

ARTS & TRAVEL

SECTION F

INSIDE: *Books 3.F, Crossword 6.F, Travel 9.F*

SUNDAY, DECEMBER 26, 2004

Scrambling in the mist up the narrow Forcan Ridge in the Kintail Mountains high above Glen Shiel, Scotland.

PRENTISS FINDLAY

On Television

TV, radio highlights of 2004

It's almost time for out with the old and in with the new. But first, take time to replay a few radio and TV moments from 2004. This highlight reel, composed of events listed in no particular order of importance, was compiled while recalling those TV ads for Celebrex that showed folks who "Celebrate!" the drug. Wonder if they're still partying now.

Liberal talk radio began broadcasting recently at WSSP 730-AM, the same frequency where conservative talker Rush Limbaugh was once found. Now, 730-AM is home to Limbaugh nemesis Al Franken. Limbaugh and company moved to WSC 94.3-FM. The stations share the same ownership. Apparently, ratings and revenue are apolitical.

- Clear Channel Radio's WALC 100.5-FM began playing Christmas music nonstop on Nov. 5.
- WSUY 96.9-FM and WCSQ 92.5-FM followed suit on Nov. 19 and 21, respectively. Ho! Ho! Ho! Or not.
- "Dick Clark's Rockin' New Year's Eve" was sidelined when Clark suffered what was described as a mild stroke. Regis Philbin was named fill-in host. Maybe it's time for ABC to re-invent this program.

News anchorman Dan Rather

- Dan Rather said he will retire as CBS News anchorman March 9. Remember his recent discredited report questioning President Bush's service in the National Guard? His retirement and the report are unrelated. Or so he says.
- Indiana Pacer Ron Artest went after a fan in the stands during a game against the Detroit Pistons. The resulting melee gave basketball two huge black eyes and ESPN plenty of juicy programming.
- A jury recommended that Scott Peterson die for the murder of his wife and unborn child. The passel of cable TV pundits that the trial birthed finally had to find something else to talk about.
- Ken Jennings lost on "Jeopardy!" after winning more than \$2 million. He went home to Salt Lake City, presumably to plan his next game show appearance.
- Charleston lawyer Akim Anastopoulos starred in a successful, new syndicated TV court show, "Eye For An Eye." O.J. Simpson house guest Kato Kaelin signed up to host the show.

Jude Law and Ashlee Simpson on Saturday Night Live.

- Ashlee Simpson got caught lip-synching on "Saturday Night Live." Her "Pieces of Me" performance debacle was blamed on ill health and a technical glitch.
- "Desperate Housewives," a steamy, nighttime soap, became the hit of the fall season for a desperate network, ABC, thus giving hope to all the actors who lost their jobs because of reality TV.

See 2004, Page 2F

Into the clouds

Hiking the Highlands of North-West Scotland

BY CHRIS NORDEN
Of The Post and Courier Staff

*"So many things I could have done
But clouds got in my way"*
— Joni Mitchell, "Both Sides Now"

Our tour guide was the first to voice what all the rest of us were thinking. "QUITE UNPLEASANT!" he yelled out. Though just a few feet away from us, his voice was being blown away from him so hard that we could barely hear him.

"TREACHEROUS," intoned the retired London HR consultant.

"Yes. Could be LETHAL!" acknowledged the holographic ink chemist from just outside of Manchester.

Frigid, wet 50-mph sustained winds were shoving rain through every seam and micropore of our waterproofs, filling our backpacks with water and turning our hiking boots into squelching, sodden bricks. The guide had circled up our group of eight hill walkers at the rocky 4,012-foot summit of Carn Mor Dearg, high in the storm-shrouded Scottish Highlands, to assess our situation. The weather conditions had grown so increasingly vile, they now threatened to consume us.

"ALL RIGHT, AN ATTEMPT HERE AT DEMOCRACY, PEOPLE!" the ever-cheerful, stalwart guide called out to us through the stinging, vicious wet.

"We can continue on along this ridge toward Ben Nevis," he cried, pointing 10 feet to his left into fog-shrouded nothingness, "or we can cut our losses and return the way we came."

Ben Nevis, Gaelic for "venomous mountain" and Britain's highest peak at 4,406 feet, had been the goal of the day's expedition, but neither it nor the way to it were in any way visible in the frigid, hard-blowing mist. Today's hike, my first in Scotland, was Day One of a weeklong "strenuous grade walking holiday," the goal of which was to hike the most spectacular ridges of Scotland's North-West Highlands without venturing into rock-climbing territory. Already, 80 mph wind gusts had begun slamming into us, forcing us to hit the ground until each blast subsided.

We were essentially in the midst of a cold hurricane. The HR consultant, who had been this way before, chimed in with what we could expect were we to continue. Though Ben Nevis' summit was just a few miles ahead, he said, a vote to continue on would require us to ascend even further into conditions he grimly termed "considerably nasty." In seeming punctuation to his assessment, our sodden, aching bodies were treated to another surprise gust that blew us off our feet.

See CLOUDS, Page 2F

The tides of Lochbroom head toward the Summer Isles at sunset from this romantic vantage point along the cliff walk at Ullapool, Scotland.

Walkers ascend the Saddle of the Forcan Ridge in the Kintail Mountains high above Glen Shiel, Scotland.

PHOTOGRAPHS BY CHRIS NORDEN/STAFF

CHRIS NORDEN/STAFF

Achmelvich Bay, a short drive north of Ullapool, Scotland, dazzles with white-sand beaches and cold turquoise waters that add a touch of the Caribbean to the Scottish Highlands.

Into the clouds

CLOUDS from Page 1F

Regaining our footing, the guide called out for votes. The six Brits expressed theirs, one by one. The chemist then turned to me and politely quipped through driving rain, "Now let's hear from our friends from the Colonies!"

In a low crouch and feeling just a tad overwhelmed at this point, I wordlessly deferred my turn to the only other American in the group, a rugby-playing Washington, D.C., appellate lawyer who, although an athletic and strapping fellow, was now hunched over to my right in a near ball. His argument was succinct, spoken through a slack and shivering jaw:

"Get down ... fastest way down ... take off wet clothes ... warm pub!"

A LAND OF MEMORIES

As a vacation destination, the Scottish Highlands is not for the faint of heart, nor for those who fear cold and wet. Its mercurial weather is legendary, and in the summertime, its drying bogs give rise to clouds of the feared Highland Midge, small biting gnats that travel in merciless packs and make our Lowcountry no-see-ums seem like Care Bears.

But for travelers with an eye for romance, beauty and a sense of adventure, the Scottish Highlands can reward with memories that cannot be collected anywhere else. For when Highland clouds clear away (and they do, eventually), they reveal a landscape that is quite possibly the most hauntingly beautiful of any on the face of this Earth.

Wild, windswept white-sand beaches with cold, Caribbean-turquoise waters enchant solitary visitors just miles from primeval stone landscapes of quartzite and sandstone, crashing waterfalls and silent glens.

Whitewashed fishing villages and crumbling castle ruins line deep Highland lochs. Scenic single-track roads urge exploration of endlessly rising and falling coastlines. Downy beds and warm pubs draw you in the evenings with their fresh salmon from cold Scottish rivers and ales and lagers from Scotland's finest breweries.

It is a landscape that just cries out to be explored on foot. But because a warm sunny day in Scotland can turn to driving rain or snow in a matter of minutes, it is wise if you are planning on doing any big hill walking to have a guide with you who is expertly acquainted with local terrain and hazards so you don't have to be. Which brings us back to our little group ...

"I've looked at clouds from both sides now
From up and down, and still somehow
It's clouds illusions I recall
I really don't know clouds at all"

— Joni Mitchell, "Both Sides Now"

Our guide shut off his favorite Joni Mitchell tape as he pulled our North-West Frontiers Walking Holidays transit van up to the base of the mountain du jour. Squinting through the drizzle at the cloud-shrouded heights of the legendary Liathach (Gaelic for

CHRIS NORDEN/STAFF

The ghostly ruins of Ardreck Castle, former stronghold of the MacLeods of Assynt, stand just north of Ullapool along the edge of Loch Assynt, Scotland.

CHRIS NORDEN/STAFF

The fishing village of Ullapool, Scotland, is the largest town and main tourist center for the North-West Highlands and the ferry port for departures to the Summer Isles and Isles of Lewis and Harris.

"The Gray One"), he stated his assessment of the conditions: "Grim. But not abysmal."

It was Day Five of our trip, and by this point, that had become a "good report." The only sun we had seen in all this time was a brief flash of it for a few minutes across a distant hillside. The

British members of the group — all experienced Scottish hill walkers — said they had never before experienced in the Highlands anything like the intensely wet, sodden conditions we had borne the past five days. The Highlands weather is noted for changeability, not for consistency.

CHRIS NORDEN/STAFF

Hill walkers, led by Scottish Highlands expert guide Ben Lowe of North-West Frontiers Hiking Holidays (in camouflage jacket), begin the second day of their "Ridges of the North-West Highlands" tour in the Kintail Mountains high above Glen Shiel, Scotland.

But all was not lost — at least on my end. An injury I'd sustained early in the trip eventually required medical treatment, causing me to need to visit the hospital in Ullapool, Scotland, on my last full day, while the rest of the group went off to conquer one final summit. I was released from the hospital early in the afternoon to find that it had stopped raining. And the sun was shining. AND the owner of North-West Frontiers had pulled his car up to me on the street and was offering me a free two-hour driving tour around the area!

Over the next two hours, with sky, wind, clouds and light alive and ever-changing over the Highland landscape, I experienced the Scotland of dreams. HERE were the castle ruins and the fishing villages that I had read so much about. In front of me, flocks of Highland sheep were blocking the road, delighting me with their

bleating. And over there were the turquoise bays and sugarloaf mountains looking just like the hulls of massive upside-down ships! After returning to Ullapool, the evening's sunset indulged in every mood of the spectrum while blowing wind cool and fresh against my cheek.

Somehow, being slammed into the side of Carn Mor Dearg by 80 mph wind gusts six days ago just didn't really seem to matter all that much now. I had persisted through a week of strenuous Scottish hill walking, and Scotland had rewarded me with images that will stay with me for the rest of my life ... and lure me to return.

I recall one great moment when at the conclusion of our day on Liathach, as our guide was climbing into the van, he turned back to me for a moment, smiled mischievously and said:

"Hill walking. It's like having

fun. Only different!"

That's what I call an understatement.

IF YOU GO

North-West Frontiers Ltd., based in Ullapool, is the leading organizer of walking holidays and hiking vacations in Scotland's North-West Highlands.

In addition to their "strenuous grade" trips, they also offer a full variety of "moderate" and "intermediate grade" packages to the most scenic spots in the area. Offerings include special-interest trips focusing on photography and natural history.

Trips run with a minimum of four, maximum of eight walkers and include an expert guide; accommodations and breakfasts in comfortable hotels, guesthouses and B&Bs; and transport during your holiday (that very likely will be not quite so sodden as mine). The easygoing "moderate grade" trips also include all your dinners. www.nwfrontiers.com, (+44 1854 612628).

Getting there: Continental Airlines (800-231-0856) operates connecting flights from Charleston via Newark to Scotland's major cities, Glasgow and Edinburgh, and can arrange your connecting flight onward (with British Airways operated by Loganair) to Inverness, the Highlands' major transportation hub. North-West Frontiers will pick you up at the airport. Or if you're planning on exploring the Highlands on your own, you can rent a car through Hertz and Avis out of Inverness Airport.

Where to stay: If you opt for a self-made Highlands vacation instead of one of North-West Frontiers' packages, try basing yourself out of one of these lodgings:

- Riverside Hotel is modestly priced and just around the corner from the memorable views toward the Summer Isles across Lochbroom. Full Scottish breakfasts are included with your room. Riverside welcomes hill walkers and is an easy four-block stroll to Ullapool's harbor. \$35-\$48. www.riversideullapool.com, (+44) 1854 612 239.
- Glenfield Inn. More upscale, but further up the hill from the center of Ullapool, Glenfield's guests have free access during their stay to the excellent Lochbroom Leisure Centre (health club), where the sauna would be particularly comforting after a long day on the Scottish Hills. \$106-\$183. www.british-trust-hotels.com, (+44) 1854 612 314.
- Inver Lodge Hotel. Up the coast from Ullapool, in the quiet fishing village of Lochinver and close to stunning white-sand Achmelvich Bay, this new hotel offers modern luxuries and spectacular views toward the Western Isles. \$154-\$240. www.inverlodge.com, toll-free from the United States: (800) 860-5760.

For more information:

- www.escapetothedeed.com
- www.visithighlands.com/northern-scottish-highlands
- www.assynt.info

Chris Norden works in the Marketing Department of The Post and Courier. E-mail him at cnorden@postandcourier.com. His photographs of Scotland (and the Swiss Alps) are available as fine art prints and cards through www.chrisnorden.com.

'04 highlights

2004 from Page 1F

- Aletha Smoak of Ravenel switched lives with an Arkansas mom for the ABC reality show "Wife Swap." The Arkansas mom was a tree-hugger horrified by Glenn Smoak's deer hunting. Mrs. Smoak couldn't stand the messiness of the Arkansans.
- Conway mortician Marvin Latimer became a reluctant house guest on "Big Brother 5" on CBS. Afterward, he said the experience was hardly brotherly.
- Sylvia Jefferies of Charleston made her debut as a pole dancer on the WB series "One Tree Hill."
- WCSC-TV sports anchor and newscaster Warren Peper lost his job of 30 years. His fans were

stunned.

- Janet Jackson bared a breast for a split second during the Super Bowl halftime show. The moment became the "wardrobe malfunction" seen around the world.
- Shock jock Howard Stern, weary of being fined for his show, said he's moving to satellite radio. He claimed the government made him the fall guy for the Jackson incident.
- CNN's "Crossfire" and ABC's "The View" broadcast from the College of Charleston.
- Old school rhythm and blues ruled at Star 99.7-FM, which became the hottest new radio station in town.

Prentiss Findlay covers radio and television for The Post and Courier. Contact him at 937-5711.

'The Real World' is headed to Texas for 16th season

BY DERRICK J. LANG
Associated Press

NEW YORK—Dude! MTV's "The Real World" is headed to Austin, Texas.

"We've been thinking about Austin for a long time," co-creator and executive producer Jon Murray told The Associated Press on Wednesday. "It's a great college town. It's a great music town. It's just a really young place. People go to college there and just don't want to leave."

The show brings together seven strangers between the ages of 18 and 24 to live in a swanky loft or

"Austin has a small-town feel, but it has a lot of things going for it in terms of diversity and entertainment that make it feel metropolitan."

Jon Murray

house and films them around the clock, at home and on the town.

The 16th season's seven cast members will start getting real in the Lone Star state early next year.

The 24 episodes will begin airing in June.

"Austin has a small-town feel, but it has a lot of things going for it in terms of diversity and entertainment that make it feel metropolitan," Murray said.

Murray wouldn't say where the house is, and he was tightlipped on the identities of the seven strangers, though he said his casting staff did "a bit of an outreach to people returning from Iraq."

"We always look for a diverse cast," Murray told the AP. "The idea of someone who was in Iraq, well, that would certainly meet that criteria. Ultimately, we

choose from people who apply."

Murray promised "The Real World" homestead in Austin would be just as unique and palatial as the pier in Seattle, the loft in New York, the mansion in New Orleans and the former bank in Philadelphia, the location of the latest season.

There will be a hot tub, some antiques and maybe even some neon or cowboy kitsch from local stores.

But don't expect a horse. "In the past 16 seasons, the cast haven't done a good job taking care of fish, so I don't know about a horse," said Murray.