: Wednesday through Saturday 
11am-3pm. 
 

        Our own Julie Mallett of Julie Mallett Photog-
raphy is now in real estate and brings the team of 
George  with Keller Williams Real Estate Co. to the 

Village. Their office is next to the Flat Rock Bakery.   
 
We have a new business located in Flat Rock Square.  
A new modern and cozy space in the heart of Flat 
Rock is now available to rent for your next event. 
The Village Vault (inside Flat Rock Square) is an 
intimate venue equipped to accommodate everything 
from rehearsal dinners to business meetings that re-
quire full media. In-house catering is also available.                                                                          
Additional information can be found at 
www.villagevaultfr.com 
 
Also in Flat Rock Square, Saint Paul Mountain Vine-
yards will be participating in Cider Wine &Dine 
Weekend, April 26 - 28 in its tasting room in Flat 
Rock Square.  Special music, food and events are 
scheduled.  Come join us.  Please like our Facebook 
Page SPMVFlatRock or telephone (828) 595-2085. 
They also book events. 
 
The Annual Celebrate Flat Rock and Ice Cream So-
cial and thus the Merchants Hot Dog Sale is just 
around the corner. Saturday, June 1st. Come with a 
hearty appetite and enjoy hot dogs and ice cream. 
What could be better?  
 

For more information about our eclectic and ever 
evolving area, please visit and like our Facebook 

Page (Flat Rock Merchants) or email 
ruth@portraitsinc.com 

 
 
 

NEWS FROM THE FLAT ROCK 
PLAYHOUSE 

 
          The 2019 Homecoming Season at Flat Rock 
Playhouse marks a return to the Leiman Mainstage, 
where the entire season’s offerings will be performed 
exclusively. “We’re thrilled to host our 2019 season 
in the building where it all began,” says Producing 
Artistic Director Lisa K. Bryant, adding that this 
year’s guest experience will be enhanced, thanks to 
theatre structural upgrades that include new seats, 
lighted flooring, and a state-of-the-art hearing loop.  
 
Alongside producing Broadway-quality theater in the 
mountains, Flat Rock Playhouse provides opportuni-
ties to get involved behind the scenes at this unique  

Page 5                                                                                                                                                 April 2019 


 

non-profit. From volunteering with Supporting Players 
to enrolling a grandchild in summer camps or inscrib-
ing a seat plaque for the Have-A-Seat campaign, Flat 
Rock Playhouse hopes to connect with patrons both on 
and off stage to share the magic of producing live the-
ater. 
 
         Over the summer, audiences can expect a diverse 
set of productions that include concert experiences, 
comedies, family-friendly, and blockbuster musicals. 
Concert experiences bring the best-of-the-best to the 
stage, featuring From Mozart to Pop with Nat Zegree 
(April 25 - 28), Country Royalty: Hank Williams & 
Patsy Cline (May 2-12), and Bee Gees Gold (Aug. 23 
- 24). 
 
        Comedic productions explore the hilarious highs 
and tearful lows of family life. Sylvia (April 5 - 20) 
delves into an unexpected love triangle between a hus-
band, wife, and their dog, with an actress portraying 
the dog, Sylvia. Neil Simon’s Proposals (May 17 - 
June 1) honors the late playwright with a comical rec-
ollection of a family reunion. Separate Beds (July 11 - 
20) brings new life to the enduring question, is the 
grass really greener on the other side, as two couples 
compare their relationships.  
 
At the height of the summer, experience two refresh-
ing and memorable musicals: Rodgers’ and Hammer-
stein’s South Pacific (June 7 - July 6) and All Shook 
Up (July 26 - Aug. 18). A Broadway classic with a 
glorious score, South Pacific follows the struggles of 
love and duty set against the Pacific Islands during 
World War II.  All Shook Up celebrates the music of 
Elvis Presley with rocking tunes that tell a brand new 
story of young love.  
 
Tickets for the 2019 Season (February - December) 
are available now through the box office 
(828.693.0731) or online at 
www.flatrockplayhouse.org. 2019 Flex Package Sub-
scriptions are on sale through Mother’s Day and pro-
vide 20% savings on tickets. To make a donation, 
please contact the Development Department at 
828.693.0731. Studio 52 Summer Camps are open for 
registration and more information can be found at 
www.frpstudio52.org.  
 
 
 

ENJOY A SPECIAL PROGRAM THIS 

SPRING AND SUMMER AT CARL 

SANDBURG HOME NHS 

 

 

 

 

 

 

         
           
 
          Spring and summer are great times to visit the 
Sandburg Home!  From baby goats in the barn yard 
to music and special exhibits there is something for 
everyone on the schedule. 
 
         April 20-28, is National Park Week across the 
nation.  On April 20, visitors at all national parks 
receive free admission.  This includes a free tour of 
the Sandburg Home.   
 
         On April 27, the park hosts a community read 
of Sandburg’s poem, “The People, Yes.”  This book-
length poem lauds the perseverance of the American 
people in plain-spoken language. It references 
American history, culture, and common stories. The 
community is invited to read 5-minute segments of 
the poem for the audience throughout the day.  Sign 
up to be a reader at www.nps.gov/carl/planyourvisit/
tpy.htm. 
 
 

Page 6                                                                                                                                                   April 2019 

http://www.flatrockplayhouse.org
http://www.frpstudio52.org
http://www.nps.gov/carl/planyourvisit/tpy.htm
http://www.nps.gov/carl/planyourvisit/tpy.htm


 

 Page 7                                              April  2019 

      
         From May through October a new exhibit 
“Dressing for the Occasion: Mid-Century 
Sandburg as Celebrity and Family Man,” will 
be installed inside the Sandburg Home.  Visitors 
on the house tour will see clothing displayed as 
the Sandburg family wore it for daily activities 
and special events.  Clothing is not usually dis-
played on a house tour as it would have resided in 
closets and drawers.  This is a unique opportunity 
to experience the individual personalities of the 
Sandburg family through their daily attire. 
 
         Memorial Day, May 27, is the annual Carl 
Sandburg Folk Music Festival, held this year at 
the new amphitheater in the park.  This annual 
event features a variety of musical genres that 
were inspired or contributed to American Folk 
Music.  The line-up this year includes Laura 
Chase and Friends performing old-time music at 
11:00 pm.  At 12:00 pm Drayton and the Dream-
boats play a mix of Swing tunes, latin numbers 
and vocal ballads from the golden age of radio.  
At 1:00 pm Lyric plays soul music.  Then at 2:00 
pm Jamie Laval (Celtic fiddler) with Megan 
McConnel (vocalist) perform traditional Scottish 
music. 
 
        The Sandburg Summer Stage performances 
begin on June 12 and run through August 10, eve-
ry Wednesday through Saturday at 10:15 - 10:45 
am.  Rootabaga Express! shows are on Thursday 
and Saturday, and Spink, Skabootch and Swipes! 
shows are on Wednesday and Friday.  All perfor-
mances held at the new park amphitheater located 
near the front lake. 
 
          For our music-loving visitors, a new series 
called Sandburg Sing-a-Longs will be offered 
each month throughout the summer.  Featuring 
music from Sandburg’s The American Songbag, 
musicians will lead the audience in singing. Song 
sheets will be available.  The schedule is Tues-
day, June 25 from 5:00 – 7:00 pm, Saturday, June 
20 from 11:00 am to 1:00 pm, and Sunday, Au-
gust 11 from 3:00 to 5:00 pm. 

 


 
 

Schedule of Meetings 
 
 

All monthly Council Meetings are on the second 
Thursday of each month, and will start at 9:30 AM. 
 
Agenda Workshops are scheduled to start at 9:30 AM 
on the Monday 10 days prior to the Council Meeting, 
unless that Monday falls on a holiday. 
 
The Planning Board meets the first Tuesday of each 
month from 10:30 AM until 12:00  Noon 
 
The Board of Adjustment meets the first Tuesday  
monthly at 3:00 PM (if there are agenda items). 
 
The Historic Landmarks Commission meets the 
second Thursday of each month after the monthly 
council meeting  (if there are agenda items). 
 
Village of Flat Rock office hours are  

9:00 AM—4:00 PM, Monday through Friday. 
 
The deadline for articles to be included in the 
September issue of “The Village Record”  is  
August 12, 2019 
          

Village Directory 
Mayor: 
Robert V. Staton 696-4020 
 
Council Members: 
 District 1 
Nick Weedman, Vice Mayor 693-5300 
Sheryl Jamerson 698-3330 
 District 2 
Paige Posey 606-7078 
Ginger Brown 698-3465 
 District 3 
John Dockendorf 606-1991  
Albert Gooch 698-0045 
 
Village Clerk: 
Michelle Parker, CMC 697-8100 
 
Deputy Village Clerk/Tax Collector: 
Martha Orr, CMC 697-8100 
 
Village Administrator 
Pat Christie, CZO 697-8100 
 
E-Mail Address: vofr@bellsouth.net 
 
Tracey Daniels, e-mail: tracey@villageofflatrock.org 
Director of Development Park Foundation 
 

Website: villageofflatrock.org  
 
 
    

Village of Flat Rock 
P.O. Box 1288 
Flat Rock, NC 28731-1288 


