

MILL

A MONTHLY ARTS, MUSIC AND LITERATURE PUBLICATION
OF THE CARRBORO CITIZEN VOL. 1 + NO. 12 + SEPTEMBER 2008

THE CARRBORO
CITIZEN

**We Do
Tofu
Right**

Locally owned + located in the
historic downtown business district.

919-933-1117 Tues-Thurs + Sun: 11:30am-10pm
111 E. Main St. Carrboro Fri-Sat: 11:30am-midnight

Stoneware Birdbath by Barbara Higgins

Find that Special Gift
at the Clay Centre
Gallery!

IN THE GALLERY: Stoneware serving
sets, plates, platters, bowls, tea bowls,
photos and new raku pieces!
Two blocks north of Main Street
402 Lloyd Street, Carrboro 967-0314

HOURS: Mondays - Fridays, 10am-4pm,
& by appointment

The Clay Centre www.claycentre.com

NOW OPEN FOR SUNDAY BRUNCH

OPEN MIC Tuesdays:
7:30-9:30pm

LIVE MUSIC:
Saturdays 6:30-9:30pm
Sunday Brunch 10:30am-2pm

Monday-Friday: LUNCH 11:30am-2:30pm • DINNER 5-9:30pm
Saturday: Noon-10pm • Sunday 10:30am-2pm FEATURING LIVE MUSIC
Friday: LATE NIGHT LIVE 10pm-2am
302-B E. Main St. Carrboro • 932-5103

Quilting, one of life's

Thimble PLEASURES

- 5,000 bolts, 100 percent cotton fabric
- Bernina sewing supplies

205 W. Main St., Carrboro
919-968-6050

HOURS:
M-F 10-6 Sat 10-5 Sun 1-4
www.thimblepleasures.com
www.thimblepleasures.blogspot.com

Shakori
Hills

**Grassroots
Festival**
of Music & Dance

October 9-12

featuring...

Carolina Chocolate Drops
The Del McCoury Band • **Nnenna Freelon**
Donna the Buffalo • **The Duhks** • **HuDost**
Barrelhouse Mamas • **Mosadi Music**
Dub Addis • **Midtown Dickens**
Eileen Ivers • **Plena Libre**

and more!

for tickets and more info:

919-542-8142

www.shakorihills.org

Shakori Hills, 1439 Henderson Tanyard Rd. Pittsboro NC, 27312

old time, bluegrass, rootsrock, zydeco, country, african, blues, reggae, latin, cajun

INTRO

I recently spent an evening wandering around with a camera in downtown Carrboro and Chapel Hill looking to document the restaurant nightlife.

With the students back and the climate shifting to somewhat better eating weather, both downtowns were hopping. That was good to see.

It's been a tough summer for restaurants. Gas prices and a flagging economy — yes, even here — took their toll. Seats were empty, and at the end of the night tip totals reflected it.

So it's nice to have the crowds back.

Within the comfortable, UNC Surplus-furnished offices of One Citizen Tower, we had a running joke about changing the name of MILL to MEAL for this, our first food issue. We also scratched our heads a bit about what to feature as a MILLwork, a regular item on this page that highlights a particular work of art. MILLworks have included sculptures, photographs, silk-screens, paintings and drawings. But a work of food, well, that was a tall order — or at least it seemed like one.

Fortunately, there are a few local eateries whose food reaches into that artisan category.

After a few chats about what might be considered a food-based MILLwork, we

Matt and a couple of really good friends.

settled on a Manhattan from Neal's Deli. Certainly informing our decision was an acquaintance with the deli's wares (it's 200 yards or so from Citizen Tower) and the fact that it is a new and popular spot. Where the artwork comes in is a key reason the place is popular. Matt Neal's pastrami and Sheila Neal's slaw and Russian dressing — the Manhattan's key ingredients — were the result of a little inspiration and a lot of perspiration. The Manhattan is also a work in progress, with tweaks to the process happening each time the smoker is fired up.

Smoked meats might not be your thing. Like a lot of art, the Neals' handi-

work isn't trying to be all things to all people. There's plenty of cheap, lowest-common denominator food out there, and it's got all the aesthetic value of a sad-clown painting in a dentist office.

So celebrate the art of food with us. Included in this issue is an extended edition of our new food column, *The Eater*, a survey and directory of local restaurants and a breakdown of the rapidly growing number of greener grocers in our area.

As in every issue, we've also got tips on this month's offerings in music, arts, literature and theater.

Enjoy your MEAL.

MILL

Robert Dickson, **PUBLISHER**
robert@carrborocitizen.com

Kirk Ross, **EDITOR**
editor@carrborocitizen.com

Liz Holm, **ART DIRECTOR**
zard39@gmail.com

Marty Cassaday,
ADVERTISING DIRECTOR
marty@carrborocitizen.com

Anne Billings, **OFFICE MANAGER**
anne@carrborocitizen.com

CONTRIBUTORS Taylor Sisk,
Jack Carley, Susan Dickson
and Phil Blank.

CONTACT US
The Carrboro Citizen
Box 248 Carrboro, NC 27510
TELEPHONE: 919-942-2100

ON THE COVER

PHOTOS BY KIRK ROSS

MILLTOWN

\$5 LUNCH SPECIAL
SOUP AND
HALF SANDWICH
11am-2pm Tuesday-Friday
Add a side of fries or
small salad for \$2

Dining
MILLTOWN
Dining

919.968.2460 # 307 East Main Street # Carrboro, NC

CARRBURITOS

Burritos, Tacos, Nachos and Margaritas!

Monday-Saturday 11am-10pm Closed Sunday
711 W Rosemary St Carrboro carrburritos.com 933.8226

The Eater

AHEAD FOR FALL

FAREWELL, OLD FRIEND

There probably will someday be another restaurant that sells a pimento cheese and bacon sandwich or some variation on Elvis' favorite snack with peanut butter and bananas. But it's quite unlikely that you'll ever see something called an African-Tuna Melt on another menu anywhere. Nor will you be able to consume said sandwich in as eclectic an environment as that wonderful, funky world-within-a-world known around here simply as "The Skylight."

The loss of the Skylight Exchange, usurped of its building as of this month, has left a bitter taste in the mouth.

Skylight owner Dennis Gavin is reportedly contemplating setting up a used-record and bookshop sans food elsewhere. Dennis is a kind soul who was boss and mentor to many and a fellow intent on making the Skylight as much a community gathering spot as anything else. Time moved a little slower and life was a little richer once you passed through its doors.

NOODLE

The building that once housed the Wicked Burrito has generated at least two controversies that we know of — one at the beginning and one at the end of the restaurant's existence. In the beginning, the WB ran afoul of some folks by sporting a scandalous multi-colored paint job that clashed with the lovely faux-colonial-era Franklin Street around it. In the end, the building, which used to house The Trail Shop, sat eerily unused for years with tables still set for service and T-shirts ready for sale at the counter as if it could spring back to life at any second. It became a very visible symbol of the various deadzones that pocked Franklin Street.

Now 214 West Franklin Street is rid of that strange paint job and being readied for food service once more.

As the name implies, Noodle will be all thing noodly — potstickers, pho and what-have-you. We'll post a menu when we get one.

MINT

Not sure what the Indian places already in town thought about the banner that read "Coming Soon: First Upscale Indian Restaurant" hanging over the location of what is soon to be MINT. In particular, I think those who remember the dear departed Dalaat, which was located where Lantern is now, might disagree with that assessment.

STATE OF THE QUESO

Best complaint we've heard of late came when a patron of Armadillo Grill reached into their bag of goodies and found a smaller, regular-sized order of queso dip instead of the Texas-sized container he ordered. "This is Texas?" our friend asked, holding up the container. "More like Vermont."

CHEAP BEER PART TWO

Hat tip to a Mr. Whitebread of Carrboro who phoned after noting our request for anyone to top the super cheap Schlitz deal at Lowes in Chatham that we noted in our last edition of *The Eater*. (The price for a 12-pack btw is now up to \$5.29).

Our alert friend says 24 cans of Pabst Blue Ribbon at the Harris-Teeter in Carrboro is \$10.99. Close. Very close.

ONLINE REVIEWS

Where do you go for online reviews of local food and drink establishments? The long-time favorite is Chowhound, but Yelp has had a lot of local traffic of late and is worth checking out.

It's all about participation, natch. Updates are helpful too. Urbanspoon still lists Wicked Burrito, which closed in the last century.

While we're on the subject, *The Eater* has a new home online now at our MILL blog, where these little items will be posted throughout the week. www.carrborocitizen.com/mill. Click on *The Eater* category.

CLASS CULINARY LESSONS AT A SOUTHERN SEASON

1 AMAZING FOODIE DESTINATION!

WEATHERVANE

SOUTH ESTES FARMERS' MARKET

201 S. Estes Dr. · University Mall · Chapel Hill · 919.929.7133 · southernseason.com

Artistic Advertising Opportunities Abound.

Deadline for the October (Music) issue is September 26rd.
Call Marty Cassady at 942-2100 or e-mail marty@carrborocitizen.com.

GREEN GROCERS

With the opening of Trader Joe's, The Fresh Market and the new Weaver Street Market in Hillsborough, there are now eight stores vying for shoppers attention. Here's a rundown:

CARRBORO

WEAVER STREET MARKET

HEADQUARTERS: Hillsborough

LOCATION HERE:

101 East Weaver St.

OPENING DATE: June, 1988

PHONE/ WEBSITE: 929-0010

weaverstreetmarket.coop

SIZE OF STORE 14,500 sq. ft. overall, 9,200 retail

CONCEPT: Co-op grocery store owned by over 3,500 local families that specializes in locally-grown and organic produce

SPECIALTIES: Deli, bakery, meat, bulk, dairy, beer/wine, hot meals to go, and health/beauty aids. Panzanella restaurant in Carr Mill Mall is run by the store.

CHAPEL HILL

A SOUTHERN SEASON

HEADQUARTERS: Chapel Hill

LOCATION HERE: U-MALL, 201 South Estes Drive

OPENING DATE: 1975

PHONE/ WEBSITE: 929-7133 southernseason.com

SIZE OF STORE 60,000 sq. ft.

CONCEPT: Nationally-acclaimed local gourmet store that sells food and cookware from around the world

SPECIALTIES: Coffee/tea, deli, bakery, hot entrees to go, gift baskets, chocolate/candies, cookware, beer/wine, and floral sections

The store also has an extensive selection of products made in North Carolina and offers a variety of cooking classes, covering everything from knife skills to making curry. Store includes the The Weathervane restaurant. Most products are conventionally produced. No produce section.

TRADER JOE'S

HEADQUARTERS: Monrovia, Calif.

LOCATION HERE: 1800 East Franklin St.

OPENING DATE: December, 2007

PHONE/ WEBSITE: 918-7871 traderjoes.com

SIZE OF STORE 13,000 sq. ft.

CONCEPT: The fast-growing chain of 280 stores in 23 states emphasizes everyday low prices. Most products are house-branded and change frequently.

SPECIALTIES: A large and varied assortment of pre-packaged and frozen foods that changes. It also carries produce, beer/wine, dairy, flowers, and some health/beauty aids. It carries a mix of organic and conventional products.

THE FRESH MARKET

HEADQUARTERS: Greensboro

LOCATION HERE: 1200-A Raleigh Road

OPENING DATE: July, 2008

PHONE/ WEBSITE: 932-7501 thefreshmarket.com

SIZE OF STORE 24,600 sq. ft.

CONCEPT: Upscale grocery store chain that operates 80 stores in 18 states. The stores emphasize high-quality perishable products.

SPECIALTIES: Produce, fish/meat, deli, bakery, hot entrees to go, beer/wine, and flowers. The store has a mix of conventional and some organic products.

WHOLE FOODS MARKET

HEADQUARTERS: Austin, Tex.

LOCATION HERE: 81 South Elliott Road

OPENING DATE: 1990 as Wellspring Grocery. Joined Whole Foods in November, 1991.

PHONE/ WEBSITE: 968-1983 wholefoodsmarket.com

SIZE OF STORE 29,000 sq. ft.

When their expansion is finished, it will be 40,000 square feet.

CONCEPT: One of the largest organic grocery chains with 270 stores worldwide.

SPECIALTIES: Produce, fish/meat, deli, bakery, hot entrees to go, health/beauty aids, beer/wine, flowers, and a casual buffet restaurant. Most products are organic, but some are conventionally produced.

SOUTHERN VILLAGE

WEAVER STREET MARKET

HEADQUARTERS: Hillsborough

LOCATION HERE:

716 Market St.

OPENING DATE: June, 2002

PHONE/ WEBSITE: 929-2009

weaverstreetmarket.coop

SIZE OF STORE 7,700 sq. ft. overall, 6,200 retail

CONCEPT: A smaller version of the Carrboro store serving the Southern Village area.

SPECIALTIES: Deli, bakery, meat, bulk, dairy, beer/wine, hot meals to go, and health/beauty aids.

HILLSBOROUGH

WEAVER STREET MARKET

HEADQUARTERS: Hillsborough

LOCATION HERE:

228 South Churton St., Hillsborough

OPENING DATE: June, 2008

PHONE/ WEBSITE: 245-5050

weaverstreetmarket.coop

SIZE OF STORE 11,200 sq. ft. overall, 9,000 retail

CONCEPT: Similar in size and scope to the Carrboro store

SPECIALTIES: Deli, bakery, meat, bulk, dairy, beer/wine, hot meals to go, and health/beauty aids

CHATHAM COUNTY

CHATHAM MARKETPLACE

HEADQUARTERS: Pittsboro, NC

LOCATION HERE: 480 Hillsboro Street, Pittsboro

OPENING DATE: May, 2006

PHONE/ WEBSITE: 542-2643

chathammarketplace.com

SIZE OF STORE 5,000 sq. ft.

CONCEPT: Co-op grocery owned by 600 local families, specializing in organic and sustainably-grown products, with as much from local growers as possible.

SPECIALTIES: Deli, bakery, meat, bulk, dairy, and health/beauty aids

authentic food

WSM Rustic Rolls
Bruno Sorrentino, WSM Bread Baker

WEAVER
STREET
MARKET

Your
Community-Owned
Grocery

Scratch-Made, Hand-Shaped, Hearth-Baked - Weaver Street Market Bread is the Best

A BRIEF SURVEY OF LOCAL RESTAURANTS

CARRBORO

ACME FOOD & BEVERAGE CO.

110 E. Main St., 929-2263
acmecarrboro.com

Fine dining in a sophisticated atmosphere; a great place to celebrate. Offers dinner and Sunday brunch. Try the steak.

AKAI HANA

206 W Main St., 942-6848
akaihana.com

Japanese cuisine with a vast sushi menu and other traditional fare. Modest décor with plenty of room for seating, indoor and out.

AMANTE

300 E. Main St., 929-3330
amantepizza.com

Any toppings you want on gourmet pizza and other Italian grub at acceptable prices. A small joint with a few booths and outside seating.

ARMADILLO GRILL

120 E Main St., 929-4669

A Tex-Mex restaurant with plenty of seating inside and out, and a small bar upstairs. Excellent buffalo wings.

CARRBURRITOS

711 W Rosemary St., 933-8226
carrburritos.com

Casual Mexican cuisine in a trendy environment with generous portions at reasonable prices. All salsas house made—a local favorite.

ELMO'S DINER

200 N. Greensboro St., 929-2909
elmosdiner.com

Typical diner with breakfast anytime, but with a splash of contemporary flair. An immense menu ranging from southern favorites to Mexican dishes.

GLASSHALFULL

106 S. Greensboro St., 794-4107
glasshalfcarrboro.com

A wine bar, wine shop and restaurant featuring mainly tapas. Chic furnishings create a cool ambiance inside. Outdoor patio and garden dining.

JADE PALACE

103 E Main St., 942-0006
jadepalacerestaurant.com

Chinese restaurant with affordable prices. Great lunch specials under \$6 and a mammoth event room.

MILLTOWN

307 E. Main St., 968-2460

A hip restaurant that's great for beer lovers. A wide range of food, an extensive beer menu, retro décor and patio seating.

NEAL'S DELI

100 E. Main St. Ste. C, 967-2185
nealsdeli.com

A classic deli with urban sensibilities and distinctive twists on old favorites. Some tables, but mainly carry-out. Closed on Sundays.

OPEN EYE CAFÉ

101 S Greensboro St., 968-9410
openeyecafe.com

Coffee shop with the usual pastries, croissants and other comparable goodies. Check out its website for a live music schedule.

PADGETT STATION

401 E Main St., 929-0445
padgettstation.com

A quaint bistro that specializes in fair trade, organic products; great espresso, crepes and salads. Indoor and outdoor seating available.

PANZANELLA

200 N. Greensboro St., 929-6626

An open, light atmosphere with a focus on locally grown products. Fresh bread from Weaver Street Market. There's a big patio on the side for more seating.

PROVENCE

203 W. Weaver St., 967-5008

Authentic French cuisine, décor and personnel. Wine connoisseurs will feel at home with the comprehensive wine selection but better bring the big bucks. Serves dinner Monday-Saturday.

SOUTHERN RAIL

201 E Main St., (919) 967-1967

Americana fare with a Carrboro spin; unique décor inside with seating in a train car and three outdoor patios.

THE SPOTTED DOG

111 E. Main St., 933-1117
spotteddogrestaurant.com

A menu full of assorted American foods matched with a full bar stocked with microbrews.

TYLER'S

102 E. Main St., 929-6881

Traditional pub fare with modest saloon-like furnishings. Check out

the bar attached, Speakeasy, to experience the Carrboro nightlife.

WEAVER STREET MARKET CAFÉ

101 E. Weaver St.
Carr Mill Mall, 929-0010

The perfect spot for both the quick and casual or the refined and relaxed meal. It's got a loaded salad bar and hot bar with homemade delights from the bakery. Indoor seating and plenty of outdoor tables to take in downtown Carrboro.

CHAPEL HILL

CAROLINA BREWERY

460 W. Franklin St., 942-1800
carolinabrewery.com

Pub fare and excellent Carolina brew. Sit at the bar so you can see what a brewery really looks like.

CROOK'S CORNER

610 W. Franklin St., 929-7643
crookscorner.com

Sanctuary of Southern cuisine and the home of shrimp and grits among other specialties. Artsy on the inside to make the trip even more worth it. Great patio.

ELAINE'S ON FRANKLIN

454 W. Franklin St., 960-2770
elainesonfranklin.com

A real sophisticated scene to match the refined taste of the food. Pricey, but worth it, especially since there's lots of local food on the menu.

FOUR ELEVEN WEST

411 W. Franklin St., 967-2782
411west.com

An Italian restaurant with a simple but chic décor. Get some pasta and make a night out of it.

FUSE

403 W Rosemary St., 942-9242
f-use.com

An eclectic menu with lots of vegetarian options. Live music on some nights and late-night food served until 2 a.m.

LA RESIDENCE

202 W. Rosemary St., 967-2506
laresidencedining.com

Another nice place with a relaxing patio on the side. Turns into a bar at night with live music on Tuesdays.

"refreshingly inventive..."

— Greg Cox, *The News and Observer*

azure
grille

Extensive wine list with Tuesday Night Special:

50% off all bottles of wine with entrée

On the Circle in Meadowmont Village, Chapel Hill

Across Highway 54 from the Marriott Courtyard and The Friday Center

Menus and wine list: azuregrille.com • Reservations: 919-960-0707

Lunch: Monday - Friday 11:30 am - 2 pm

Dinner: Monday - Wednesday 5 - 9 pm and Thursday - Saturday 5 - 9:30 pm

Casual atmosphere • Patio Dining • Seasonal Menu • Small Group Events

LANTERN RESTAURANT

423 W. Franklin St., 969-8846
lanternrestaurant.com

Fresh, high-quality food with a huge emphasis on local products. Named one of the top restaurants in the country by *Gourmet Magazine*.

LIME & BASIL

200 W Franklin St., 967-5055

Vietnamese cuisine—souper items with meat, but it's also got lots of vermicelli, vegetable and rice dishes.

MAMA DIP'S KITCHEN, INC.

408 W. Rosemary St., 942-5837
mamadips.com

Real southern-style cookin', better come hungry, especially when you're craving fried food and cornbread. Don't leave until you grab some pie.

MEDITERRANEAN DELI

410 W Franklin St., 967-2666
mediterraneandeli.com

Authentic Mediterranean cuisine, and a local favorite for a quick and cheap meal.

TALULLA'S

456 W. Franklin St., 933-1177
talullas.com

A Turkish restaurant with dim lighting and dark walls to make a really peaceful experience. Try some of the wine.

TRILUSSA LA TRATTORIA

456 W. Franklin St., 933-1177
talullas.com

A quaint place specializing in southern Italian food with a real bona fide Florentine chef. The setting is rather romantic.

VESPA RISTORANTE

306-D W Franklin St., 969-6600

Another Italian restaurant with

inspiration from Tuscany. Really charming wall decorations, live music and outdoor seating.

WEST END WINE BAR

450 W Franklin St., 967-7599

WINDOWS AT THE FRANKLIN HOTEL

311 W. Franklin St., 442-4020

HILLSBOROUGH

FLYING FISH

111 N. Churton St., 245-0040

Southwestern seafood.

PANCIUTO

110 S. Churton St., 732-6261
panciuto.com

Italian with a southern inflection with an emphasis on sustainable ingredients.

TUPELO'S

Southern coast cuisine with a New Orleans accent served up in a family bistro.

101 N. Churton St., 643-7722
tupelos.com

VALOUR PATISSERIE & BISTRO

126 W. King St., 245-1155

Fresh pastries, quiche and daily specials made with local ingredients.

POINTS WEST

FIESTA GRILL

3307 Hwy 54 West, 928-9002
fiestagrill.us

Mexican grill and local legend.

THE BELTED GOAT

2000 Fearington Village, 545-5717
Fearington.com/village/beltedgoat.asp

Coffee, wine, handmade chocolate truffles, pastries and dessert.

CAROLINA BREWERY

120 Lowes Drive, Suite 100, 545-2330
carolinabrewery.com

Pub fare and excellent Carolina brew. Live music as well.

CHATHAM MARKETPLACE

480 Hillsboro St., 542-2643
chathammarketplace.coop

Co-op grocery with a special spot for sustainable yums and a super hot bar.

FEARRINGTON HOUSE

2000 Fearington Village, 542-2121
fearingtonhouse.com

The state's only AAA Five Diamond restaurant. Regional cuisine with a French influence.

THE GENERAL STORE CAFÉ

39 West St., 542-2432
thegeneralstorecafe.com

Eclectic and healthy breakfast, lunch, dinner and Sunday brunch. Comfort food.

SOUTHERN VILLAGE

MERLION RESTAURANT & BAR

410 Market St., 933-1188
merlionfood.com

Singaporean cuisine: seafood and more!

PAZZO!

700 Market St., Pizzeria 929-9991,
Restaurant 929-9984
pazzo-restaurant.com

Casual yet slyish Italian cuisine.

TOWN HALL GRILL

410 Market St., 960-TOWN
thetownhallgrill.com

Eclectic menu, Southern flavors, emphasis on the grill.

Compiled by Katherine Rierson

DINNER MON-SAT 5:30 - 10PM
LATE NIGHT DINNER FRI & SAT UNTIL MIDNIGHT

One of America's Top
50 Restaurants

Gourmet Magazine

"Lantern demonstrates
chef Andrea Reusing's
ambitious marriage
of North Carolina
ingredients with Asian
flavors, and pulls it
off beautifully"

Saveur

One of America's 50
Most Amazing Wine
Experiences

Food & Wine

Lantern

RESTAURANT AND BAR 969-8846
423 W FRANKLIN ST CHAPEL HILL NC
www.lanternrestaurant.com

30

SEPTEMBER SHOWS & HAPPENINGS

HOPPIN' JOHN FIDDLERS CONVENTION 9/19-20 SHAKORI HILLS

PERICLES 9/24 PAUL GREEN THEATRE

NOW-9/7

I AM AN INSECT
Forest Theatre

Last chance to catch Paperhand Puppet Intervention's 9th annual summer puppet pageant extravaganza. It truly is "a fluttering processionary of infinitesimal ideas." Fridays-Sundays, Pre-show at 6:30; 7pm \$10, 12 Et under \$7, 2 Et under free, paperhand.org/insect.htm

NOW-9/13

THE SERVANT OF TWO MASTERS
Deep Dish Theater

The classic comedy by Carlo Goldoni \$12-\$18 deepdishtheater.org

8/29

CY RAWLS BENEFIT
Cat's Cradle

Bands helping out a buddy. CyFest continues with Superchunk, The Rosebuds and Birds of Avalon. 9pm \$25

BRUCE EGAN AND HIGHWAY 54

Bynum General Store
Relax down on the porch in Bynum. 7pm \$3-7

9/5

THE OLD CEREMONY
Cat's Cradle

With Modern Skirts
9:30pm \$10

9/5

CY RAWLS BENEFIT
Local 506

See the return of a band called Pine State along with The Public Good, Butch Dogwood. 10pm \$6

9/5-6

HI MOM FILM FESTIVAL
Carrboro Et Chapel Hill

Weird fun. Strange films. See our schedule on page 12.

9/6

BARACK THE CRADLE
Cat's Cradle

With Hammer No More The Fingers, Tooth, Caverns, Kaze, AC Bushnell. Proceeds benefit Obama for America. 9pm \$8-10

9/10-14

IN THE CONTINUM
Kenan Theatre

The powerful story of two black women, one in South Central Los Angeles and one in Harare, Zimbabwe, whose contemporaneous HIV diagnoses bring the international AIDS epidemic down to very human, very personal terms.

9/11

SILVER JEWS
Cats Cradle

With Monotonix
9:30pm \$12-15

ABIGAIL WASHBURN & THE SPARROW QUARTET
Memorial Hall

You can still get tickets for this show featuring Béla Fleck with Casey Driessen and Ben Sollee.

9/12

LURRIE BELL
Blue Bayou Club

Awesome blue guitarist from a long line of awesome blue guitar players. 9:30pm

tread lightly

Be green! Reduce fuel consumption. Reduce CO2 emissions. Reduce traffic congestion.
Scooters Inc. 211 E. Main St. Carrboro 929-0891
www.carrboroscooters.com
Art by Jason Pierce

Damn Good Food

Downtown Carrboro
110 East Main Street
919.929.ACME
www.acmecarrboro.com

STEREOLAB 9/29 CAT'S CRADLE

PORTASTIC

Local 506
With Violet Vector & The
Lovely Lovelies! Heck
yeah!! 10pm \$8-10

9/13

THE MOANERS

Local 506
With Alcazar Hotel and
Filthybird 10pm \$8

9/17

**BLAG'ARD, EXTRA
LIFE, PHON**

Nightlight
Arrr, maties. 9:30pm

9/18

ABBEY ROAD LIVE!

OK, here's the deal: The band
is called Abbey Road LIVE, but
the show is actually Magical
Mystery Tour with a string
section. Got that? 9pm \$15-17

9/19-20

**HOPPIN' JOHN
OLD-TIME & BLUEGRASS
FIDDLER'S CONVENTION**

Shakori Hills
Old-timey, bluegrass & neo-
traditional stringband contests,
individual competitions,
musician workshops, nightly
dances, jamming and, of course,
a hoppin' john cook-off.

9/19

**BACK TO SCHOOL WITH
TRANSACTORS IMPROV**

The ArtsCenter
Get on the bus and remem-
ber: If you laugh they're
doing comedy; if you don't
they're doing drama. 8pm
\$14 Friend Price: \$12

9/13

**TOO MUCH FUN
SWING DANCE**

Carrboro Century Center
Jump blues & rockabilly band
plays 8-11pm for monthly
swing dance; dance lesson at
7:30 is included with admis-
sion. TriangleSwingDance.org.

9/24

PERICLES

Paul Green Theatre
Playmakers Rep present
Shakespeare's take on the
first citizen of Athens, a
fellow who really knew how
to wow a crowd — even at a
funeral. www.playmakersrep.
org for times and tickets

9/25

SETH WALKER

The ArtsCenter
A full band performance featur-
ing the roots-rocking NC native
(and now Austin resident).

SETH WALKER 9/25 THE ARTSCENTER

LUCINDA WILLIAMS 9/30 RALEIGH MEMORIAL AUDITORIUM

9/26

Ratatat

Henry Mancini would love this
band: lots of cool instru-
mentals. 9:15pm \$16-18

9/27

TRANSPORTATION

Local 506
CD release party for a local
favorite. If this was 1974,
Foghat would be opening.

**CEDAR GROVE
BLUEGRASS FESTIVAL**

Cedar Grove Park
A northern Orange field day
with Diana Jones, Mike Jones
& the Young at Heart Band,
Cagles, Chuck & the Wag-
gin Ears, Apple Chill Clog-
gers and the New River Rock
Skippers. 10am-6pm Free

6TH ANNUAL NC PLAYSLAM!

The ArtsCenter
Convivial competition in which
one-to-three minute plays vie
for fame and fortune and the
audience decides who takes
home the cash. 8pm \$5

9/28

**11TH ANNUAL CARRBORO
MUSIC FESTIVAL**

This day-long, free festival fea-
tures music at indoor and out-
door venues throughout town.

9/29

STEREOLAB

Cat's Cradle
Brightly colored ear candy pop!
With Atlas Sound 9:15pm \$17

9/30

LUCINDA WILLIAMS

Raleigh Memorial Auditorium
With Buick. The Americana
Cowgirl Goddess and a UK
opener with a sound that
slides deep into Mississippi
mud make this well worth
the haul. 7pm \$30-35

NEAL'S DELI

A MOM AND POP OPERATION IN DOWNTOWN CARRBORO

HANDMADE PASTRAMI AND CORNED BEEF

WORLD FAMOUS PICKLES AND OTHER MOUTHWATERING SENSATIONS

919.967.2185 • Main and Greensboro: Next to Open Eye • Mon – Fri: 11am – 8pm • Sat: 11am-4pm • nealsdeli.com

CARRBORO

THE ARTSCENTER
East End Gallery: paintings by Alyssa Hinton, Center Gallery: Faculty Art Exhibit, Sept 2-29, Reception Sept. 12, 6-9 pm. 929-2787

THE BEEHIVE SALON
"My Dancing Song," musical performance and lesson by Matt Voorhis, Sept 12, 6-8 pm. 932-4483

NC CRAFTS GALLERY
"A Diversity of Paintings" — by the "4 Art Women" of Burlington: Betty Tyler, Antje Shiflett, Tracey Huley and Tommie Griffin. Reception Sept. 12, 6-9pm. 942-4048

OPEN EYE CAFÉ
Abstract paintings by Dean Sauls. 968-9410

PANZANELLA
"Preservation" — paintings by Mary Charlton. 929-6626

WEAVER STREET REALTY
Daniel Wallace, author of *Big Fish*, sells paintings Sept. 12 (during the 2ndFriday Artwalk), benefitting the Orange County Literacy Council. 929-5658

WOOTINI
"Carry Out Special" — paintings by Wednesday Kirwan. 933-6061

CHAPEL HILL

ACKLAND ART MUSEUM
"The Art of Love" — through Sept. 11.
"Circa 1958: Breaking Ground in American Art" — Sept. 21 - Jan. 4. 966-5736

ANIMATION & FINE ART GALLERIES
"Monumental POP" — Claes Oldenburg. Sept. 12-Oct. 9, reception Sept. 12, 6-9pm. 968-8008

CAFFÉ DRIADE
Photography by Rachel Grace Armstrong.

NC BOTANICAL GARDEN
"Nature's Splendor" — watercolors by David Stickel. Aug. 1 - Oct. 31. Please call ahead. 962-0522

TURNING POINT GALLERY
"Moonlight Madness" — artists celebrate the Chinese Moon Festival. 967-0402

HILLSBOROUGH

HILLSBOROUGH GALLERY OF ARTS
"Harvest" — works by Linda Carmel and Susan Hope. 732-5001

Do you have anything for one of our calendars?

Send your submissions to calendar@carrborocitizen.com

See Tommie Griffin's work, in the "4 Art Women" show at NC Crafts Gallery.

PITTSBORO

CHATHAM COUNTY ARTS COUNCIL
"HOT! All Things That Sizzle" and "Over and Over: Found Object Art" 542-0394

THE JOYFUL JEWEL
"Elements in Motion" — opens Sept. 4. 545-6836

COME OUT & PLAY

The JimGin Farm will host works by many local sculptors on Saturdays from 4 p.m. until "the cows come home" throughout late August and September. To get to the farm, go out Jones Ferry to Willow Creek Shopping Plaza and then go 5.75 miles, turn left on Wild Horse Run, a gravel drive marked with a sign. The drive ends at Jimgin farm. For more information, call 942-3253.

HEWITT POTTERY

Renowned potter Mark Hewitt's newest firing was unloaded last week. The sale of the new works continues at W. M. Hewitt Poetry in Pittsboro on Saturday from 9 a.m. to 5 p.m. and Sunday from noon to 5 p.m. The new works include experimental works and colors along with more customary mugs and bowls. Hewitt was born to a family of china manufacturers and after deciding to produce studio, and not industrial, works he has been featured in the media and exhibited his work around the world. For more information, see www.hewittpottery.com, or call 542-2371 to arrange a special visit.

PLAYS AT LUNCH

The ArtsCenter launches its new series this month. Entitled "Plays at Lunch," the series is readers' theater for and by seniors. The series includes live theater, lunch and a discussion session. The gathering starts at 11:30 a.m. and shows are at 12:30 p.m. followed by a discussion at 1:30 p.m. Shows this month are Sept. 9, 10, 16 and 17. The play is *Gifts from the Heart* and tells the story of Gavin and Kathleen's magical evening in a backyard garden.

POTLUCK IN A PASTURE

ChathamArts' "Potluck in a Pasture" — a chance to enjoy locally grown food, visit a sustainable farm and meet several artists — will be held Sunday Sept. 14 from 5 to 7 p.m. at Castle Rock Gardens. The farm is located at 3232 Castle Rock Road in north Chatham County, west of N.C. 87 between Pittsboro and Chapel Hill. Visitors are asked to bring a potluck dish that includes at least one locally grown ingredient (and the recipe to share, noting the origin of local items) as well as a beverage, lawn chair or blanket, and a donation to ChathamArts. For more information, see www.chathamarts.org, or call 219-9840.

The second and final potluck of the season features Travis Cohn, a "reptire" artist who creates reptilian forms and furnishings from retired rubber; Gwen Higgins, a potter, jeweler and culinary artist; Ramona Leftwich, a dancer specializing in African traditions; writer Tim McKee, managing editor of *The Sun* magazine and author of *No More Strangers Now: Young Voices from a New South Africa*; and bluegrass musicians Doug and Stacey Stuart.

Castle Rock Gardens, owned and operated by Ristin Cooks and Patrick Walsh, offers a variety of heirloom vegetables and fruit, shiitake mushrooms, heritage chickens, dairy goats and honeybees.

Ingredients for your potluck dish may come from your own garden, neighboring farms or from local farmers' markets.

VENUES

CARRBORO

THE ARTSCENTER
300-G E. Main St. 929-2787
artscenterlive.org

THE BEEHIVE
The Beehive Salon
102 E. Weaver Street 932-4483
thebeehive-salon.com

CENTURY CENTER
100 N. Greensboro St. 918-7385
townofcarrboro.com/rp/cc.htm

CARRBORO TOWN HALL
301 W. Main St. 942-8541
townofcarrboro.com

DEWITT LAW, PLLC
118 E. Main St. Suite A 338-8200
dewitt-law.com

FLEET FEET GALLERY
406 E. Main St. 942-3102
fleetfeetcarrboro.com

NC CRAFTS GALLERY
212 W. Main St. 942-4048
nccraftsgallery.com

NESTED
118-B E. Main St. 338-8023

nestedhome.com

OPEN EYE CAFÉ
101 S. Greensboro St. 968-9410
openeyecafe.com

PANZANELLA
Carr Mill Mall 200 N. Greensboro St.
929-6626
panzanella.com

WEAVER STREET REALTY
116 E. Main St. 929-5658
weaverstreetrealty.com

WOOTINI
Carr Mill Mall 933-6061
wootini.com

CHAPEL HILL

ACKLAND ART MUSEUM
S. Columbia St. 966-5736
ackland.org

ANIMATION AND FINE ART
University Mall 968-8008
animationandfineart.com

CAFFÉ DRIADE
1215-A E. Franklin St. 942-2333
caffedriade.com

FEDEX GLOBAL EDUCATION CENTER
301 Pittsboro St. 962-2435

TURNING POINT GALLERY
University Mall 967-0402

SOUTHERN VILLAGE

BAGWELL, HOLT, SMITH, TILLMAN & JONES, PA
400 Market St., Suite 103 932-2225
bhspa.com

BLOOM
708 Market St. 942-9880
bloomnc.com

HILLSBOROUGH

HILLSBOROUGH GALLERY OF ARTS
121 N. Churton St., Suite 1-D 732-5001
hillsboroughgallery.com

PITTSBORO

CHATHAM COUNTY ARTS COUNCIL
115 Hillsboro St. 542-0394
chathamarts.org

FUSIONS ART AND FINE CRAFT GALLERY
53 Hillsboro St. 260-9725

THE JOYFUL JEWEL
45 West St. 545-6863

The ArtsCenter

Always Inspiring

Coming Soon!

Center Gallery

September 3 - October 17
Annual Faculty Exhibit

East End Gallery

September 2 - 28
Alyssa Hinton, Paintings

10th Annual Hi Mom! Film Fest

Friday, September 5, 11 p.m.
Saturday, September 6, 6 p.m. & 9 p.m.
\$10 Festival Pass

Rapunzel presented by Rags To Riches

Saturday, September 6, 11 a.m.
\$7 (Children 2 & under admitted free)

Plays at Lunch opens with Gifts from the Heart

September 9, 10, 16 & 17,
11:30 a.m. social hour, 12:30 p.m. Show
\$5

2nd Friday Open Jazz Jam

Friday, September 12, 8 p.m.
\$5 cover includes a free drink

Back to School with Transactors Improv

Friday, September 19, 8 p.m.
\$14, \$12 Members, \$7 Students

Seth Walker

Thursday, September 25, 8:30 p.m.
\$14, \$12 Members

War Bonds

presented by EbZb Productions

Friday, September 26, 7:30 p.m.
\$10, \$8 Members, Students & senior citizens

6th Annual PlaySlam!

Where the audience calls the shots.

Saturday, September 27, 8 p.m.
\$30, \$29 Members

11th Annual Carrboro Music Festival

Sunday, September 28, 3 - 10 p.m.
Free

Seth Walker

Thursday, September 25, 8:30 p.m.

A full band performance! The driving delivery and infectious down-home style of Seth Walker's voice and songs resonate with Blues and Roots Music. Seth, originally from North Carolina, has honed his skills for the last 10 years in Austin, TX. Having shared the stage with icons such as Ray Charles, B.B. King and Jimmie Vaughan, Walker has established himself in the music world as a unique and compelling performer.

\$14, \$12 ArtsCenter Members

War Bonds: The Songs and Letters of World War II

presented by EbZb Productions

Friday, September 26, 7:30 p.m.

See history brought to life on stage with a poignant yet humorous blend of wartime memories and light hearted songs. Award-winning duo David zum Brennen and Serena Ebhardt use actual veterans' stories and letters as a charming reminiscence of the sacrifices made to obtain freedom during World War II.

\$10, \$8 ArtsCenter Members, Students & Senior Citizens

The Sixth Annual PlaySlam!

Saturday, September 27, 8 p.m.

This is theatre at its liveliest and least rehearsed and voting at its most irregular! Join the actors, playwrights, and directors of North Carolina for an evening of convivial competition in which one-minute plays vie for fame and fortune and the audience decides who takes home the cash. An ArtsCenter Stage original, in conjunction with the North Carolina Playwrights Alliance.

\$5 buys a ticket and a scorecard

Play
Slam.

919.929.2787. 300G East Main St. Carrboro
www.artscenterlive.org

THEATER CALENDAR

THE ARTSCENTER

10th Annual Hi Mom! Film Fest — Sept 5, 11pm. Sept. 6, 6pm and 9pm. Each night and time features a new theme for a block of films.

Rapunzel — presented by Rags to Riches. Sept. 6, 11am. For grades Pre-K to third. \$7

Gifts from the Heart — part of the new Plays at Lunch, a series for seniors. Shows involve live theater, sack lunches and post-show dialogues. Show starts at 12:30pm. Sept. 9, 10, 16, 17. \$5

Back to School — Transactors improv performs. Sept. 19, \$12-14, \$7 students

"Play Slam!" — Sept. 27, 8pm. The show where the audience calls the shots. One minute-play actors compete for cash. \$5

War Bonds: The Songs & Letters of World War II — Sept. 26, 7:30pm. Grades 5 and up. Letters from World War II brought to life on stage. www.ebzb.org

DEEP DISH THEATER

The Servant of Two Masters by Carlo Goldoni, directed by Derrick Ivey. A comedy by one of Italy's most prolific playwrights about a servant trying to double his wages, but instead landing himself

between feuding lovers. Aug. 21-Sept. 13. \$12-16

DSI COMEDY THEATER

Standup Comedy, Thursdays at 8pm, \$10

Mister Diplomat, local true stories brought to life by improv. Fridays at 9:30pm, free

ComedySportz, improv teams compete. Saturdays at 7:30pm, \$12

Cagematch, head-to-head longform improv. Saturdays at 9:30pm, \$12

Best Show Ever, an all-star lineup. Saturdays at 9:30pm, \$12

THE FORREST THEATER

Paperhand Puppet Intervention presents *I am an Insect*. Giant insects, masks, painted cardboard, stilts, bikes and shadows all set to live music. September 1, 5, 6, 7; Adults \$10, Kids 12 and under \$7, 2 and under free

PLAYMAKERS REPERTORY

In the Continuum, a story of two different women with AIDS. Sept. 10 — 14

Pericles, a Shakespeare classic. Sept. 24 — Oct. 12

LITERARY CALENDAR

CYBRARY

Monday, Sept. 22, 7pm. The Carrboro Cybrary and Carrboro Recreation and Parks invite the community to read the UNC Summer Reading selection, *Covering: The Hidden Assault on Our Civil Rights* by Kenji Yoshino, and join us for a discussion with a panel of local experts.

MCINTYRE'S

Readings in September include J. Myrick Howard (9/4), Mark Van Name (9/11), Joshua Henkins (9/12), Kevin Duffus (9/13), Doris Flexner (9/19), Anna R. Hayes (9/20), Evan Handler (9/21), Keith Flynn (9/25), Paul Austin (9/26) and Kelly Alexander (9/27).

FILM SPOTLIGHT

Releasing Serene tells the story of Lucas and his lost girlfriend, Serene.

THE HI MOM! FILM FEST, CELEBRATING ITS 10-YEAR ANNIVERSARY, WILL SHOWCASE 51 SHORT FILMS OVER FOUR THEMED BLOCKS:

Outdoor Block — Friday, Sept. 5, 9 p.m. — Family friendly fun films, Wallace Parking Deck (behind the Post Office)

Late Night Madness — Friday, Sept. 5, 11 p.m. — Rude and raunchy no-prudes-allowed, The ArtsCenter

Matinee evening — Saturday, Sept. 6, 6 p.m. — Thought provoking and poignant block, The ArtsCenter

Primetime Hm! — Saturday, Sept. 6, 9 p.m. — Featured block of eclectic and fun shorts, The ArtsCenter

A \$10 pass buys access to every show. Tickets are available at CD Alley, The ArtsCenter, and himomfilmfest.org.

"one of AMERICA'S LEADING THEATRE COMPANIES"

—American Theatre Magazine

MAINSTAGE

William Shakespeare's

Pericles

Sept 24 - Oct 12, 2008

with original music by Jack Herrick

Blue Door

by Tanya Barfield

Oct 22 - Nov 9, 2008

Cummins & Scoullar's

The Little Prince

by Rick Cummins & John Scoullar

based on the book by Antoine de St. Exupery

Nov 26 - Dec 14, 2008

The Glass Menagerie

by Tennessee Williams

Jan 25 - Feb 28, 2009

(in rotating rep with *Well*)

Well

by Lisa Kron

Jan 24 - Mar 1, 2009

(in rotating rep with *The Glass Menagerie*)

Pride and Prejudice

adapted by Jon Jory

Apr 1 - Apr 19, 2009

PRC²

In the Continuum

by Danai Gurira and Nikkole Salter

Sept 10 - Sept 14, 2008

The Young Ladies Of...

by Taylor Mac

Jan 7 - Jan 11, 2009

Heather Raffo's

9 Parts of Desire

Apr 22 - Apr 26, 2009

BUY LOCAL!

Growing nationally-acclaimed theatre right in your own backyard!

919.962.PLAY (7529)

playmakersrep.org

ILLUSTRATION BY PHIL BLANK

LOCAL 506

- 8/28 THU JAMES JACKSON TOTH (Wooden Wand)
THE DUTCHESS & THE DUKE
- 8/29 FRI Pre-Prog Day show with SPEECHLESS / KINETICELEMENT
- 8/30 SAT MONSONIA CD Release Show with ZUEXEUS
DONNY HUE & THE COLORS
- 8/31 SUN ARMED SUSPECTS / NO REVOLUTION / THE GO DEVILS
SHOOT FIRST
- 9/3 WED Permeable Layer: Free Improv Jam
- 9/4 THU Pop Stomp! Indie Dance Night
- 9/5 FRI PINE STATE / THE PUBLIC GOOD (Benefit for Cy Rawls)
- 9/6 SAT DOES IT OFFEND YOU, YEAH / THE EX-MONKEYS
- 9/7 SUN LIAM FINN / THE VEILS
- 9/8 MON Stand-up comedy (brought to you by The Popular Kids
- Benefit for Cy Rawls)
- 9/9 TUE JAMBANG / THE TAYLOR TEXAS CORRUGATORS
(featuring Greg Ginn)
- 9/10 WED THE ETTES / MR. GNOME
- 9/11 THU JASON ADAMO CD Release Party with TRIPP
TAIN COLLINS BAND / JAKE DEAN
- 9/12 FRI PORTASTATIC / VIOLET VECTOR & THE LOVELY LOVELIES
- 9/13 SAT THE MOANERS / FILTHYBIRD / ALCAZAR HOTEL
- 9/14 SUN WITCHCRAFT / GRAVEYARD / TK WEBB & THE VISIONS
- 9/15 MON Cat's Cradle SERA CAHOON / SAM CHAMPION
- 9/16 TUE DEATH VESSEL / MICAH BLUE SMALDONE
- 9/17 WED JOE ROMEO & THE ORANGE COUNTY VOLUNTEERS
BROTHERS & SISTERS / SOFT COMPANY
- 9/18 THU ARI HEST / K.S. RHODES
- 9/19 FRI Cat's Cradle Presents WRECKLESS ERIC & AMY RIGBY
- 9/20 SAT Reklis Entertainment Presents GASLIGHT ANTHEM
AMERICAN STEEL / POLAR BEAR CLUB / RED COLLAR
- 9/22 MON THROW ME THE STATUE / WESTERN CIV
- 9/24 WED JapaNoodle Fever Tour w/ PEELANDER-Z
TUS SHI MA MIRE / BAKUBEN / QUAFF
- 9/25 THU THE BROKEN WEST / HAMMER NO MORE THE FINGERS
- 9/26 FRI THE JUAN MACLEAN / HOLY GHOST
- 9/27 SAT TRANSPORTATION CD Release Show
- 9/28 SUN 506 Music Trivia Night
- 9/30 TUE Cat's Cradle Presents THE FLOTCH BROTHERS / AA BONDY
- 10/1 WED Permeable Layer: Free Improv Jam
- 10/5 SUN Girls Rock & Girls Rule Tour Event
- 10/6 MON SAY HI / JUKEBOX THE GHOST
- 10/7 TUE Cat's Cradle Presents WOVENHAND
- 10/10 FRI Cat's Cradle PresentAs JONATHAN RICHMAN
- 10/11 SAT RA RA RIOT / WALTER MEEGO / THE MORNING BENDERS
- 10/12 SUN Cat's Cradle Presents THE WEDDING PRESENT
THE JEALOUS GIRLFRIENDS
- 10/13 MON TALKDEMONIC
- 10/14 TUE DELTA SPIRIT / PATTERN IS MOVEMENT
- 10/16 THU Cat's Cradle Presents MAGNETIC MORNING / SPRINGHOUSE
JULIE OCEAN
- 10/19 SUN AWESOME COLOR
- 10/20 MON PIERCED ARROWS (former Dead Moon)
DIRTY LITTLE HEATERS
- 10/21 TUE A PLACE TO BURY STRANGERS / SIAN ALICE GROUP
ALL THE SAINTS
- 10/23 THU BORN RUFFIANS / PLANTS & ANIMALS / THE HUGUENOTS
- 10/24 FRI WXYC Backyard Bar-B-Q Presents CALTROP
- 10/25 SAT Daily Tar Heel's Diversions Presents VIOLET VECTOR &
THE LOVELY LOVELIES / SCHOONER / MAX INDIAN
- 10/29 WED KERBLOKI / ASTRONAUTILUS / JUAN HUEVOS
- 10/30 THU JAY REATARD / COLA FREAKS
- 11/2 SUN BISHOP ALLEN
- 11/13 THU BRIGHTBLACK MORNING LIGHT

506 W. Franklin St. • Chapel Hill
942-5506 • www.local506.com

MUSIC SPOTLIGHT

OLD 86

Old 86 is a high school band made up of five teens, ages 14 to 15. Joe McPhail, Christopher Stevens-Brown, Neal Dempsey, Daniel Fields and Mie Hirschfield, all of whom just finished their freshman year at Carolina Friends School, have been playing separately for many years, and formed Old 86 at the start of their freshman year and have been growing in popularity ever since. They've landed two gigs at the Cat's Cradle and a time slot on The State Of Things. Old 86 plays the Carrboro Music Festival at Fitch Lumber at 1 p.m. on the High School Showcase stage.

THE CARRBORO MUSIC FESTIVAL

The Carrboro Music Festival returns for year number 11. On Sunday, Sept. 28 this small town will once again explode into a festival of harmonies, melodies and good times with over 150 groups performing at venues all over town. The festival will present amateurs, pros, rockers, country and classical, all within the space of a few blocks. Down at Town Hall, vendors will sell festival food and kids can

play and make arts and crafts. A biodiesel bus will ferry folks to and from the park & ride lot behind Carrboro plaza. Stages are placed up and down Weaver and Main streets, stretching from The ArtsCenter to Town Hall and also down Greensboro Street. Mark your calendars for the last Sunday of the month (or if you live in Carrboro, just wait until you hear the music), then hop on your bike and come down to hear the music for which Chapel Hill and Carrboro are famous.

VENUES

CARRBORO

THE ARTSCENTER
300-G E. Main St.
929-2787
artscenterlive.org

CAT'S CRADLE
300 E. Main St.
967-9053
catscradle.com

OPEN EYE CAFÉ
101 S. Greensboro St.
968-9410
openeyecafe.com

RESERVOIR
100-A Brewer Ln.
933-3204
reservoirbar.net

CHAPEL HILL

BLUE HORN LOUNGE
125 E. Franklin St.
929-1511 bluehorn-
loungechapelhill.com

THE CAVE
4521/2 W. Franklin St.,
968-9308
cavernatavern.com

LOCAL 506
506 W. Franklin St.
942-5506
local506.com

MANSION 462
462 W. Franklin St.
967-7913
mansion462.com

NIGHTLIGHT

4051/2 W. Rosemary St.
933-5550
nightlightclub.com

HILLSBOROUGH

BLUE BAYOU CLUB
106 S. Churton St.
732-2555
bluebayouclub.com

PITTSBORO

GENERAL STORE CAFÉ
39 West St.
542-2432
thegeneralstorecafe.com

orange county social club

carrboro daily 4-2 933-0669

HI MOM!
#10!!!
Sept. 5 & 6, 2008
Carrboro, Chapel Hill
51 short films!
4 shows!

Ticket special: HM!#10 for \$10
A \$10 fest pass gets you into all shows!
Tix at CD Alley, The ArtsCenter, and himomfilmfest.org

GLISSADE 9/7 THE CAVE

THE ARTSCENTER

Seth Walker (9/25) Carrboro Music Festival (8/28)

BLUE BAYOU CLUB

Blue Moon (9/4) Delta Drift (9/5) Will McFarlane Band, Blues World Order (9/6) John Saylor (9/11) Lurrie Bell Blues Band (9/12) Edsel 500 (9/13) Tokyo Rosenthal (9/18) Ana Popovic (9/19)

BLUE HORN LOUNGE

McCauliffe Brothers (9/4) David Spencer Band (9/5) Troy Smith & Jeremy Blackford (9/6) Jamo & Susie Hicks (9/11) Lucy Sumner Band (9/12) Blue Diablo (9/13) Tokyo Rosenthal (9/16) Paul Kupfer (9/17) Vaneltino & The Piedmont Sheiks (9/19) Blue Marble Beat (9/20) Pete Waggoner (9/24) Tain Collins (9/25) Adrian Duke (9/26) Marla Vickers Band (9/27)

CAT'S CRADLE

The Old Ceremony, Modern Skirts (9/5) Hammer No More the Fingers, Tooth, Caverns, Kaze, AC Bushnell (9/6) Tokyo Police Club, The Whigs, The Coast (9/9) Stephen Kellogg & The Sixers, Gabe Dixon Band (9/10) Silver Jews, Monotonix (9/11) Lost in the Trees, Midtown Dickens (9/12) Toubab Krewe (9/17) Abbey Road Live (9/18) Who's Bad? (9/19) Street Dogs, Time Again, Flat Foot 56, Antagonizers (9/20) Chuck Ragan, Ben Nichols, Tim Barry (9/23) Black Kids, The Virgins, Magic Wands (9/25) Ratatat (9/26) Bombadil, Holy Ghost Tent Revival, The Proclivities (9/27) Stereolab, Atlas Sound (9/29) Mason Jennings (9/30)

THE CAVE

Instant Jones, Jokes & Jokes & Jokes (9/4) Sea Cow, Salt to Bitters, Western Civ (9/5) DTL Trio, "Bluegrass Night" (9/6) Backseat Dreamer, Glissade (9/7) Mayhem String Band (9/10) Benefit: Childrens Cancer Fund (9/11) New River Rock Skippers (9/12) Doctor Oakroot, Taz Halloween, Izzy Cox (9/13) Matt Keating (9/15) Joe Buck, Virgo 9, The Karloffs (9/16) Kenosha Kid (9/17) Kenosha Kid, Johnathan Byrd (9/17) Ken Mickey, Embarassing Fruits, Secret Message Machine, Summer Camp Casanova (9/18) The

Woos, Taz Halloween, Izzy Cox (9/19) Nikki Meets the Hibachi, The Showteens, Aminal Music (9/20) The Magpies (9/21) Batata Doce (9/22) Band of Annuas (9/23) Alex Bowers, The Crash Engine (9/24) Truckstop Coffee, Pistolero (9/25) The Buzzkills, Southpaw (9/26) Ashley Atkins, Oscar Begat, Gambling the Muse (9/27)

LOCAL 506

Pine State (9/5) Does It Offend You, Yeah (9/6) Liam Finn, The Veils (9/7) The Ettes, Mr. Gnome (9/10) Portastatic (9/12) The Moaners, Alcazar Hotel (9/13) Witchcraft, Graveyard, TK Webb & The Visions (9/14) Death Vessel, Micah Blue Syndrome (9/16) Joe Romeo & The Orange County Voluneers, Brothers & Sisters, Soft Company (9/17) Ari Hest, KS Rhodes (9/18) Wreckless Eric & Amy Rigby (9/19) Gaslight Anthem, American Steel, Polar Bear Club (9/20) Throw Me the Statue (9/22) Peelande-Z, Tus Shi Ma Mi Re, Bakubeni, Quaff (9/24) The Juan Maclean, Holy Ghost (9/26) Transportation (9/27) The Felice Brothers, AA Bondy (9/30)

NIGHTLIGHT

Soft Company, Winter Soudns, Chops (9/2) The Championship, Graves of Fairmont, Birds and Arrows (9/4) Clang Quartet, Bulbs (9/5) Anton Sword, Clothing and Shoes, MC Homeless (9/9) From the Depths, Peregrine (9/10) FrequeNC Records Night (9/13) Tussle, Black Congo (9/16) Blag'ard, Extra Life, Phon (9/17) Hiss Golden Messenger, Dame Satan (9/18) Alessandro Bosetti, Corridors, Clint Listing (9/24) Come the Freak On! Festival (9/26-27)

OPEN EYE CAFÉ

Chris Wimberley (9/3) Doug Alan Wilcox (9/5) Martha Bassett (9/6) Sunshone Still, Jamie Purnell (9/13) Jim McLernon (9/19) Mountains in the Snow (9/27) Paul Daniel (9/28)

RESERVOIR

Reaux Sham Bo, Gray Young (9/7) SNMNMNM, Rongorongo (9/9) Black Skies, Howl, Aquila (9/15) Rahim, Win Win Winter (9/23)

**Carrboro's
Best
Chapel
Hill
Bar!**

Open Mon. - Sun.
2:30 p.m. - 2 a.m.

452 1/2 W. Franklin St.
Chapel Hill
919-968-9308

**Community Book
Forum Event**

The Carrboro Cybrary and Carrboro Recreation and Parks invite the community to read the UNC Summer Reading selection

**Covering:
The Hidden Assault on
Our Civil Rights**
BY KENJI YOSHINO

And join us for a discussion with panelists: Lydia Lavelle, Carrboro Alderman and NCCU Law Professor, Ian Palmquist, Equality NC Director and one more TBA

Monday, September 22 at 7pm
at The Century Center

100 North Greensboro Street
Carrboro, NC 27510
919.918.7387
cybrary@co.orange.nc.us

NEW MENU SANDWICHES • BURGERS • STEAKS
+ MORE • DAY AND NIGHT!

HALF PRICE BOTTLES OF WINE
EVERY WEDNESDAY

LUNCH • BRUNCH • DINNER

SOUTHERN RAIL
201 EAST MAIN STREET • CARRBORO

FR 9/19
WHO'S BAD?

WE 10/8
IGUANAS

ON SALE 9/5!

SA 10/25
SQUIRREL NUT ZIPPERS

ALSO PRESENTING

MEMORIAL AUDITORIUM (RAL)
TU 9/30 - ON SALE 8/29
LUCINDA WILLIAMS
TIX VIA TICKETMASTER AND VENUE BOX OFFICE

LOCAL 506 (CH)
9/15 **SERA CAHOONE**
W/SAM CHAMPION

TU 9/30 **FELICE BROTHERS**
W/AA BONDY

TU 10/7 **WOVENHAND**

FR 10/10 **JOHNATHAN RICHMAN**

SU 10/12 **THE WEDDING PRESENT**

TH 10/16 **MAGNETIC MORNING**

FR 8/29 CY RAWLS BENEFIT II
SUPERCHUNK/ THE ROSEBUDS/ BIRDS OF AVALON(\$25)**

SA 8/30 THE CLUB IS OPEN SERIES (FREE)
FILTHY BIRD, THE PNEUROTICS, PURITAN RODEO, THE PROCLIVITIES

WE 9/17
TOUBAB KREWE

SA 9/27
BOMBADIL

SU 10/26 ILL BILL
W/SEAN PRICE**

MO 10/27 HOTEL CAFE
TOUR **INGRID MICHAELSON + MORE**

TU 10/28 DEERHOOF
W/EXPERIMENTAL DENTAL SCHOOL**(\$12)

THE ARTSCENTER (CAR)
TH 10/2 **LLOYD COLE**

DISCO RODEO (RAL)
SU 10/5 - (\$22/\$25)
THE BLACK KEYS W/ROYAL BANGS

CAROLINA THEATRE (DUR)
TU 10/7 - (\$20/\$25 RESERVED)
OF MONTREAL
TIX VIA VENUE BOX OFFICE

SU 8/31 SIGNAL BENEFIT PRE-LABOR DAY DANCE PARTY **DJ FORGE VS. DISCO INFERNO**

FR 9/5 THE OLD CEREMONY
W/MODERN SKIRTS**(\$10)

TH 9/25 BLACK KIDS
W/THE VIRGINS**(\$15/\$17)

FR 9/26 RATATAT(\$16/\$18)**

SA 9/27 BOMBADIL**

SU 9/28 CARRBORO MUSIC FESTIVAL FREE SHOW!
MO 9/29**(\$17)

WE 10/8 THE IGUANAS**

FR 10/10 ANTIBALAS**

FR 9/12 CD RELEASE KICKIN GRASS

MO 10/13 GIRL TALK
W/GRAND BUFFET

TU 10/14 THE HEARTLESS BASTARDS(\$10/\$12)**
W/DEAD CONFEDERATE

WE 10/29(\$12)**
BASSNECTAR

TH 10/30 BOUNCING SOULS W/STRIKE ANYWHERE + MORE**(\$15/\$17)

FR 10/31 WILL HOGE/ EVERYBODYFIELDS
W/KATIE HERZIG**(\$10/\$12)

SA 9/6 BARACK THE CRADLE! HAMMER NO MORE THE FINGERS/TOOTH/ CAVERNS/KAZE/MOSADI MUSIC(\$8/\$10)**

TU 9/9(\$15) TOKYO POLICE CLUB** W/THE WHIGS, THE COAST

TU 9/30(\$15)**
MASON JENNINGS

WE 10/1 5 GUM PRESENTS THE FRATELLIS
W/THE AIRBORNE TOXIC EVENT**(\$18/\$20)

TH 10/2(\$12/\$14)**
THE WALKMEN

SA 10/3 OLD 97S(\$18)**

MO 10/6 THE RUMBLE STRIPS
W/BIRDMONSTER**(\$10/\$12)

WE 10/15(\$12/\$14)**
STATE RADIO

FR 10/17(\$15/\$17) CHATHAM COUNTY LINE**

MO 10/20(\$15/\$17)**
COLD WAR KIDS

TH 10/23(\$18/\$20)**
ALEJANDRO ESCOVEDO

SA 10/25 ON SALE 9/5**
SQUIRREL NUT ZIPPERS

SU 11/2 **(\$12/\$14)
DEERHUNTER
W/TIMES NEW VIKING

MO 11/3 MURS**

WE 11/5 THE MOUNTAIN GOATS AND KAKI KING

TH 10/16 RAY LAMONTAGNE
W/LEONA NAESS

WE 9/10 STEPHEN KELLOGG & THE SIXERS
W/GABE DIXON BAND

FR 9/5
THE OLD CEREMONY

TH 11/6 LOTUS
W/SEEPEOPLES**(\$15/\$17)

SA 11/8 MARK KOZELEK
W/KATH BLOOM**(\$15/\$17)

TU 11/11 **(\$12/\$15)
DIPLO W/ABE VIGODA, BOY 8 BIT, TELEPATHE

SA 10/18
THE MAGNETIC FIELDS

TH 9/1 SILVER JEWS
W/MONOTONIX**(\$12/\$15)

FR 9/12 FREE SHOW ALBUM RELEASE
LOST IN THE TREES
W/MIDTOWN DICKENS

SA 9/13 REGGAE BLITZ MICKEY MILLS, CRUCIAL FIYA + MORE

WE 9/17(\$12/\$14)**
TOUBAB KREWE

TU 9/18(\$15/\$17)**
ABBEY ROAD LIVE
PRESENTING MAGICAL MYSTERY TOUR- ENTIRE LP LIVE WITH HORNS+STRINGS!

FR 10/17(\$15/\$17) CHATHAM COUNTY LINE**

MO 10/20(\$15/\$17)**
COLD WAR KIDS

TH 10/23(\$18/\$20)**
ALEJANDRO ESCOVEDO

SA 10/25 ON SALE 9/5**
SQUIRREL NUT ZIPPERS

TH 11/13 BADFISH
TRIBUTE TO SUBLIME
W/SCOTTY DON'T**(\$16/\$18)

FR 11/14 TOADIES**
ON SALE 9/5

LINCOLN THEATRE (RAL)
TH 10/29
MINUS THE BEAR
W/ANNUALS, SYLVIE

MO 11/3
DRIVE BY TRUCKERS / THE HOLD STEADY

FR 9/19 WHO'S BAD?
(TRIBUTE TO MICHAEL JACKSON)**(\$10)

SA 9/20 STREET DOGS
W/TIME AGAIN, FLAT FOOT 56 + MORE**(\$12)

TU 9/23 REVIVAL TOUR:
CHUCK RAGAN (HOT WATER MUSIC), **BEN NICHOLS** (LUCERO), **TIM BARRY** (AVAIL)

SA 11/18 ELECTRIC SIX/ LOCAL H W/THE GOLDEN DOGS**(\$12/\$15)

TH 11/20 JEDI MIND TRICKS(\$16/\$18)**

TH 11/6 REVEREND HORTON HEAT
W/NASHVILLE PUSSY, RECKLESS KELLY

CATSCRADLE.COM ★ 919.967.9053 ★ 300 E. MAIN STREET
**ASTERISKS DENOTE ADVANCE TICKETS @ SCHOOLKIDSRECORDSINRALEIGH, CDALLEYINCHAPEL HILL, BULL CITY RECORDS IN DURHAM, KATIE'S PRETZELS IN CARRBORO ★ ORDER TIX ONLINE AT ETIX.COM ★ WE SERVE CAROLINA BREWERY BEER ON TAP! ★ WE ARE A NON-SMOKING CLUB