

C THE CARRBORO CITIZEN

A carpet of roadside mulleins
PHOTO BY KEN MOORE

FLORA BY KEN MOORE

Roadside carpet of mullein

Flora's focus this week is woolly mullein, *Verbascum thapsus*, also called velvet-leaf, flannel-leaf, Jacob's staff and Quaker rouge. It's in abandoned fields, on roadsides and even in pavement openings, single or clustered in patches.

Last week a *Citizen* reader urged me to describe the extensive carpet of mullein on that sloping, south-facing roadside adjacent to the on-ramp from Columbia Street to the N.C. 54 Bypass going west toward Carrboro. I've been enjoying that growing roadside population of mullein for years, and this year hundreds of mullein rosettes are effectively carpeting the hillside. It's also notable that interspersed within that shaggy carpet of mullein are numerous fire-ant hills, definitely to be avoided.

Generally described as a biennial, mullein grows one year, then flowers, produces seed and dies the second year. Studies have determined that some plants will germinate, grow, flower, produce seed and die in one year, and other plants may continue this short lifecycle into a third year or more. That's quite a survival strategy.

What may seem limiting is it requires open ground to survive, so you won't find it in forests or competing with vigorous perennials. However, its seed remains viable for up to 100 years, so it is ready to take advantage of disturbance on any site – another good survival strategy.

We have the Quakers to thank for one of the humorous common names. Not allowed to use makeup, these settlers rubbed woolly mullein leaves on the face for a long-lasting ruby blush. Quaker rouge was an effective makeup without breaking Quaker rules.

SEE FLORA PAGE 8

Council says no independent Yates investigator

BY SUSAN DICKSON
Staff Writer

Opting not to pursue an independent investigation of the Nov. 13 raid of the former Yates Motor Co. building, the Chapel Hill Town Council on Monday voted 7-1 to have town staff collect information from those with first-hand knowledge of the events via an input website, to be referred to the town's Community Policing Advisory Committee.

On Jan. 9, the council referred Town Manager Roger Stancil's internal review to the CPAC, having voted not to consider a measure proposing an independent review of the events.

But last week, the CPAC submitted a

petition to the town council requesting the assistance of an independent investigator. CPAC members said they felt they needed the assistance of an outside investigator to adequately review the incident, noting the extensive time involved in interviewing involved parties.

The committee's request did not include a cost estimate of hiring an investigator, and council members had said they wanted more information before making a decision. But town staff did not provide the council with an estimate, instead outlining remaining concerns regarding the Yates incident and related action plans, including the input website.

The approved strategy, which also stipulates that the police department

should publicly answer questions posed by the CPAC, was recommended by Stancil. The plans will be reviewed by the CPAC.

"We certainly would not want to proceed with this critically important work without the confidence of the committee," Stancil said, suggesting that the committee use the information gathered to determine what police department policies need review.

Stancil identified policing in situations with many bystanders as one particular area in need of improvement.

"We are exploring additional approaches for bystander safety," he said.

Stancil also noted the trust that was lost in the community following the event and the need for the town to find

ways for the police department to engage with residents.

"Rebuilding trust after such a traumatic event requires us to know each other," he said.

Concerns have been raised about the police's response to the occupation of the building, which began the night of Nov. 12 – led, reportedly, by attendees of the Carrboro Anarchist Bookfair – and resulted in a dramatic encounter with police the afternoon of Nov. 13, with eight arrests.

Residents have questioned the police's failure to communicate with those inside the building prior to the raid, in which a police Special Emergency

SEE YATES PAGE 4

The cast sings and kicks their way through the grand finale of *Amendment One: The Musical!*. They performed the play at the conclusion of the Orange County Human Relations Month Forum at the Carrboro Century Center on Sunday.
PHOTO BY ALICIA STEMPER

Fighting for rights with song and dance

BY ROSE LAUDICINA
Staff Writer

When Rachel Kaplan found out that a group of North Carolina citizens could have their rights taken away due to a constitutional amendment on the May ballot, she decided to do something about it.

She chose to put pen to paper, enlist some help from friends and a founding father and sing about it.

"This is pretty much the civil rights movement of our generation, and I want to be somebody who takes part in that and not a bystander," said Kaplan, a sophomore at UNC.

Kaplan wrote the play *N.C.*

Amendment One: The Musical!, inspired by the celebrity-made video "Prop 8: The Musical!" in which Jack Black as Jesus reminds California lawmakers that America was built on the separation of church and state, prompting them to realize they'd made a mistake in placing the matter on the ballot.

In Kaplan's musical, which she also directed, produced and acted in, she replaces Jesus with George Washington, who returns from the past to scold lawmakers and wave a giant rainbow around the stage.

"To decree who you can love is

SEE AMENDMENT I PAGE 5

Rachel Kaplan, author of *Amendment One: The Musical!*, thanks the audience for its rousing support and invites attendees to request a performance of the play for their church or civic groups.
PHOTO BY ALICIA STEMPER

Chapel Hill OKs food trucks

BY SUSAN DICKSON
Staff Writer

CHAPEL HILL – Clearing the way for food trucks in Chapel Hill, the Town Council voted unanimously on Monday to approve a fee schedule for an ordinance that will allow the trucks within town limits.

The discussion stems from a 2011 petition by Lex Alexander, owner of 3Cups café on Elliott Road, that the town change regulations to allow food trucks. The council held a series of public hearings late last year, hearing little opposition to allowing food trucks in town.

Council members had previously expressed concern about funding the regulation of the trucks. On Monday, town planner Kendal Brown presented a fee schedule for the trucks, which would require a \$118 zoning permit for both owners of property where food trucks park and the food-truck owners, as well as a \$600 annual fee to truck owners to offset inspections and regulatory costs.

Under the regulations, the vendors will also be required to pay sales tax on sales made in Orange County.

The Chapel Hill-Carrboro Chamber of Commerce had previously expressed concerns about the trucks' effects on downtown restaurants, but chamber CEO Aaron Nelson said he felt the concerns were addressed in the planning process.

"We look forward to welcoming food trucks to Chapel Hill, but will continue to monitor their impact on existing local businesses," he said.

The ordinance will allow food trucks or trailers on private, commercially zoned lots, subject to approval

SEE FOOD TRUCKS PAGE 2

Assessing the needs of the homeless

BY TAYLOR SISK
Staff Writer

"Morning," Crister Brady calls out. "Anybody home?"

It's 4:30 a.m., and a pack of eight visitors, led by Brady, a UNC graduate and soon-to-be medical student, and Emily Clark, a social worker, has arrived at a campsite unannounced.

They're volunteers with the United Way's national 100,000 Homes Campaign, organized to place 100,000 homeless people in housing by July 2013. In Orange County, the campaign was co-sponsored by the Orange County Partnership to End Homelessness. Volunteers were also out in Wake County.

In the early-morning hours of Tuesday and Wednesday of last week, five teams of volunteers visited camps, cars and alleyways throughout the county, asking the occupants a series of questions to determine their needs – attempting, essentially, to learn the

names and faces, and a few words of the stories, of those who remain on the streets through the night.

The group led by Brady and Clark had been assigned Carrboro, and Mayor Mark Chilton was along. Chapel Hill Mayor Mark Kleinschmidt and Hillsborough Mayor Tom Stevens were out with teams in their own towns.

In some cases, the visitors' arrival had been prearranged. Advance work was done in the previous days to inform as many folks as possible that a team of surveyors would be stopping by armed with homemade muffins, hot coffee and McDonald's coupons.

In other cases, it was a matter of following up on tips. A Carrboro police officer and an emergency medical technician accompanied the team as guides.

In all cases, Brady and Clark made certain not to surprise, calling out

SEE HOMELESS PAGE 2

Council rejects Charterwood

BY SUSAN DICKSON
Staff Writer

CHAPEL HILL – After more than four years of consideration and six meetings regarding the proposed Charterwood development, the Chapel Hill Town Council rejected the project on Monday.

The six-building, 278,000-square-foot project was proposed to include up to 154 residential units – nine townhomes and 145 apartments – and up to 73,000 square feet of office and retail space on 9.3 acres of a 15.7-acre property at 1641 Martin Luther King Jr. Blvd., just south of Weaver Dairy Road.

The council voted 5-3 to approve the project, but because neighbors had submitted a valid protest petition, supermajority approval was required. Council member Donna Bell was absent due to illness, so six of eight votes were needed for approval instead of seven of nine. Council members Laurin Easthom, Ed Harrison and Lee Storrow voted against the project.

The applicant, Bill Christian of WCA Associates, had made a number of changes to the project over the

years, reducing its overall size, moving buildings to preserve additional trees and increase buffers and removing plans for a 100-room hotel.

Easthom said she was concerned about the affordability of the residential units in the project. The applicant proposed renting two-bedroom townhomes for \$1,200 to \$1,600 a month and one-bedroom apartments starting at \$850 a month.

Harrison noted the perspective of the neighbors who would view the project looking up a hill, making the buildings appear much larger.

Other council members said they would support the project.

Council member Gene Pease said the project was in line with the goals of the town's Northern Area Plan Task Force, citing its placement of residential and commercial development on the bus line, "which we need in this town."

A number of residents of Northwood V, which neighbors the property, expressed opposition to the project, citing concerns about buffers, building

SEE CHARTERWOOD PAGE 2

INSIDE

Leaders talk trash

See page 3

INDEX

Music Calendar	2
News	3
Community	4
Schools	5
Opinion	6
Classifieds	7

Briefs

CVS neighborhood meeting

Neighbors of 201 N. Greensboro St. are invited to a meeting on Feb. 8 from 7-9 p.m. at Carrboro Town Hall to discuss the proposed CVS development project.

This will be the last neighborhood meeting before a public hearing. Attendees will be updated by developers on plans for the second floor and will hear answers to questions and concerns addressed at the previous meeting in December.

To ensure all questions will be answered at the meeting, email any questions you might have to Chris Bostic at chris.bostic@kimley-horn.com.

Faison running for governor

Rep. Bill Faison has announced his bid as a candidate seeking the Democratic nomination for governor of North Carolina.

Gov. Bev Perdue shocked lawmakers around the state when she announced on Jan. 26 that she would not be seeking reelection and instead would be focusing her remaining time in office fighting for education in North Carolina.

Faison, who represents Northern Orange and Caswell counties, was first elected to the Legislature in 2005 and has served on a variety of committees, including acting as chair of the House Study Committee on Rural Highspeed Internet Access and chair of the House Democrats' Business Caucus.

Lt. Gov. Walter Dalton has also announced his bid for governor, meaning there will be a Democratic gubernatorial primary in May. Former Charlotte Mayor Pat McCrory has announced that he will seek the Republican nomination.

Chamber adds dental care

The Chapel Hill-Carrboro Chamber of Commerce and Piedmont Health Services have announced a pilot program to expand the chamber's health-care program to include dental care.

The expanded program will first provide care to 25 patients from three chamber members including Balloons & Tunes and Southern Rail, with the third member business yet to be identified.

The Chapel Hill-Carrboro Chamber of Commerce was the first in North Carolina to offer its members access to affordable health care. The program, called the Chamber's Business Health Services program, was started in 2008 and has 150 participants.

Tax listing deadline extended

Due to a delay in mailing notifications, the deadline for property tax listing in Orange County has been extended.

Typically the tax listings are due on the last day of January, but the Orange County Board of Commissioners voted to extend the deadline until Feb. 29.

Weaver Street bus routes resume

The Chapel Hill Transit CW bus has resumed its regular route on Weaver Street due to the completion of major construction on the street.

Leaders confirm 2013 landfill closure

BY ROSE LAUDICINA

Staff Writer

As members of the Orange County Board of Commissioners have made clear their intent to close the county's landfill in 2013, questions linger over what the county and its municipalities are going to do with their trash.

After an Assembly of Governments meeting last week, where board and council members from each municipality gave input on possible solutions they are investigating, two things were made clear: They believe the landfill should close in 2013, and they want to work on trying to find a solution together.

"Based on what I hear from several members of the county commission and the Chapel Hill Town Council, it seems like there are a lot of elected officials who feel very strongly that we should close the landfill in 2013," Carrboro Mayor Mark Chilton said at the meeting.

"I think that is a decision I could live with if in the meantime we have selected a site for some other facility for the long term."

Chilton had recently proposed keeping the landfill open until 2015 to allow the county time to site a solid-waste transfer station and avoid trucking garbage to Durham County's transfer station.

The three towns and the county have about 17 months to come up with a solution for where to deposit solid waste.

The county commissioners have said trucking solid waste to the Durham facility is a temporary solution.

Since the Durham option would add only 12 miles to the town of Hillsborough's collection and drop-off routes, Town Manager Eric Peterson said Hillsborough is amenable to the idea and ready to go ahead with it.

However, both Chapel Hill

The Orange County Landfill has been open on Eubanks Road since 1972. Orange County and town officials confirmed their intent to close the landfill in 2013 at a meeting last week. PHOTO BY DUNCAN HOGE

and Carrboro voiced concern over the high cost of taking their trash to Durham, as it would cost the towns a combined estimated \$750,000 a year, as well as the discontent of having no control over where their trash goes from Durham.

"To close the landfill on Rogers Road just to send [garbage] somewhere else and create another Rogers Road just shows that we didn't learn our lesson," Chapel Hill Town Council member Penny Rich said.

Trash taken to Durham's solid-waste transfer station is shipped to an out-of-county landfill.

Instead of committing to the commissioners' suggestion, Chapel Hill is looking at hiring a consultant to evaluate the town's entire waste operation and identify the most practical solution, while also considering technologies that would convert waste to energy.

Matt Efrid, interim town manager for Carrboro, presented his town's alternative to the Durham option at the meeting, including Chilton's proposal that

the county look at the feasibility of a site at the northwest corner of I-40 and N.C. 86.

Both Carrboro and Chapel Hill officials expressed their frustration with the lack of long-term solutions suggested by the county.

"Clearly, we would like to close the site," Chapel Hill Town Council member Gene Pease said, "but to pick a date without any plan made makes absolutely no sense to me. It is putting an incredible burden on us."

Commissioners reminded the jurisdictions that they have repeatedly asked them for input on finding alternatives, but have been unsuccessful in getting responses.

Commissioner Valerie Foushee responded to complaints from elected officials about the financial burden closing the landfill will cause, noting the burden the landfill places on the Rogers Road community.

"None of us, I believe, are as frustrated as the people living in the Rogers Road community," she said.

While officials of each ju-

isdiction agreed to look into Chilton's proposal to site a waste transfer station in Orange County, Commissioner Earl McKee said he didn't feel it was feasible and expects to hear a lot of resistance from the public.

McKee reminded the elected officials of the commissioners' previous attempts at siting a transfer station in Orange County, which were met with a lot of public backlash.

"Why would we not expect full-throated opposition again?" McKee asked Chilton.

"I am not willing to go through a process only to be beaten back again," he continued.

Also agreed upon at the meeting was the creation of a task force to determine the cost of extending sewer lines and building a community center for the Rogers Road community.

The task force will be made up of two representatives from each of the boards and two representatives from the Rogers Road Eubanks Neighborhood Association (RENA).

THE CARRBORO CITIZEN

HOW TO REACH US

The Carrboro Citizen 942-2100
P.O. Box 248
309 Weaver St., Suite 300 Carrboro, NC 27510

EDITORIAL news@carrborocitizen.com

ADVERTISING marty@carrborocitizen.com / 942-2100 ext. 2

SUBSCRIPTIONS

The Carrboro Citizen is free to pick up at our many locations throughout Carrboro, Chapel Hill, Pittsboro and Hillsborough. Subscriptions are also available via first class mail and are \$85 per year. Send a check to The Citizen, Post Office Box 248, Carrboro, N.C. 27510. Visa/Mastercard are also accepted. Please contact Anne Billings at 919-942-2100 for credit card orders.

FRIENDS OF BOLIN CREEK and the UNC INSTITUTE FOR THE ENVIRONMENT present

"CAN WE HEAL OUR LOCAL WATERWAYS?"

A Symposium and Community Exchange on the State and Future of Our Local Streams

SATURDAY, FEBRUARY 11
NC Botanical Garden, 9 am - 1 pm

9 am - 11:30 am

SYMPOSIUM:

Learn about current water quality problems and actions needed to restore our urban streams.

9 am - 11:30 am

CHILDREN'S PROGRAM:

Environmental educators provide a program for children of symposium participants.

11:30 am - noon

ANIMAL LIFE ALONG BOLIN CREEK:

Well-known local photographer and naturalist Mary Sonis takes us on a photo journey.

noon - 1 pm

COMMUNITY EXCHANGE:

Connect with organizations making a difference for water quality and the environment.

REGISTER AT www.bolincreek.org/blog

Thanks to the NC BOTANICAL GARDEN - Our host and co-sponsor of our event.

CFV
CARRBORO FAMILY VISION
full spectrum eye care services
(919)968-6300
200 W. Weaver St., Carrboro, NC
www.CarrboroFamilyVision.net

The UPS Store

For the Love of Carrboro Couples Special: Passport Photos - Buy one, get one free!

- UPS & Freight Shipping
- Custom Packaging
- Mailbox & Postal Services
- Color & BW Printing
- Moving Supplies
- Passport Photos
- Notary Services
- Business Cards
- Document Design Services

Carrboro Plaza Shopping Center
MON-FRI 8-6:30 • SAT 10-5
919-918-7161
store3651@theupsstore.com
©2003 United Parcel Service, Inc.

FREE WEB LISTING!

Your classified ad will be published on our high-traffic website just as it appears in our printed version.
carrborocitizen.com/classifieds

A Celebration of Love

Puppy Love

Valentine Gifts to make your Canine Bark for Joy!

Dog Silhouette Art
Saturday, February 4, 10am - 2pm

Stop in with your canine companion or a picture of your dog in profile, and have silhouette artist Zachary Murray create a beautiful and treasured piece of art. Event will take place inside University Mall near the A Southern Season Mall Entrance.*

Personalized Dog Treats
Saturday, February 4, 10am - 2pm

Fresh from our Canine Bakery! Michael, our baker, will personalize a treat for your four-legged friend. Also, check out our gourmet Dog Biscuits; Puppermutters, Scratchin' Sunflower Munchies, and Mozzarella and Olive Oil Treats.

Come experience larger-than-life Valentine's silhouettes and specially-designed, delicious and delightful gifts—be amazed!

A Southern Season

201 S. Estes Drive, Chapel Hill • University Mall • 919-929-7133
Open: Sun-Thurs 10-7, Fri & Sat 10-9 • southernseason.com

*Dogs will not be allowed into A Southern Season.

PHILLIPS GIRLS B-BALL GOES UNDEFEATED

The Phillips Middle School girls varsity basketball team finished the regular season with a perfect 11-0 record, defeating crosstown rivals Smith and Culbreth last week. The Falcons' wins were by an average margin of 19 points. The CHCCS Middle School Tournament is being held this week at Phillips. From left: Pamela Lowry, Lee Kaniel, Eva Killenburg, Kat Boulton, Krissy Richardson, Ali Cyr-Scully, Lena Johnson, Brynn Donnelly, Denise Lowry and BreAnna Lee

PHOTO BY PATTI DONNELLY

KARATE CHAMPS

Chapel Hill-Carrboro YMCA Carolina Karate Club members (from left) Camille Witt and Jessica Lambert, both sixth-graders at Phillips Middle School; Hailey Lambert, a third-grader at Estes Hills Elementary School; and UNC professor Valerie Lambert participated in the War Angel Challenge in South Carolina on Jan. 21. Camille finished first in forms and second in sparring; Jessica finished second in sparring and third in forms; Hailey finished first in the combined boys' and girls' sparring and second in girls' sparring; and Valerie finished first in sparring and second in forms. The tournament team will next participate in tournaments in Wilson, N.C., and Petersburg, Va.

PHOTO BY TED SPAULDING

School Lunch Menus

FRIDAY 2/3

Elementary School: Chicken Tenders, PB&J, Hamburger, Crunchy Veggie Sticks w/Dip, Ranch Potato Wedges, Pineapple Cup, Rosy Applesauce

Middle and High School: Veggie or Meat Lasagna, Garlic Bread, Steamed Broccoli, Baked Turkey Corn Dog w/Baked Beans

MONDAY 2/6

Elementary School: Chicken Parmesan w/Pasta, BBQ Pork Riblet Sandwich, Spinach Salad, Seasoned Corn, Local Steamed Broccoli, Chilled Peaches, Raisins

Middle and High School: Cheesy Nachos w/Beef, Seasoned Corn, Southwest Black Beans, Spanish Rice, Broccoli & Cheese Stuffed Baked Potato w/Caesar Side Salad

TUESDAY 2/7

Elementary School: Roasted Chicken w/Brown Rice, Turkey Corn Dog, Cheese MAXX sticks w/Sauce, Baked Sweet Potato, Spinach Salad, Baked Apple Slices,

Banana

Middle and High School: Enchilada Pie, Brown Rice, Seasoned Pinto Beans, Buffalo Chicken Poppers w/Tater Tots

WEDNESDAY 2/8

Elementary School: Chicken Fajitas, Fish Sticks w/Wheat Roll, Bagel w/Yogurt & Peanut Butter, Southwest Black Beans, Carrot-Raisin Salad, Fruited Jell-o, Orange Smiles

Middle and High School: Roast Turkey w/Gravy, Wheat Roll, Mashed Potatoes, Mixed Vegetables, Apple Crumble, Bacon Cheeseburger w/Oven Fries

THURSDAY 2/9

Elementary School: Roast Turkey w/Gravy & Roll, Cheesy Nachos w/Beans or Beef, Mashed Potatoes, Seasoned Turnip Greens, Blueberry-Peach Cup, Fresh Apple

Middle and High School: Sweet & Sour Chicken, Oriental Brown Rice, Seasoned Green Peas, Toasted Ham & Cheese w/Homemade Tomato Soup

AMENDMENT 1 FROM PAGE 1

the job of the state," sings a group of suit-wearing government officials.

"What you're doing is not democracy - you cannot vote on the rights of a minority," George Washington retorts.

The lawmakers eventually see the error of their ways.

Kaplan created the play to educate and encourage people to vote on Amendment One, which will appear on the May 8 North Carolina primary ballot.

"My target audience is people who would vote against it, people who haven't heard about it or people who wouldn't have the motivation to go vote," Kaplan said.

Amendment One would define marriage between a man and woman as the only domestic union recognized by the state.

Additionally, the amendment would invalidate domes-

School Briefs

Stacie Hagwood, an outreach instructor from the N.C. Museum of Natural Sciences, shows FPG students a young American alligator at the school's Read-a-thon Night. Pictured from left are Avery McKay, Owen McKay and Leonel Hernandez Gonzalez. PHOTO BY TIKI GWYNNE

Read-a-thon

Families flocked to Frank Porter Graham Elementary School last Wednesday for the school's 14th annual Read-a-thon. The event featured guest readers such as Carrboro Mayor Mark Chilton, Eric Montross and authors Irma Tejada and Kelly Alexander. There were also live animals from the North Carolina Museum of Natural Sciences, a jungle-themed art project and a bake sale. Visit tinyurl.com/79j4r55 to see pictures from the event.

All-State Chorus

Three students from Carrboro High were named to North Carolina's All-State Chorus. They are Marshall Lynn, sophomore bass; Melaina Dyck, junior alto; and Susannah Stewart, freshman soprano. Their director is Kay Johnson.

Regional orchestra

Thirty CHCCS students have been selected as members of the N.C. Eastern Regional Orchestra. They were selected during an audition in Wilmington on Jan. 14 and will perform Feb. 24-26 with two nationally known conductors at the N.C. School of Science and Math in Durham.

Selected students include one from Carrboro High, eight from Chapel Hill High and 21 from East Chapel Hill High. For a list of selected students, visit tinyurl.com/6wsbouh.

Science talent search

East Chapel Hill High senior Edgar Ferrer-Lorenzo has been named a semifinalist in the 2012 Intel Science Talent Search. He is one of 300 semifinalists out of more than 1,800 candidates. He will receive a \$1,000 award, as will his school.

Ferrer-Lorenzo will also receive an all-expenses-paid trip to Washington, D.C., March 8-13 to compete for more than \$630,000 in awards. The winners will be announced at a black-tie gala at the National Building Museum on March 13.

District jazz honors

Two Culbreth Middle students recently participated in the Central District Jazz audition. Avery Logan, drum set, and Mia Morrell, alto saxophone, were selected for the 18-member jazz group. They will participate in the regional jazz clinic at the Durham School of the Arts on Friday and Saturday and are eligible to audition for the North Carolina Middle School Jazz Band.

Students against tobacco

Twelve students from Orange County joined a group of more than 200 high school students from across the state who attended the Tobacco. Reality. Unfiltered. (TRU) Youth Advocacy Day in Raleigh on Jan. 21. Students learned how to be advocates in their communities, organized a cigarette butt-pickup and assembled 1,000 Quit Kits for tobacco-addicted soldiers based in the state. Laurel McMullen, a senior at Cedar Ridge High, received the TRU Star Award for Orange County.

Race to Nowhere

The McDoughe Middle School PTA will host a public screening of the documentary *Race to Nowhere* on Feb. 26, at 6:30 p.m. in the auditorium at Carrboro High School. There will be a panel discussion, in which interested parents and students are encouraged to participate, following the screening.

The film investigates the increasing demands placed on students in the name of preparing them for college and subsequent careers. Tickets cost \$10 and can be purchased at rtmcdoughe-carrboro.eventbrite.com, or at the door for \$15.

Dan Ryon
Financial Advisor
205 West Main Street, Suite 101
Carrboro, NC 27510
Bus. 919-933-3191

Edward Jones

- MAKING SENSE OF INVESTING
- Investments
- Retirement Planning Services
- Education Savings
- Financial Assessments
- Free Portfolio Reviews

Member SIPC

Expert, Friendly Door Repair

The Door DOCTOR
Doors and Hardware Specialist

- Door Repairs
- Weatherproofing
- Door Adjustments
- Replacements
- Garage Doors
- Lock Changes

Residential | Commercial | Local References
Robert Sprenger | 919.444.1533 | www.fixyourdoors.com

Suffering from joint or back pain?

Let's talk!
We offer gentle and proven pain relief.

Neville Chiropractic Center
505 W. Main Street, Carrboro
967-7887
nevillechiropractic.com

Cliff's Meat Market SIZZLIN' SAVINGS

Pork Spare Rib \$2.99/lb	All-Natural CHICKEN \$1.29/lb	Skirt Steak \$5.49/lb
HAND-DIPPED Oysters \$12.99/pint	ANGUS NY Strip Steak CUT TO ORDER \$7.99/lb	All-Natural Ground Chicken \$2.99/lb
Fresh Country Sausage \$2.49/lb	ANGUS Ribeye Steak CUT TO ORDER \$8.99/lb	NATURAL BONELESS CHICKEN BREAST \$2.99/lb

Prices good thru 2/9/12 RENTING PARTY CHAIRS & TABLES!
100 WEST MAIN ST., CARRBORO
919-942-2196 * MON-SAT 9am-6pm

carrborocitizen.com
/classifieds

FAIR HOUSING... It is not an option; it is the LAW!!

The Orange County Human Relations Commission actively supports and promotes equal access to housing for everyone. This effort is done by assisting individuals in exercising their housing rights to obtain and maintain the home of their choice and by promoting understanding by tenants and landlords, housing consumers and housing providers of their rights and responsibilities through housing rights advocacy, education, outreach, investigation, conciliation, and enforcement of fair housing laws.

Call 919 245-2487 with questions or to file a complaint.

ORANGE COUNTY HUMAN RELATIONS COMMISSION
Post Office Box 8181
300 West Tryon Street
Hillsborough, North Carolina 27278
919 245-2487

FLORA
FROM PAGE 1

Native Americans quickly learned about the utility of this plant immigrant. Medicinal and utilitarian descriptions are endless. The Lumbee stuffed the flannel-like leaves in their moccasins for warmth in cold months. Tall dried flower stems (Jacob's staff) served as torches. The hardness of the dried stems made it a preferred stem for fire-making hand drills.

Fresh and dried mullein leaves and the yellow flowers have been used effectively as inhalants, teas, infusions, poultices and salves for countless injuries and ailments.

Engaging descriptions of traditional uses of Mullein are offered by Tom Brown Jr., the guru of outdoor survival training, in *Tom Brown's Field Guide: Wild Edible and Medicinal Plants*. I love his description of yellow-flowering stems standing tall in green summer fields "that looked like people standing erect, worshipping the Creator."

In moderation, mullein is an engaging garden plant. I vividly remember a visit to that grand garden at Chatsworth, home of the Duchess of Devonshire in central England. To my inquiry about the mulleins growing haphazardly along

Mullein stems, like people, standing in a field

PHOTO BY KEN MOORE

pathways, the gardener responded: "Oh, that's mullein, a favorite of the Duchess and we're instructed not to weed a one of them!"

In my yard I take care to nurture a few woolly mullein rosettes to enjoy throughout cold months,

anticipating their tall yellow-flowered stems in mid-summer.

Email Ken Moore at flora@carrborocitizen.com. Find previous Ken Moore Citizen columns at *The Annotated Flora* (carrborocitizen.com/flora).

Helpers on the Met

One of the very best photographers in Chapel Hill back in the '60s was a quiet, intense young fellow named Tom Rogers who shot for the UNC yearbook, the *Yackety Yack*. Just the other day I was admiring his work in an old "Yack" when this lovely photo arrived in my email inbox, along with Tom's description: "I hustled over to an isolated, out-of-the-way station on the old Baltimore and Ohio Metropolitan Subdivision to shoot some snow scenes for a 'Rail-Fan Video' I was producing. The helper set approaching are a couple of CSX SD40-2 engines that have just completed their assignment by shoving a 160-car coal 'drag' up Barnesville Hill in Maryland. The engines are approaching Tuscarora Station near Point of Rocks, Md. They are heading back to Brunswick Yards where they will no doubt get behind another coal train to shove up Barnesville Hill again." With a little prodding, Tom described his career trajectory: "On leaving Carolina, I went to work for WBTV in Charlotte in the News Department. Stayed there four years, then found my way to an educational film company in Northern Virginia. Worked there for a couple of years, then ... moved to The Xerox Training Center in Leesburg, Va., where I produced instructional TV for 25 years. I've been producing rail-fan videos for the last 10 years or so since retiring from Xerox in '96. Just wanted to keep my hand in the video business since then and didn't want to work for anyone else." For all you photo-wonks, Tom says he shot this winter scene with a Nikon D200, using ISO 800 and a shutter speed of 1/320th of a second and an aperture of f/5.6. Rail buffs can check out his work at youtube.com/watch?v=_0X-nl0LAhU and youtube.com/watch?v=R2gf0A-Qg8c

A THOUSAND WORDS

BY JOCK LAUTERER

Do you have an important old photo that you value? Email your photo to jock@email.unc.edu and include the story behind the picture. Because every picture tells a story. And its worth? A thousand words.

Weaver Street
is OPEN
to vehicle, bike & pedestrian traffic!

The Town of Carrboro Board of Aldermen and Staff would like to thank the Downtown business community for your patience and understanding during the Weaver Street Reconstruction project. We invite everyone to come out and see our beautiful new street and support local businesses!

— Carrboro Mayor Mark Chilton, Director of Public Works George Seitz, Director of Economic Development Annette Stone

This message brought to you by The Town of Carrboro and *The Carrboro Citizen*

THE CARRBORO
CITIZEN

20th ANNUAL
DAY CAMP FAIR

Saturday, February 4
10AM - 2PM

Over **30 Camps** Represented
Fun Activities for Kids
Enter to **Win Prizes**

201 S. Estes Drive • Chapel Hill, NC • 919.967.6934
www.UniversityMallINC.com • www.facebook.com/UniversityMallINC