

Clusters of showy white stamens surround the single pistil of each cohosh flower.

PHOTO BY KEN MOORE

FLORA BY KEN MOORE

What's pollinating black cohosh?

Anne Lindsey - botanical researcher and teacher and co-author, with husband Ritchie Bell, of the second edition of Wild Flowers of North Carolina - has several of us asking that question these days about whatever flower we may be observing.

Anne is making us aware that all those bees and wasps and beetles and ants and butterflies and all the rest are not flying about trying to attack humans. They are way too intent on finding pollen and nectar to survive to bother with us, unless we make motions to interfere with their nests.

When we do stop to think about pollinators, we most likely think of honey bees. As important as honey bees are, they are only a tiny bit of the pollination story. Thousands of native insects are the real pollinators upon which our whole way of life is dependent.

For example, hundreds of species of solitary bees alone go about their lives searching for pollen and nectar, and in doing so help hundreds of plants succeed in making seed to continue a collective vital role making our natural world function.

SEE FLORA PAGE 10

INSIDE

Circulation Increase

See page 7

INDEX

Music 2, News 3, Community 4, Opinion 6, Business 7, Schools 8, Obituary 9, Classifieds 9, Water Watch 10

County votes to put sales tax option on November ballot

BY SUSAN DICKSON Staff Writer

The Orange County Board of Commissioners voted unanimously on Tuesday to put a quarter-cent sales-tax referendum on the November ballot.

The move followed the board's final approval of the county's \$175.3 million 2010-11 budget, which included steep cuts to county departments, nonprofit agencies and both school districts.

The budget maintains the current ad valorem-tax rate of 85.8 cents per \$100 of valuation and represents a \$2.3 million decrease from the

\$177.6 million 2009-10 budget and an \$8.5 million decrease from the 2009-10 amended budget. The budget would also maintain the Chapel Hill-Carrboro City Schools special district-tax rate at 18.84 cents per \$100 of valuation.

In the 2007 state budget, the legislature gave counties the option of a quarter-cent sales-tax increase or a 0.4 percent land-transfer tax to help compensate for money taken away from counties when the responsibility for paying for Medicaid was turned over to the state.

Orange County voters overwhelmingly rejected a transfer tax referendum in May 2008.

"Whether we like it or not, we are in a situation where we only have a limited number of revenue sources," County Manager Frank Clifton said. "Without additional revenues, county services are going to deteriorate at a greater rate than they have in the past."

If voters approve the sales-tax increase, the Orange County sales-tax rate, which would apply to all goods and services except food and medicine, will increase from 7.75 to 8 percent. The revenue from the tax increase would not be shared with the state or local municipalities. Accord-

ing to Clifton, the tax could generate \$2.3 million annually, though revenues for fiscal year 2010-11 would be minimal.

Board members said they supported putting the sales-tax referendum on the November ballot as an alternative revenue source to property taxes, but said they would postpone a decision on how the money would be allocated if the referendum were approved in order to give the public the chance to weigh in on that decision.

Several board members indicated they would like to see the money go toward economic development.

SEE COUNTY PAGE 3

PHOTO BY KIRK ROSS

Board approves spending plan

BY KIRK ROSS Staff Writer

CARRBORO — The Carrboro Board of Aldermen gave final approval Tuesday night to an \$18,525,685 annual budget for fiscal year 2010-11. The town's tax rate remains at 58.94 percent per \$100 valuation of taxable property.

At the board's second to last meeting before the summer break, Mayor Mark Chilton thanked Town Manager Steve Stewart for avoiding a tax increase given a drop in revenues.

Stewart's plan includes \$560,500 in equipment purchases, much of that for replacement of a fire suppression truck and solid waste boom truck. Town employees will get a one-time bonus of \$455 for full-time town employees and a pro-rated bonus based on hours for part-time employees. The budget also raises the town's living wage to \$11.78 per hour.

In other action Tuesday night, the board voted to delay action on a minor modification to the Balentine Architecturally Integrated Subdivision conditional use permit. Builder M/I Homes is seeking the go-ahead for the 96-unit project off Old N.C. 86. The company wants to build 62 single-family homes and 34 townhomes in an area between Lake Hogan Farms and Orange County's Twin Creeks Park property. Two other phases of the project are also being designed, according to M/I Homes' Jeremy Medlin. Medlin told the board that based on feedback at a previous hearing before the board and further feedback from the town, the company is modifying its plan for the future phases of the project to increase the density and add a small commercial area, likely a small building with a couple of apartments above it.

SEE BOARD PAGE 3

The Class of 2010

There wasn't a sporting event on the floor of the Smith Center on Saturday; but throughout the day, the place did echo with plenty of cheering.

Graduation exercises for all three high schools in the Chapel Hill-Carrboro school district started at 9 a.m. with Pomp and Circumstance, quickly followed by the East Chapel Hill High School choral ensemble's gospel-tinged version of Let It Be. Other highlights included Principal Eileen Tully's musings on life and the slip-'n'-slide constructed on the school lawn as a senior prank. She encouraged graduates to take life slowly and appreciate all of its quirks.

At Chapel Hill High School's early afternoon com-

mencement, new Principal Jesse Dingle told graduates how proud he was to be their principal. He praised their competitive spirit, but encouraged humility.

"Envy is not competitiveness," he said.

In the late afternoon, the occasional roll of thunder punctuated the smaller, but equally enthusiastic ceremony for Carrboro High School's second graduation exercise.

Carrboro Principal Kelly Batten said that while last year's class will be remembered for a lot of firsts, the Class of 2010 also should be remembered for its key roll in the school's early history, including the formation of student tutoring and recycling programs.

—Henry Gargan and Kirk Ross

List of Grads

See page eight for Carrboro High School's Class of 2010 and be sure to pick up a copy of next week's Citizen for the list of graduates from Chapel Hill and East Chapel Hill high schools.

The ripple effect takes hold

RECENTLY ... By Valarie Schwartz

"Athena . . . Guardian of justice, Bearer of wisdom, Of a new vision you speak."

—FROM THE GODDESS SUITE

Cynthia Crossen of Chatham County had a glimpse of Athena's new vision in January 1986, when she became inspired to expand her musicality beyond the singing groups she'd written for and performed with since her 20s.

"I wanted to write a choral piece," she said this week from the home she and her husband, Ken Crossen, built on land they bought near Chicken Bridge after they moved to North Carolina in 1972. Collaboration with her community of musicians culmi-

nated in The Goddess Suite, performed by women in praise of women.

"I feel like I tapped into some inspiration flowing through me," Crossen said. "It was a gift to me, but it came through collaboration." The debut was in the Forest Theater, with other performances around the Triangle during 1986 and '87.

"We shall work for change, we shall work for peace."

Her only child, a son named Jesse, was 4 when she conceived and first delivered the suite. She continued a life of serving her community through song and projects and through the Haw River Assembly, where she provides creekside environmental education programs. Then last October, a challenge was posed to Crossen - to revive The Goddess Suite.

SEE RECENTLY PAGE 3

Goddess Suite composer, Cynthia Crossen (center) watches Kate Finlayson rehearsing dance moves to the chorus as they sing the Athena portion of the suite, conducted by Sheila Fleming.

PHOTO BY VALARIE SCHWARTZ

MUSIC CALENDAR

KILLER FILLER
The Cave
Saturday, June 19

THURSDAY JUNE 17
Blue Bayou: 15-501. 9pm. Free
Cats Cradle: Benefit for Eastern NC Chapter of the National MS Society with The Sundowners, Mount Moriah, Whiskey Smugglers, Mandolin Orange, Last of the Great Sideshow Freaks. 8pm. \$7
The Cave: EARLY: Gray Byrd LATE: Radio Silent Auction
City Tap: Marc Brown. 7-9pm
East 54: Guillo Carias Trio .5-40-7:30pm. Free
General Store Cafe: Tony Galiani Band. 7-9pm
Local 506: Dead Meadow, The Static minds, Richard Bacchus and The Luckiest Girls. 9:30pm. \$10/12
Nightlight: Grouper, Heather McEntire, Jenks Miller. 9:30pm. \$7
Southern Village: The Incomparable Tres Chicas. 7pm. \$5
Weaver Street Market: Great Big Gone. 6-8pm
FRIDAY JUNE 18
Blue Bayou: Da Muthas. 9:30pm. \$8/10
Bynum Front Porch: Mandolin. 7-9pm
Caffe Driade: Harpist Rosaleigh Stringfellow. 8pm
Cats Cradle: Iris DeMent. 8pm.
The Cave: EARLY: The Honeycutters. \$5 LATE: DTL, Shalin

City Tap: ShackTown. 5-7pm. Daniel Sean. 7-10pm
General Store Cafe: The Drowning Lovers. 8-10:30pm
Local 506: Heat Tour 2010: Thao and Mirah, The Most of All, These United States. 8:30pm. \$10/12
Nightlight: MAKE, Tasha-Yar, Buck Grooter
SATURDAY JUNE 19
ArtsCenter: The Handsome Family. 9pm. \$12
Blue Bayou: Blues World Order. 9:30pm. \$8/10
The Cave: EARLY: Rodie Ray LATE: Killer Filler, Phatlynx
City Tap: Kitty Box and The Johnnys. 8-10pm
General Store Cafe: Tommy Edwards and Friends. 8-10:30pm. \$5
Jessee's Coffee & Bar: Supreme Fiction, Jokesandjokesandjokes. 8pm
Local 506: Ryan Gustafson, Twelve Thousand Armies, Old Bricks. 9:30pm. \$7/8
Nightlight: Monsonia, True Widow, Bad Dream Brooklyn. 10pm
Open Eye Cafe: Raymond Ward. 8pm
SUNDAY JUNE 20
ArtsCenter: The Mighty Gospel Inspirations, Mary Williams, Donna Washington. 6pm. \$5
The Cave: LATE: Let W Lee

Local 506: Death On Two Wheels, Feeding The Fire, Mumu Tutu. 9pm. \$8
Weaver Street Market: Dana and Susan Robinson. 11am-1pm
MONDAY JUNE 21
Cats Cradle: Sage Francis, Free Moral Agents, B. Doan. 9:30pm. \$18/20
The Cave: LATE: Young Mammals
Local 506: Danny Malone, Aimee Bobruk, Denitia Odigie, CJ Vinson. 8:30pm. \$8
TUESDAY JUNE 22
The Cave: LATE: The Poison Control Center, The Monument Club. \$5
La Residence: Southern Routes.
Local 506: Joe Firstman, Trey Lockerbie, Marianne Keith. 9pm. \$10
Reservoir: North Elementary, The Wild Complete. 10pm. Free
WEDNESDAY JUNE 23
Caffe Driade: Wylie Hunter. 8pm
Cats Cradle: Deas Vail, O'Brother. 8pm. \$8/10
The Cave: LATE: Valley Young
General Store Cafe: Hokum's Heroes. 7-9pm
Local 506: The Fold, Gossip Grows On Trees, Jonas Sees in Color, The Future Is Me. 8:30pm. \$8/10
Nightlight: Robobilly, Slingshot Cash. 9:30pm
THURSDAY JUNE 24
Blue Bayou: Under the Sun. 9:30pm
The Cave: EARLY: Erin Brown LATE: Follow That Bird!
City Tap: Hwyl. 7-9pm
General Store Cafe: Marie Vanderbeck Quarter. 7-9pm
Local 506: Red Collar, The Baker Family, Wood Ear. 9pm. \$6
Nightlight: Microcephalic Superintendant, Kamama, Renay Aumiller, Alexis Mastromichalis
Weaver Street Market: The Guilty Pleasures.. 6-8pm
FRIDAY JUNE 25
ArtsCenter: Gypsy Jazz Night with One Leg Up. 8:30pm. \$14
Blue Bayou: Adrian Duke. 9:30pm
Bynum Front Porch: Hot Rooster. 7pm
Caffe Driade: New River Rising. 8pm
Cats Cradle: Dar Williams, Sara Watkins. 8pm. \$25/27
The Cave: EARLY: The Tell Tale Hearts LATE: NORTH ELEMENTARY, Owl Laws, Michale Holland
City Tap: Shawn Deena. 5-7pm See No Weevil. 7-10pm

SPOTLIGHT: TRKfest

The third annual TRKfest will be held Saturday, June 26, from 2 to 11 p.m. at Piedmont Biofuels in Pittsboro.

TRKfest began as a one-day music festival and fundraiser for the Trekky Records Collective in 2008. Although it was initially intended to be a one-time event, the festival has become an annual institution.

The event will feature live performances by Vibrant Free, Ezekiel Graves, Yardwork, Ryan Gustafson, Butterflies, Veelee, Mount Moriah, Midtown Dickens, Embarrassing Fruits, Hammer No More the Fingers, Lost in the Trees and Megafaun.

Other activities include local arts and crafts, the Pants-off Dance-off, a coffee sack race, a Cool Kids yoga session, a musical chairs cakewalk, free haircuts, local food and more. Participants are welcome to bring chairs and blankets.

Admission is a \$10 suggested donation. Piedmont Biofuels is located at 220 Lorax Lane in Pittsboro.

HANDSOME FAMILY
The ArtsCenter
Saturday, June 19

General Store Cafe: Woody Pines. 8-11pm
Local 506: Jill Andres, Gambling The Muse. 9:30pm. \$9
Memorial Hall: The New Pornographers. 8pm. \$20-25
Nightlight: Tomahawks, Roadsie Graves, Calico Haunts
Open Eye Cafe: Jay Brown. 8pm
Southern Village: North Carolina Symphony. 7:30pm

SATURDAY JUNE 26
ArtsCenter: Little Windows. 8pm. \$12
Blue Bayou: Crossover Blues Band. 9:30pm
Caffe Driade: Off the Road Band. 8pm
Cats Cradle: MC Chris, MC Lars ft/YTCracker, Math The Band. 9pm. \$13/15
The Cave: EARLY: Blue Line Highway. \$5 LATE: Twilighter, The Diamond Center

City Tap: New Town Drunks. 8-10pm
General Store Cafe: Pocket Creek. 8-10:30pm
Jessee's Coffee & Bar: Salt to Bitters, The Bopeeps. 8pm
Local 506: Lizzy Ross, Big Al Hall, John Fonville
Nightlight: Pros and Cons, Honored Guests, Western Civ. 10pm. \$5
Open Eye Cafe: Morgans End. 8pm

FR 6/18
THAO AND MIRAH
LOCAL 506

MO 6/21
SAGE FRANCIS

MO 10/4
THE NATIONAL
MEMORIAL AUDITORIUM (RALEIGH, PROG. ENERGY CENTER)

FR 6/25
DAR WILLIAMS

FR 6/18
IRIS DEMENT

SU 7/4
VICTOR WOOTEN

TH 6/17 BENEFIT FOR EASTERN NC CHAPTER / MS SOCIETY SUNDOWNERS, MOUNT MORIAH, MANDOLIN ORANGE, LAST OF THE GREAT SIDESHOW FREAKS AND WHISKEY SMUGGLERS**
FR 6/18(\$28/\$30) IRIS DEMENT**
SA 6/19 L IN JAPANESE DANCE PARTY NO ALCOHOL SERVED
MO 6/21 SAGE FRANCIS (W/BAND) W/FREE MORAL AGENTS, B DOLAN(\$18/\$20)**
WE 6/23 DEAS VAIL / O'BROTHER(\$8/\$10)**
FR 6/25 DAR WILLIAMS W/SARA WATKINS (OF NICKEL CREEK)(\$25/\$27)**
SA 6/26 MC CHRIS W/MC LARS MC LARS FT. YTCRACKER AND MATH THE BAND(\$13/\$15)**
TU 6/29 THRICE W/KEVIN DEVINE, BAD VEINS AND THE DIG(\$19/\$22)**
FR 7/2 ISLANDS W/STEEL PHANTOMS AND ACTIVE CHILD(\$10/\$12)**

SU 7/4 VICTOR WOOTEN(\$20/\$25)**
MO 7/5 DELTA SPIRIT W/DAVID VANDERVELDE AND THE ROMANY EYE(\$10/\$12)**
TU 7/6 SLEIGH BELLS(\$10)**
W/NERVE CITY AND PO PO
FR 7/9 HEARTLESS BASTARDS W/THE BUILDERS AND THE BUTCHERS AND PETER WOLF CRIER**
SA 7/10 CD RELEASE PARTY CHATHAM COUNTY LINE W/BIRDS AND ARROWS(\$12/\$15)**
SU 7/11 UNREST / TEEN-BEAT 26TH ANNIVERSARY PERFORMANCES W/TRUE LOVE ALWAYS, BOSSANOVA AND MC: PATRICK BRYANT (SOMMERVILLE SPEAKOUT)(\$15)**
TU 7/13 RASPUTINA W/LARKIN GRIMM(\$15/\$17)**

FR 7/16 EDWARD SHARPE & THE MAGNETIC ZEROS W/WE ARE EACH OTHER FEATURING AARON EMBRY(\$15/\$17)**
SA 7/17 CD RELEASE PARTY THE LOVE LANGUAGE W/THE LIGHT PINES(\$8/\$10)**
TH 7/22 JOHN HIATT AND THE COMBO(\$35)**
TH 7/29(\$20) MAT KEARNEY SPECIAL ACOUSTIC SHOW**
MO 8/2 BORIS(\$15) W/RUSSIAN CIRCLES**
SA 8/7 HERE WE GO MAGIC W/BEACH FOSSILS(\$10)**
MO 8/9 CYNIC(\$13/\$15) W/INTRONAUT AND DYSRHYTHMIA**
TH 8/12 BRAVE COMBO(\$12/\$15)**
FR 8/13 MISSION OF BURMA(\$16/\$18)**
SU 9/15 MEMORYHOUSE W/TWIN SISTER(\$10)**

TH 9/19 LOU BARLOW & THE MISSING MEN W/WYE OAK(\$12)**
FR 6/27 PAUL THORN(\$15)**
FR 9/3 AUTOLUX W/GOLD PANDA(\$10/\$12)**
TH 9/9 CORINNE BAILEY RAE(\$25/\$28)**
SA 9/11 WHO'S BAD? (MICHAEL JACKSON TRIBUTE)(\$15)**
SA 9/18 BILLY BRAGG(\$25)**
WE 9/29(\$12/\$14) ELECTRIC SIX W/CONSTELLATIONS**
TH 10/7 MENOMENA W/SUCKERS(\$12/\$15)**
TU 10/12 STEPHEN KELLOGG AND THE SIXERS W/SMALL PONDS AND ROY JAY(\$15/\$18)**
SA 10/23 RAILROAD EARTH(\$20/\$23)**
TH 10/28 ON SALE 6/18 ME FIRST AND THE GIMME GIMMES**

ALSO PRESENTING
LOCAL 506 (CHAPEL HILL)
FR 6/18 THAO AND MIRAH WITH THE MOST OF ALL W/THESE UNITED STATES
TH 8/19 MINIATURE TIGERS, AMINAL
FR 6/18 THOSE DARLINS W/STRANGE BOYS AND GENTLEMAN JESSE
ARTSCENTER (CARRBORO)
SA 6/19 THE HANDSOME FAMILY
MEMORIAL HALL (UNC)
FR 6/25 THE NEW PORNOGRAPHERS W/THE DODOS AND THE DUTCHESS AND THE DUKE RESERVED SEATS VIA ETIX.COM
MEMORIAL AUDITORIUM (PROG ENERGY CENTER, RALEIGH)
MO 10/4 THE NATIONAL W/OWEN PALLETT VIA TICKETMASTER

MOVIES

We suggest you call for exact show times

CAROLINA THEATRE OF DURHAM

309 W Morgan St., 560-3030
Retrofantasma Film Series, Friday only, It Came from Outer Space in 3-D, 7 p.m. and Invaders from Mars 9:30 p.m.; Please Give, nightly at 7 p.m. & 9 p.m., Saturday and Sunday matinees at 2 p.m. & 4:10 p.m., Exit Through the Gift Shop, nightly at 7:20 & 9:20 p.m., Saturday and Sunday matinees at 2:20 & 4:20 p.m.; The Secret in Their Eyes, Sunday through Thursday only at 7:10 & 9:30 p.m. Sunday matinees at 2:10 & 4:30 p.m.

CHELSEA THEATER

Timberlyne, 1129 Weaver Dairy Road, 968-3005
The Secret in Their Eyes; Exit Through the Gift Shop

THE LUMINA

Southern Village, 932-9000
Karate Kid; The A-Team; Prince of Persia; Shrek Forever After

REGAL TIMBERLYNE 6

120 Banks Drive, 933-8600
The A-Team; Karate Kid; Get Him to the Greek; Killers; Marmaduke; Prince of Persia

THE VARSITY

123 East Franklin St., 967-8865
Clash of the Titans; Kicking and Screaming

The CAROLINA THEATRE
Durham's Historic Movie Palace
Film Schedule Friday, June 18 - Thursday, June 24
Friday, June 18 only! RETROFANTASMA It Came From Outer Space - in 3D - 7:00pm
Invaders From Mars - 9:30pm
Please Give
Nightly at 7 & 9:10pm
Sat & Sun Matinees at 2:20 & 4:20pm
Exit Through the Gift Shop
Nightly at 7:20 & 9:20pm
Sat & Sun Matinees at 2:20 & 4:20pm
Sunday-Thursday only! The Secret in Their Eyes
Nightly at 7:10 & 9:30pm
Sunday Matinees at 2:10 & 4:30pm
309 West Morgan St. Downtown Durham
www.carolinatheatre.org | 919.560.3030

CATSCRADLE.COM ★ 919.967.9053 ★ 300 E. MAIN STREET
**ASTERISKS DENOTE ADVANCE TICKETS @ SCHOOLKIDS RECORDS IN RALEIGH, CD ALLEY IN CHAPEL HILL
ORDER TIX ONLINE AT ETIX.COM ★ WE SERVE CAROLINA BREWERY BEER ON TAP!★ WE ARE A NON-SMOKING CLUB

Briefs

Tyson, Rev. Barber arrested at sit-in

Author and Chapel Hill resident Timothy Tyson along with North Carolina NAACP head Rev. William Barber and two others were arrested after a sit-in protest at a Wake County board of education meeting Tuesday in Raleigh.

Tyson told the *Citizen* he is concerned by the boards recent actions saying their policies could reverse years of efforts following the end of segregated schools.

"I was raised in a Christian tradition where love is something you do, not just something you feel. The conservative anti-diversity coalition on the school board is acting in a way that is destructive to our public schools," Tyson said... "We've seen this type of politics for a long time, and we're not going to sit idly by and let a coalition of the cynical and self-serving and misguided destroy the public schools in North Carolina and all we've accomplished here.

Cable Channel 265 moves to 180

Starting on June 16, viewers wanting to watch the Orange County government on digital cable will have to switch to channel 180. The change is part of Time Warner's recent channel realignment. Monthly meetings of the board of county commissioners held in Chapel Hill will be broadcast live, while those taking place in Hillsborough will be played the following day. All meetings will be re-broadcast daily at noon and 7 p.m.

Public library approaches milestone

Chapel Hill's Public Library is fast approaching a milestone – one million items checked out in a year. The library expects to reach the mark on either June 18 or 19, and plans to celebrate. Visitors on Friday and Saturday will all receive "Thanks a Million!" pencils and will be entered into a drawing for prizes such as an eReader, an MP3 player and a \$30 dollar gift card toward purchase of books.

"Each and every patron has led us to this new record," said Maggie Hite, the library's head of circulation. "We plan to thank everyone."

Hillsborough police drop accreditation

The Hillsborough Police Department has withdrawn from the Commission on Accreditation of Law Enforcement Agencies, a nonprofit organization that works with law enforcement agencies to uphold record keeping and documentation standards. Department officials say the decision was based on the department's incomplete documentation of compliance with the commission's standards and said they dropped their participation because they would not have been ready for an onsite inspection by the agency in August.

UNC to hold information meeting

UNC is encouraging local residents to attend a public information meeting concerning the permitting process required by the U.S. Army Corps of Engineers and the planned development of Carolina North. The university expects to submit an application to the corps later in the year. UNC cites wetlands as their primary concerns about the project. The meeting will be Monday at 5 p.m. in the theater room at the Seymour Senior Center on Homestead Road. Another public meeting will be held following the submission of the application.

OWASA Approves rate increase

The OWASA board of directors approved a rate increase averaging 9.25 percent last week. The hike raises rates \$6.95 for customers using 5,000 gallons of service per month.

The OWASA board cited declining water sales and a need to replace out-of-date infrastructure as factors in the decision. The increase is expected to cover a 1.7 percent net budget increase for 2011, which includes money for the resumption of water-testing programs suspended as a result of budget limitations in 2010. Next year's budget also sets aside \$9.7 million to pay off bonds issued to fund now-completed capital projects.

BOARD FROM PAGE 1

That project won't be ready for submission to the town for review until late summer or early fall, Medlin said.

Jay Bryan, who lives across Old N.C. 86 from the project, asked the board to consider sending it to the Northern Transition Advisory Committee for review. Bryan said he was concerned about the location of a proposed entrance for the development as well as its future phases.

Board members said future phases of the project would be reviewed by the advisory committee and delayed taking action on the first two phases of the plan until its next meeting on June 22.

Also at Tuesday's meeting, the board of aldermen:

- received a report from Friends of Bolin Creek on the group's conservation and restoration project;
- received an update on the Bolin Creek Greenway plans;
- heard an update on Safe Routes to School plans for Carrboro and McDougle elementary schools;
- set the date for reopening a public hearing on plans for Smith Level Road for September 7;
- approved a resolution declining an offer from OWASA to purchase 73 acres of OWASA-owned land off Jones Ferry Road and Old Greensboro Highway;
- authorized the town manager to move ahead with the design of the Wilson Park multi-use path;
- amended the contract for use of the Century Center to include an anti-discrimination clause; and
- appointed filmmaker Richard Jaimeyfield, a resident of the Hillsborough Road neighborhood, to the town planning board.

Builder wants fees lowered

Builder Cam Hill said he's finally found sound tenants for the Cleo Sterling building on N.C. 54, but wants to see the town lower its fees before he proceeds with upfit plans.

Hill, speaking at a Carrboro Board of Aldermen meeting Tuesday night, said he's been frustrated over the years because the town's building code would require either sprinklers or an expensive division of the building before its use could be changed from manufacturing.

With a manufacturing tenant lined up, he wants to go ahead with dividing and renovating the space, but says the town is asking for exorbitant fees for the building permits. Under one renovation plan, the town's fee would represent 60 percent of the cost of the job, he said.

He asked the board to reduce the fee, citing its interest in economic development.

Board member Dan Coleman said he agreed that the fees should be looked at.

"It's our top priority to have economic development in Carrboro," he said, "and here it is standing right in front of us."

Board members agreed to review Hill's request for lowering the fee at their June 22 meeting.

RECENTLY FROM PAGE 1

"We shall find our wisdom in the dreams we weave."

The request came from perhaps the only person who could have helped Crossen find her way to agreement – Hope Wilder, her daughter-in-law. Crossen took the request with her as she spent her 60th birthday on a solo campout on the family land, where Jesse and Hope now also have a home. She remembered the "spirit of love, inclusion and connectedness with people and community" during the previous performances, while concentrating on staying centered within herself, her mission for this period of her life.

Wilder, 25, on a break from teaching as a result of Lyme disease, agreed to co-produce. "I had no idea what I was getting into," she said. But the rewards – the reception by women willing to participate, the chance to witness the melding of talents and further consecration of the love of her mother-in-law – have overshadowed the work involved.

"Athena, help us weave a new dream."

"Hope is an amazing human being and she's going to be standing on my shoulders," Crossen said. "She's been a wonderful partner in this."

Each of the four performances will be a fundraiser for local nonprofits representing traits or needs of the seven goddesses profiled in the work. The 30-plus women involved range in age from 11 to near 70. There are singers, a keyboardist, flautists, percussionists, a cellist and dance interpreters, all conducted by Sheila Fleming.

There have been pre-show parties, and groups of women have gathered their children and friends to attend.

"We opened the door to people we didn't know," Crossen said, "and our kind of people showed up. I'm very open to the ripple effect; I've no idea where it's going to go."

Contact Valarie Schwartz at 923-3746 or valariekays@mac.com

Performances

- All begin at 7 p.m.; recommended donation \$7
- June 19: Forest Theater, Chapel Hill
- June 20: Eno River Unitarian Universalist Fellowship, Durham
- June 26: Northwood High School, Pittsboro
- June 27: Forest Theater

COUNTY FROM PAGE 1

"I think we have to diversify our revenues," Commissioner Bernadette Pelissier said, adding that she would like to see the county dedicate at least some of the revenues to economic development.

Commissioner Mike Nelson said that while he was "not a big fan" of the sales tax, he would be willing to put the option on the ballot to let the voters decide.

"The vicious cycle that we're in is that we don't have good strong economic development here," he said.

Aaron Nelson, president

of the Chapel Hill-Carrboro Chamber of Commerce, said he had spoken with a number of retailers who did not support the sales-tax increase, though they would have supported when the option was first presented two years ago.

"This is a slightly different economic time, and I do think it will take a concerted effort to get the voters to vote for it," he said. "It is only with the promise to dedicate the funds to economic development that you could earn our board's support."

Board members mentioned economic development, debt service, schools and libraries as things they would like to fund with the sales-tax revenues.

THE CARRBORO CITIZEN
 EDITORIAL editor@carrborocitizen.com
 ADVERTISING marty@carrborocitizen.com 942-2100 ext. 2
 CLASSIFIED & REAL ESTATE carrborocitizen.com/classifieds
 919-942-2100, 8:30-3 M-F Classifieds deadline is midnight Tuesday.
 HOW TO REACH US The Carrboro Citizen 942-2100
 P.O. Box 248 942-2195 (FAX)
 309 Weaver St., Suite 300 Carrboro, NC 27510

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

CHICLE
 LANGUAGE INSTITUTE
 More than Spanish
Language Classes
 Adults and Children
 Interpreting and Translation
 Located above Weaver St. Market, Carrboro
 919 933-0398
chicle@chi-cle.com
www.chi-cle.com

How much would you give for more time with your pet?

Spayed and Neutered Animals are Less Likely to Develop Cancer.
The \$20 FIX
 Spay or Neuter Your Pet for \$20
 Orange County Animal Services in partnership with AnimalKind
www.co.orange.nc.us/animalservices www.animalkind.org

FLYLEAF BOOKS
 INDEPENDENT BOOKSELLERS

Thursday, June 24, 7-8pm
 An evening with Michael Malone:
 Award-winning author and screenwriter
 will discuss his books and his writing career

752 Martin Luther King Jr. Blvd. (Historic Airport Road)
 Chapel Hill | 919-942-7373 | flyleafbooks.com

Hillsborough Yarn Shop
ANNE R. DERBY
 PROPRIETOR
ANNE@HILLSBOROUGHYARN.COM

114 S. CHURTON STREET
 HILLSBOROUGH, NC 27278
 919.732.2128
www.HILLSBOROUGHYARN.COM

buy local

The Animal Hospital is having an Open House, June 19, 2010!
 Please Join us for Refreshments, Tours and a Raffle to Benefit Paws4Ever.

THE ANIMAL HOSPITAL

The Animal Hospital of Carrboro
 112 W Main St, Carrboro NC
 919-967-9261

Winner of the Best Veterinarian in the Indy's Reader's Choice 2010 Poll!

Read us online:
carrborocitizen.com/main

Who is responsible for plumes of oil in the gulf? Fingers are pointed

BY ELISE GIDDINGS

GULF OF MEXICO - As plumes of toxic fish-killing oil continue to spread throughout the gulf, scientists are rushing to determine what effect the spill will have on wildlife, food, and tourism.

One Chapel Hill woman was heard saying, "The real blame lies with ourselves. All of us who drive cars regularly are rooting with our dollars for the big oil companies. We are like drug addicts. Disasters like this wouldn't happen without our faithful support."

A recent solution has surfaced to this problem. It is a new form of transportation that is clean, low impact, and oil free. "My human-electric hybrid bike is the way that I starve the big oil beast every day – and I've lost weight and saved money in the process," says the woman.

Human-hybrid electric bikes can be plugged in to the wall to charge up for under ten cents per day. They can carry the rider effortlessly more than 30 miles on a charge, so the rider arrives clean, refreshed, and smiling ear to ear. Carrboro bike store Cycle 9, located at 601 W Main St, is presently offering \$100 off any Ecobike electric bike and a free helmet as part of the "Kick Big Oil In The Butt" sale. They can be contacted for more information at 919-636-5909 or on the web at www.cycle9.com.

Paid Advertisement

Calendar

THURSDAY, JUNE 17
Inbal Pinto and Avshalom Polak Dance Company at ADT— Durham Performing Arts Center. June 17-19. americandancefestival.org

Peg Bachenheimer and Lee Graham at Frank Gallery— The title of their talk is "Encaustic: Painting with Beeswax." Frank Gallery. 5-8pm. Free

Carolina Mountain Dulcimer Players to Meet— The Carolina Mountain Dulcimer Players will meet at the Carol Woods Retirement Community in Chapel Hill. Beginners and experts welcome. 7pm. Information and directions, contact Shirley Ray at ShirleyRay@aol.com or -929-535

FRIDAY, JUNE 18
Contra Dance— Live music will be provided by The Donnybrook Lads with special guest, Piper, John McHugh. The caller will be Jack Mitchell. There will be a newcomers workshop at 7:30, and dancing will begin at 8:00. Bring a partner or come without! All are welcome! Please carry a pair of clean shoes to change into at the dance. \$8.00 donation is requested. For further information please call 967-9948 or visit us at csda-dance.org

Jessee's June Evening Craft Fair— 25 Local vendors on display inside, on the patio and in the parking lot. Jessee's Coffee and Bar. 6-10pm

SATURDAY, JUNE 19
Fresh Chef Competition at South Estes Farmers' Market— Be one of 4 customer contestants battling skillet to skillet with local ingredients to make the freshest, tastiest entrees for our panel of judges: local chefs, food writers and fellow customers. 1st place prize: a professional knife set from Kitchenworks. For more information visit: southestefarmers-market.com

Hand In Hand— "Hand in Hand" is a multi media exhibition featuring the work of 8 local artists who are lending their support to three local social action groups: the (UNC) Student Health Action Coalition (SHAC), also known as the Carrboro Free Clinic; TABLE, the children's weekend backpack feeding program; and the Orange County Literacy Council. These three organizations, together with the Carrboro Branch Library, impact the lives of thousands of local residents daily as they struggle to serve the public on extremely tight budgets and with limited staffing. During the exhibit there will be a free art workshop at the Orange County Literacy Council sponsored by the Carrboro Branch Library's Arts Program. Information and registration: 969-3006

Long Leaf Opera National Vocal Competition— Christ Methodist Church, Southern Village. Info: longleafopera.org/pages/35/vocal-competition-even-years/

Benefit for the Africa Yoga Project— The Africa Yoga Project uses the transformative power of yoga to empower communities and change lives. A potluck dinner will follow. UNC Campus at McCorkle Place, in the event of rain, Franklin Street Yoga. 4pm. franklinstiyoga.com

SUNDAY, JUNE 20
"What Makes Companies Green" at Chi-cle— Susan Inglis, Director of the Sustainable Furnishing Council will be speaking about "What makes companies green" in the home furnishing industry. The Sustainable Furnishings Council, of which she is the ED, was founded in 2006 by a Peruvian furniture manufacturer who was concerned about deforestation, the use of wood in furnishings, etc. Chi-cle (101 E Weaver ST, Suite G-1, 3rd floor over Weaver Street Market.) 5pm. chi-cle.com

Baron Von Rumblebuss at Carrboro Branch Library— As part of the Summer Reading Program, Baron Von Rumblebuss will provide kids music that rocks! 8pm

MONDAY, JUNE 21
HOPE Gardens Festival— The HOPE Gardens Festival will be held at 2200 Homestead Road. The festival is a fundraising cookout dinner to support local food, music, and community. 4-6pm. \$7/adult, \$3/child. changingthepresent.org/gift/29622/support_hope_garden

British Soccer Camp at Chapel Hill Carrboro YMCA— Ages 3-16 year olds. International expert coaches will be working on individual foot skills, technical drills, tactical practices, small-sided games, coached scrimmages, and a daily tournament. Info: challengersports.com

Permit Process Meeting for Carolina North— The permitting process required by the U.S. Army Corps of Engineers will be explained. Seymour Senior Center. 5pm

THURSDAY, JUNE 24
TGI Thursday at FRANK Gallery— This week's guest is Luna Lee Ray speaking about her paintings "Enraptured and Ravenous." 5-8pm. Free

SATURDAY, JUNE 26
Chatham 3Ring Cycle to Benefit Chatham Habitat for Humanity— Featuring 30, 60, and 100 mile bike rides on scenic roads throughout rural Chatham County. The event starts at the Central Carolina Community College campus in Pittsboro at 8:30 a.m., with registration beginning at 7 a.m. Proceeds benefit Chatham Habitat for Humanity. \$30/\$35, \$20/25 for riders 16-18 years old. Info: chathamhabitat.org/3RingCycle

Gardening to Attract Bees, Birds and Butterflies— Featuring Ginny Gregory. Chapel Hill Public Library. 2-3:30pm. Info: 968-2780

Dance - Participatory Ballroom— Fourth and fifth Thursdays, 7-9:30pm. Seymour Senior Center, 2551 Homestead Road, Chapel Hill. \$2, 968-2070.

Carrboro DanceJam— Free-style dance. First Fridays, 8pm, Balanced Movement Studio, 304 W. Weaver St., upstairs. 968-8776.

Ballroom Dance— Second Saturday of every month, recorded music Triangle Stardusters, 8-11pm, \$7 StarDusters members and students, \$12 others. Couples and singles are welcome, Fred Astaire Dance Studio, 4702 Garrett Road, Durham. 942-7232

Square Dance— NC Squares presents a square dance with live music by fiddler Wayne Martin and the Happy Valley Pals, caller Aaron Ratcliffe. May 8, Pleasant Green Community Center; \$8/\$6 student. ncsquares.com.

Shag Dancing— Every Monday. Beginner class at 7pm, dance at 9pm. Free lesson first Monday of the month, 6pm. General Store Cafe.

Tango— Learn and practice Tango with the Triangle Tango Society. Open Eye Cafe. 8pm

Ongoing Cancer Support— Support groups for cancer patients and their families. comucopiahouse.org

Carrboro Chess Club— A casual meeting for people who like to play chess. All skill levels are welcome. Every Saturday, Jessee's Coffee and Bar. 3pm

Compassionate Friends— Free self-help support for all adults grieving the loss of a child or sibling. Third Mondays, 7-8:30pm, Evergreen United Methodist Church. 967-3221, chapelhillctf.org

Yoga for Everyone— UNC Comprehensive Cancer Support Program presents Yoga for Everyone. Each class will include a full yoga practice as well as exploration of physical movement, meditation, breathing techniques, and relaxation. All levels are welcome. Classes will be held on Mondays from 11am - 12:30pm. Carolina Pointe II, 6013 Farrington Road, Suite 101 in Chapel Hill. 966-3494

Walking Group— The Chapel Hill Area Women's Walking Group meets every Wednesday at Weaver St Market in Carrboro. 9:15am. Information: Julie (967-3221) or Marilyn (932-1411)

Saludamos Group Walks— Every Saturday. Front of El Futuro. 9am

Job Search Meeting— A networking and support group for job hunters. Wednesdays at Binkley Baptist Church. 9:30-11am

Breastfeeding Cafe— An informal drop-in gathering of breastfeeding moms will be held every Monday from 1-2pm at The Red Hen. A La Leche representative will provide information and answer questions.

Tutoring— Hillsborough Police Department and UNC Habitat for Humanity offer tutoring sessions for students in Orange County School's K-5 classes at the Community Policing Station, 501 Rainey Ave. Tutors are students from UNC. Call 732-2441, ext 26 to register

Wish Granting Volunteers Needed— Make-A-Wish Foundation of Eastern North Carolina needs Wish Granters to visit the family and help determine the wish of the child while explaining wish procedures and using their creative side to make the wish truly magical. Wish Granters see first-hand the impact a wish can make on a child with a life-threatening medical condition. For more information, contact Lisa at -821-7111 or lbrinkerhoff@eastncwish.org

Send your submissions to calendar@carrborocitizen.com

Shen Wei Dance Arts

Carrboro Branch Library— Storytime, Saturdays at 10:30am; Introductory Computer Classes for adults, Saturdays, 10am. Registration: 969-3006

Chapel Hill Public Library— Story Time, for ages 3-6; Junior Book Club, for readers grades 1-3; Time for Toddlers, for stories, songs and activities; Baby Time, for children between 6 and 18 months; Teen Book Club, for teens in grades 6 and up; Bookworms Club, for grades 3-6, each month children in this program read and discuss different novels from a list of titles nominated for the N.C. Children's Book Award. Dates and times vary

Depression and Bipolar Support Alliance Support Group— Meets on tuesdays at Binkley Baptist Church. 7:30-9pm. Free. DBSA-ChapelHill@nc.rr.com

Orange County Main Library Brick Paver— Phase two of the popular brick paver campaign has begun. Pavers ordered before July 1, 2010 will be added to those already in place at the main entrance. Proceeds will enhance the new facility and its programs. Pavers are \$100 each and tax-deductible as allowed by law. Info: email bricksforbooks@gmail.com

Hillsborough Arts Council Seeks Submissions— For a Miniature Art Exhibition. Artists living in or who have studios in Orange,

Alamance, Chatham, Durham or Wake counties are eligible to submit original works of art, any media. Work should be received by Saturday, June 19. The show will run June 23-July 23. Info: hillsboroughartsCouncil.org

Water Your Mind-Read— "Water Your Mind—READ" is this summer's theme at the Chapel Hill Public Library for adults ages 18 and older. The program runs from June 11-August 13. Ongoing registration. Sign up at the Information Desk. chapelhillpubliclibrary.org

American Dance Festival— 77th season will be presented at the Durham Performing Arts Center June 10-July 24. americandancefestival.org

The Lightning Players Seeks Performers— "Write, Prepare, Gather, Perform, Record, Edit, Share, Repeat!" A small, diverse, energetic, creative team of performers get together to shoot short-form movies. Professional performers, wannabes and people with other day jobs welcome. meetup.com/lightning-Players/

Volunteers Needed for Adapted Aquatics— Volunteers are needed this summer to work with swimmers with disabilities in Chapel Hill Parks & Recreation Adapted Aquatics. Classes will be held from 6:30 to 7:15 p.m. on Wednesdays from June 30 to Aug. 4 at A.D. Clark Pool at the Hargraves Center, 214 N. Roberson St. Volun-

teers must be 16 or older. o volunteer, email mkaslovsky@townofchapelhill.org or call -968-2813

Artists/Vendors Needed for Festival Arts and Crafts Street Fair— C.H. Parks and Recreation Department is accepting applications for the 38th Annual Festival to be held Oct 3. Artists are invited to apply to showcase their artwork before more than 10,000 attendees and participate in the juried art show. The fee is \$100 for residents of Chapel Hill or Orange County residents or \$120 for non-residents. Applications: townof-chapelhill.org/festival

Nature Explorer Summer Camps— At NC Botanical Gardens. Ages 6-8, July 12-16 or July 26-30. 8:30am-4:30pm. Ages 4-5, August 9-13., 9am-12pm. Info and registration: ncbg.unc.edu

Gardening Questions?— Ask Orange Co. Master Gardeners at Home Garden Clinic, Wed & Fri, noon-2pm, NC Botanical Garden, walk-in or call 262-0522. Hillsborough clinic weekdays, 10am-noon, call 245-2061

Free Yoga Classes— Support for Cancer Patients, Survivors and Caregivers. Mondays 11am-12:30pm; Thursdays 10:30am-12noon. CCSP at Carolina Pointe II, 6013 Farrington Road, Suite 101. Free parking available

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Hillsborough
 — ORANGE COUNTY —
 CHAMBER of COMMERCE
 presents

28TH ANNUAL HILLSBOROUGH HOG DAY

Back where it all began!

June 18-19 2010

Friday, June 18 6-10 pm
and Saturday, June 19 9am-6pm

The 28th Annual Hillsborough Hog Day returns to its traditional downtown location – River Park off East Margaret Lane.

ADMISSION IS FREE!

- ★ Crafters, games & contests
- ★ Live music all day Saturday
- ★ Fun for the whole family
- ★ Great food of course, featuring the 1st annual Hog Day Invitational BBQ cook-off

www.hogdays.com

Sorry, no pets at Hog Day. ★ Please recycle and help us stay trash-free!

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

I have diabetes under control.

Orange County **Diabetes** Self-Management Education Program
www.orangecountync.gov/health/dsme.asp

Stay in control of your diabetes.

Join the Orange County Diabetes Self-Management Education Program to get the support and information you need to manage your diabetes.

The program includes individual and group classes to help you learn more about:

- Diabetes
- Fitness and Nutrition
- Controlling Blood Sugar (A1C Levels)
- Managing Medications
- Diabetes-Related Health Problems

Call to learn more: **919-245-2381**

Open to Orange County residents (age 18+) with type 2 diabetes. Services provided by Registered Dietitians, Registered Nurses, and other qualified health care professionals.

Cliff's Meat Market
SIZZLIN' SAVINGS

Special Order Whole Pigs for Barbequing	CERTIFIED ORGANIC Chicken \$2.39/lb	LINK AND PATTIES Country Chicken Sausage \$2.69/pack
Cut to Order Rib Eye Angus Steak \$7.99/lb	LINK AND PATTIES Country Chicken Sausage \$2.69/pack	Angus N.Y. Strip \$7.99/lb
Cut to Order Whole Fresh Chickens \$1.29/lb	ALL NATURAL Ground Chuck \$2.99/lb	FRESH MADE DAILY Country Sausage \$1.99/lb

Prices good thru 6/24/10 **RENTING PARTY CHAIRS AND TABLES!**

100 WEST MAIN ST., CARRBORO
919-942-2196 ★ MON-SAT 9am-6pm

THE CARRBORO
CITIZEN

Since 2007

Your Community Newspaper
Locally Owned & Operated

FROM THE EDITOR

Holding the line

This being the wind-up of budget season, there's been a lot of talk about the tax system, tax rates and taxes in general, including some well-founded criticism.

One presumption is that by not increasing taxes this year, the towns and the county are treading water – balancing declining revenues with cuts in either operations or ambitions.

In Chapel Hill, that meant a potential delay in the long-term goal of adding to the public library, until the council's approval last week of a bond sale in September to pay for the new addition.

In Carrboro, the past couple of years have involved further delays to long-sought capital projects – improvements to parks and sidewalks and major road repairs.

Both towns held hiring to a minimum and this year offered only minimal pay increases.

The county, a creature much more at the mercy of Raleigh, has had to take more drastic steps, as it was hit with the double whammy of flagging revenues and an increase in debt burden and new operating costs for recently opened facilities.

The results in all three cases may seem like treading water; but if you're a teacher who's lost a job, a social worker with an impossible case load or a town employee trying to make ends meet, it's more of a sinking feeling.

There is some thought that a turnaround is happening, but it is doubtful that will change the game plan anytime soon. The backlog of what's been put off is long and includes a lot of deferred maintenance. It also will be a while before even critically important departments are staffed up again and deficiencies in areas like emergency services are addressed fully.

And we're going to keep talking taxes. In addition to this fall's legislative and local races, which will no doubt feature plenty of revenue discussions, the ballot also includes a referendum for a proposed hike in the county's sales tax. This should spur another discussion of the fairness of sales taxes, the residential tax burden, the need for more commercial space and at least a few thousand utterances of the phrases "buy local" and "retail leakage."

A Century Ago

We just received notice of another 100th anniversary. They seem to be piling up. Board of aldermen member Jacquie Gist drew our attention to this phenomenon a couple months back, expressing her curiosity over all the foundings that took place a century or so back.

With Carrboro's 100th just around the corner, and several local churches and institutions at or near the same mark, it's evident that something was going on back then.

So, what was it? We know some of you have the history bug and are digging around in the local archives for various treasures of the past. If any of you have some thoughts as to what it was that spurred this cascade of centennials, please send us a missive with your findings to editor@carrborocitizen.com

STAFF & CONTRIBUTORS

EDITORIAL

Robert Dickson, Publisher
Kirk Ross, News and Opinion Editor
Taylor Sisk, Managing Editor
Liz Holm, Art Director
Susan Dickson, Staff Writer
Margot Lester, Lucy Butcher, Catherine Rierison, Rich Fowler, Kate Griesmann, Mike Li, Contributors
Becky Bush, Henry Gargan, Josie Hollingsworth, Interns
Ava Barlow, Photographer

ADVERTISING

Marty Cassady, Ad Director
marty@carrborocitizen.com

OPERATIONS

Anne Billings, Office Coordinator
anne@carrborocitizen.com

DISTRIBUTION

Chuck Morton, Wendy Wenck
Published Thursdays by Carrboro Citizen, LLC.

NCPA North Carolina Press Association
ncpress.com

MEMBER, NC PRESS ASSOCIATION

More than Shelter

SHARON COULTER-JAMES

The Inter-Faith Council for Social Service (IFC) is proposing to build a transitional housing facility on Martin Luther King Jr. Boulevard in Chapel Hill that will help men who are experiencing homelessness to change the course of their lives. The Orange County Partnership to End Homelessness supports these plans and believes that the facility will make a significant contribution in helping to prevent and end homelessness in our community.

IFC has provided many valuable services and programs to Orange County citizens for decades, including the Community House emergency shelter that has operated in the old municipal building in Chapel Hill since 1985. IFC's need to open a new transitional housing facility is twofold: first, the Town of Chapel Hill wants to use the Old Municipal Building to satisfy other public needs; and secondly, the IFC program has simply outgrown the space. Walking through the building on any given day confirms that the residents and staff are living and working in cramped quarters. There is no outdoor space such as a yard or garden, and the indoor space is much too small to accommodate the housing, kitchen, clinic, office and other spaces for services that are required.

IFC's new facility will be a 52-bed transitional housing program for homeless men—similar to IFC's HomeStart program for women and children—providing long-term hous-

ing and a continuum of services to residents. The goal of the new facility is to promote the independence and self-reliance of its residents by providing them with a safe and stable living environment as well as a broad range of services to help them obtain employment and permanent housing.

The experience of IFC and similar organizations teaches that emergency shelters get people off of the streets, but transitional housing transforms lives. Each resident of the new facility will develop a set of individualized goals and obtain the services they need to achieve them. Residents who are able to work will receive assistance with education, job training and job searches and those who are disabled will be referred to appropriate service providers. Social workers will help the men apply for affordable or subsidized housing. Residents will clean and maintain the building, work in the community gardens and help enforce house policies. Senior residents will help mentor new ar-

community. Without them, homeless men and women have little opportunity to start their lives anew.

An example of a successful program similar to the one proposed by the IFC is located in Charlotte. In 2002, plans for McCreesh Place—an apartment complex for disabled men living in the city's shelters—were unveiled amidst strong neighborhood opposition. Eight years later, many of those neighbors are pleased to support an expansion of McCreesh Place and are, in fact, participating in its groundbreaking ceremony. They have found that the formerly homeless men are good neighbors who volunteer for trash pickups at nearby parks and pass out community association newsletters, and the facility is an asset to the neighborhood that hosts community association meetings and is home for the Neighborhood Watch.

The Partnership to End Homelessness believes that IFC's new transitional housing facility will be a good neighbor an asset to the community,

The Partnership to End Homelessness believes that IFC's new transitional housing facility will be a good neighbor and an asset to the community, and will help men overcome their personal challenges for finding jobs and permanent housing.

and will help men overcome their personal challenges for finding jobs and permanent housing. We consider the IFC to be an essential partner in our work to pre-

vent and end homelessness in Orange County and look forward to strengthening our collaboration with them to achieve these goals.

Sharon Coulter-James is chair of the Orange County Partnership to End Homelessness.

Budget déjà vu

CHRIS FITZSIMON

In case you missed the news about the state budget negotiations between the House and Senate late last week, here is a quick summary.

The House budget spends more on public schools and less on the university system than the Senate plan, and that prompted UNC President Erskine Bowles to warn at Friday's board of governors' meeting of impending doom for UNC if the House budget was adopted. Then came news that budget writers had somehow found \$83 million to lessen the need to slash the university budget and Bowles said he was encouraged by the development.

If all that sounds familiar, it should. It's almost exactly the same thing that happened last June and the June before that. The House passes a budget that makes deeper cuts to UNC and fewer reductions to public schools and human services than the Senate proposes and university officials go ballistic and the final budget makes fewer cuts to UNC.

That doesn't always mean less funding for K-12 education or mental health, but it might this year. The reports about the \$83 million quoted a spokesman for House Speaker Joe Hackney saying the new money came from shifting funds from other budget areas, including health and human services.

There are plenty of reasons that the UNC budget dance always seems to end

the same way. Erskine Bowles is a powerful voice in the legislative building and he has a receptive audience, especially in the Senate.

New investments in UNC have long been a priority of Senate President Pro Tem Marc Basnight and other Senate leaders. Then there is Citizens for Higher Education, a political action committee of wealthy donors to UNC-CH that has become one of the biggest contributors to legislators' campaigns and employs two

and provides North Carolina incalculable benefits in a wide variety of areas, including research, economic development and a world-class education for North Carolina students.

The question every year is not should the state continue to strongly support the public university system – it is why does it seem that UNC is always the top priority in years when lawmakers cannot muster the political courage to find revenue to make equally important investments or stave off devastating reductions in other areas like the criminal justice system, the human-services safety net and even public education and community colleges.

None of that is the university system's fault and none of it means that the university should get less funding, though the booster club subsidy is indefensible.

But there ought to be a way to at least have a fairer debate about budget priorities and it's not likely parents of children with a disability are forming a powerful PAC anytime soon.

That means it's up to lawmakers to make sure they listen just as carefully to the state's most vulnerable people and educators at all levels as they do the folks with access to the tickets at mid-court of the basketball games.

Chris Fitzsimon is executive director of N.C. Policy Watch.

Resolution

[Editor's note: The following resolution was passed last month by the Carrboro Board of Aldermen in response to the efforts of Rep. Paul Stam of Apex to get local governments to drop abortion coverage from their health care plans.]

A RESOLUTION AFFIRMING THE RIGHT TO REPRODUCTIVE HEALTH CARE AND REJECTING REP. PAUL STAM'S INTRUSION INTO MUNICIPAL AFFAIRS REGARDING THIS MATTER

WHEREAS, the Carrboro Board of Aldermen supports all efforts to afford equal protection under the law to Carrboro citizens regardless of race, religion, gender, disability, sexual orientation, identity or expression; and

WHEREAS, the Carrboro Board of Aldermen affirms protecting women's reproductive rights which are protected under United States law but remain under assault by forces which oppose gender equity; and

WHEREAS, a woman's right to choose whether to bear a child is protected under the constitutional right to privacy, as held by the United States Supreme Court; and

WHEREAS, it is a woman's right to have access to and be knowledgeable about affordable contraceptives and the ability to have a safe, legal abortion if she so chooses; and

WHEREAS, the Carrboro Board of Aldermen affirms that women have the right to control their own bodies and health care, including contraception and reproductive issues; and

WHEREAS, the Carrboro Board of Aldermen affirms that issues regarding reproductive rights and health are confidential and should be made by a woman in consultation with her doctor, not by a legislative body; and

WHEREAS, N.C. Rep. Paul Stam has falsely asserted that the 1981 case of *Stam v. State of North Carolina* stands for the proposition that "including elective abortion is beyond the statutory authority of city government," and has misconstrued the court's holding, pronouncing that "any North Carolina county ... must refuse to fund medically unnecessary abortions under the precedent of *Stam v. State*;" and

WHEREAS, in fact, the holding in *Stam v. State of North Carolina* dealt with the narrow question of whether medically unnecessary abortions should be covered under certain social service programs.

NOW, THEREFORE BE IT RESOLVED BY THE BOARD OF ALDERMEN OF THE TOWN OF CARRBORO:

Section 1. The Board of Aldermen rejects this intrusive suggestion of N.C. Rep. Paul Stam, relying on a misinterpretation of the holding of *Stam v. North Carolina* and other hypotheses, that municipalities "must refuse to fund medically unnecessary abortions."

Section 2. The Board of Aldermen continues to support a women's constitutional right to privacy, pursuant to the law of the land as articulated by our United States Supreme Court.

Section 3. The Board of Aldermen resolves that the Town of Carrboro will endeavor to provide Town employees with health insurance coverage that covers the full range of reproductive services.

BIZ BEAT

Get yer beer here

MARGOT C. LESTER

It's an old story that Wall Street still isn't helping Main Street when it comes to lending to small business. And even though the folks in Washington say they're working on that, tangible results are still a ways off.

But the current economic climate's not dampening the spirits of Erik Lars Myers. The Chapel Hill resident plans to secure \$40,000 in start-up funding for his craft beer-making business, Mystery Brewing Co. (mysterybrewingco.com), via a campaign on the micro-financing site Kickstarter.com. To date, he's raised about 20 percent of the total.

Myers will only get the funding if he reaches his goal by July 23. (Myers isn't alone in thinking now's the time for microbreweries. The mid-south region boasted the largest growth in craft beer sales in 2009 and the state is currently home to more than 40 breweries. Three more are slated to launch this year.)

"My preference is for capital investments and slow growth via cash flow," Myers explains. "That means that I'm not necessarily starting off with my ideal business - for instance, somebody else will be making my beer for me for a short time - but I think that the lack of crushing debt ultimately gives me a better chance to succeed." The decision to use Kickstarter was partly driven by friends wanting to support Myers' venture but lacking the funds to be "real" investors. Via the site (mysterybrewingco.com/kickstart/), folks can put up as little as \$5.

"It sounds ridiculous and cliché, but every little bit helps," he notes. Myers also was drawn by the sense of community the site creates. In return for their contributions, donors will get gifts ranging from stickers and bottle openers to access to beer tastings and video chats. "It's a fantastic opportunity to grow a community around the product

- and beer is a social product - while getting help with getting the business off the ground." In addition to funding, Myers is scouring Orange County for space.

"I've been looking at Hillsborough for a while now, and I'd ultimately love to have a space there," he says. "It's an awesome town with great locavore culture I think a brewery could thrive in. I have visions of collaborations with local farmers and dairies - beer and cheese is a mind-blowing combination - and it's hard to complain about being situated on the corner of I-40 and I-85 when it comes to distribution."

Mystery will feature seasonal, small-batch brews that Myers plans to sell in \$8 six-packs and reasonably priced growlers/refills

and kegs. The first beer will be a Belgian/French-style farmhouse ale made with unmalted wheat and rye. Other candidates for early lineup include an English-style best bitter, a peat-smoky Scottish-style beer and a hefeweissen made with a particularly flowery variety of oolong tea.

"I've also been planning to buy used barrels from local wineries to do lines of wine-infused beers and sour beers," Myers says. "My wife works part of her time on *Documenting the American South* at UNC and has run across a few recipes from pre-Prohibition North Carolina plantations. I'd like to work those into production, as well as explore some European styles that have fallen out of existence, like Lichtenhainer, a German-origin smoked sour beer. It's going to be a hell of a lot of fun."

The window for investment is open through July 23. For more information on Mystery Brewing Co., or to invest, visit mysterybrewingco.com/kickstart/

Citizen announces circulation increase.

CARRBORO - The *Carrboro Citizen* is now available at more than 175 locations, publisher Robert Dickson announced this week. The free weekly newspaper, launched in March 2007, is now distributing 7,000 papers in Carrboro, Chapel Hill, Pittsboro and Hillsborough. The current numbers represent a 40 percent increase since the paper's inception and a 28 percent increase since January 2009.

"We're so gratified by the reception we've received from this community," said publisher Robert Dickson. "Through some tough economic times, we've managed to incrementally edge our circulation numbers up. That's a tribute to the support of our readers and our advertisers, the folks who make this a truly unique place to live and work."

The *Citizen* has added drops on the UNC campus and is also now available at UNC Hospitals. Typically, 85 percent to 90 percent of the papers are picked up by readers each week. No papers are distributed unsolicited.

- Staff Reports

Business Briefs

Fiorentino selected for network

Mariana Fiorentino of Terra Nova Global Properties Inc. in Carrboro has been named to Barbara's inner circle, an international real estate network. As part of the group, Fiorentino can post, promote and cross-market among other brokers in the network. The inner circle is selective and membership signifies a high level of professionalism, dedication and ability.

Local firm lands gigs

The Splinter Group has been busy this spring. It was recently hired as the agency of record by the Carolina Railhawks soccer team and University Square and was tapped to provide logo and brand development for The Center for Documentary Studies at Duke and a new logo for Duke Gardens. TSG is also helping to introduce ROOT, a new organic liquor brand, to the state.

"We started seeing a general increase in optimism early this year," says co-founder Lane Wurster. "That's when we started getting more inquiries."

TSG also created a new website for itself (thesplintergroup.net) "that really showcases our work and how we work. Since we don't actively 'sell' - almost all of our work comes from referrals and word-of-mouth - having a solid site that we can point folks to has been a huge help."

UPS Store promotes literacy

Customers of the UPS Store at Carrboro Plaza raised \$237 during a recent fundraising campaign for the Toys for Tots Literacy Program. UPS Stores nationwide raised more than \$1 million. Each \$1 donation helped the Marine Toys for Tots Foundation buy books for local kids in need. Though the campaign itself is

over, the program is ongoing. Interested citizens can make donations year-round at the Carrboro store, which is open Monday through Friday from 8 a.m. to 6:30 p.m. and Saturday from 10 a.m. to 5 p.m. For more information, visit theupsstore.com/3651.htm and ToysForTotsLiteracy.org.

Women's Roundtable

Michelle Blackwood of RBC Bank will present "Leveraging Your Most Precious Asset - Your Time" from 8 to 9 a.m. next Tuesday at the Chamber of Commerce offices (104 S. Estes Drive). The session will help women learn to structure and allocate their time wisely. The event is free for chamber members but registration is required. RSVP to Laura Morrison at 357-9989 or lmorrison@carolinachamber.org

A little more incentive

Though it doesn't get as dead around here as it used to, businesses do note a slow-down in business during the summer months. The folks over at Carolina Brewery have a few things on tap (yes, I said it) to entice diners to the Chapel Hill (460 W. Franklin St.) and Pittsboro (120 Lowe's Drive) locations.

The brewpub is offering a 10 percent lunch discount to parties of 10 or more. Sounds like a good solution for those visiting family members. Or get the team together in the private dining area (available at both locations) for those office birthday parties, lunches or going-away parties on your business calendar. Speaking of teams, sports coaches who bring their teams in for a pre- or post-game meal can eat free.

Also worth noting: Carolina Brewery is introducing a few new brews for the warmer months (Bullpen Pale Ale, anyone?) and a tasty new summer menu featuring North Carolina fish and dessert nachos.

Children from Sheryl Schrimsher and Jordan Rosado's pre-kindergarten class at Chapel Hill Day Care Center stopped by The ArtsCenter on Tuesday to present Louise Tremblay, The ArtsCenter's children's and family programs assistant, with a check for \$210.50. The class raised money for the Keeping Arts Centered fundraising campaign with a bake sale earlier this month. Keeping Arts Centered has so far raised \$131,688 toward its goal of \$350,000 by July 1.

PHOTO BY SUSAN DICKSON

Calling all Carrboro businesses

The Town of Carrboro will publish the **2010-11 Community Resource and Visitors Guide**

in September 2010. Businesses started in the last 12 months or not included in last year's listing are invited to provide information. Home-based businesses are encouraged to participate.

Please submit the following information: industry/business type, business name, address, phone number and URL. To update listings from last year's directory, visit www.carrborocitizen.com/print/guide2009.pdf and then submit corrected information. All data should be sent to Robert Dickson at publisher@carrborocitizen.com by July 31, 2010.

For information regarding advertising in the Resource Guide, please contact Marty Cassidy at marty@carrborocitizen.com or 919-942-2100.

The ArtsCenter
300 East Main St. Carrboro
For more information or to order tickets call 929-2787 x201 or go to artscenterlive.org
ArtSchool registration now open!

UPCOMING CONCERTS:
The Handsome Family • SAT 6/19
The Mighty Gospel Inspirations w/ Donna Washington • SUN 6/20
One Leg Up • FRI 6/25
NC School of Traditional Music feat. Little Windows • SAT 6/26
Kevin Welch • SUN 6/27

5:40 Concert Series at East 54
Free outdoor shows at East 54, Chapel Hill. Music starts at 5:40 pm.
Guillo Carlos Trio • THU 6/17
Katharine Whalen's Lucky • THU 7/1
Hammer No More The Fingers • THU 7/15
Birds & Arrows • THU 7/29

UPCOMING THEATRE:
10 By 10 Festival • 7/8 thru 7/25
Summer Youth Conservatory:
Drood (Charles Dickens musical) • 7/22-25. At PlayMakers
Missoula Children's Theatre Camp • MON 7/26

Space still available in summer camps for all ages!

facebook TICKETS ON SALE NOW! YouTube

puzzle solutions

3	9	5	6	1	7	2	8	4
6	7	8	2	5	4	3	1	9
1	2	4	3	8	9	5	7	6
9	8	3	1	7	2	6	4	5
4	6	7	8	9	5	1	3	2
5	1	2	4	3	6	7	9	8
2	3	1	9	6	8	4	5	7
7	4	9	5	2	1	8	6	3
8	5	6	7	4	3	9	2	1

SWAP RAID NASH GASPE
PILL ASTI ELIA MAYHEM
ANDIEMACDOWELL IGNITE
GOAT HIGH LEN RAN
BRADY LAMBEAUFIELD
CELERY MERYL REAR
HATE MEGA TRAM TIARA
ASH MYSTIC AMES LEAVE
MEARA OTIS ERODE LIT
NOLTE ATEE GRAD PLO
OMAN EDDIEALBERT CHAN
MEL PRIE STAR YEMEN
ALL RILES STIR ALARM
REESE EDER EDISON DAR
ENTER SLOT LOLLPERT
ANEW MARIE AGLARE
KINGSLEYAMIS SPAIN
ANO ADA PLOP LOBE
PARROT THELEMONPI PERS
UNSURE EIRE ERIE LAIR
TEEMS SIED NEXT YMCA

CRYPTOQUOTE ANSWER: Couldn't or Wouldn't
I couldn't stop myself from doing the thing I was going to do. I couldn't stop myself from doing the thing I was going to do. I couldn't stop myself from doing the thing I was going to do.

Harrington Bank

great RATES!

At Harrington Bank, we're always thinking of ways to help you get ahead. Trust your local bank to have the best rates in town.

5-year Adjustable Rate Mortgage as low as **3.375% APR***

18-Month CD **1.75% APY****

Harrington Bank

Three Convenient Chapel Hill Locations
Hwy 54 at I-40, 945-7800 • Southern Village, 913-3200
Martin Luther King Jr. Boulevard, 913-1960

www.bankatharrington.com

Your Community Bank. Progressive. Different. **Member FDIC**

* Annual Percentage Rates (APR) include all prepaid finance charges that can be amortized over the life of the loan under the Truth-in-Lending Act. Rates are good as of the survey date, but may change without notice. The rate, pre-paid finance charges, and APR may vary based on a number of factors, including, but not limited to, the creditworthiness of the applicant(s), self-employment status of the applicant(s), condo or townhouse structure and loan amount.
** The above adjustable rate is based upon the 1 year London Interbank Offered Rate (LIBOR) Index. LIBOR is compiled by the British Bankers Association (BBA), and is published 11 am each day in conjunction with Reuters. It is comprised from a panel of banks representing countries in each currency. This is not a guaranteed offer and is subject to loan approval. Interest rates are fixed for a period of 5 years and will adjust annually after the fifth year. After the fixed rate period, your interest rate can adjust up or down depending on market conditions. Rate adjustments are capped at 5% above your initial rate. Adjustments will be as follows: 5% the first adjustment and 2% each adjustment period starting in the sixth year. This means if your initial interest rate is 3.375%, your rate will never be higher than 8.375%, and will never rise more than 2% per year. Payment does not include taxes and insurance. Rate is variable.
*** APY = Annual Percentage Yield. Minimum deposit of \$500 to open account. Rate effective as of 6/7/10. Early withdrawal penalties do apply.

The UPS Store

Shredding Service Special 50% off!

- 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.

CARRBORO HIGH SCHOOL CLASS OF 2010

Congratulations Graduates!

Esar Awal Aadil, Casandra Victoria Allen, Meredith Paris Allen, Charles Louis Arthur, Shane'l Evelyn Atwater, David Neil Barlow, Lindsay Scott Barton, Christopher Francis Batuzich, Joshua Scott Bennett, Katelijin Sofie Berckmans, Alexander Ernest Billman, Gerald Braddy, Augustus Brian Brighton, Willa Rose Brooks, James Jessie Brown, Matthew Kenan Brown, Sean Richard Burk, Jacob Parker Carl, Jessica Cervantes, Calvin James Chavis, Jasmine Lynn Cho, Dominique Elijah Clark, Caitlin Rose Condina, Samuel Garmean Cooper, Anna Christine Crossett, Layne Courtland Daniel, Evan Christopher DeMarr, Amelia Elizabeth Dreher, Tonesha Nicole Edwards, Mollie Kathleen Elmore, Ty Graeme Fenton, Erica Brooke Ferguson, Amelia Mayer Fisher, Mariana Lizbeth Gasca Yanez, Christan Renee Godinez, Benjamin Paul Greene, Savannah Jeanne Guild, Guillermo Gutierrez-Martinez, Charles Benjamin Harrison, Jr., Camillia Veronica Henry, Lillie Creagh Herman, Dayanna Michell

Hernandez, Evan Fisher High, Courtney Raye Holland, Jesse Varblow Holloway, Elizabeth Antoinette Holman, Amanda Alyse Honey, Anne Winston Houser, Ko Kler Htoo, Caroline Sandia Hudnell, Brian Ingram Hughes, Emily Catherine Jackson, Hailey Bair Johnson, Emily Kathryn Johnston, Tiffany E'vana-Camille Jones, Benjamin Thomas Judge, Lindsay Meredith Kornegay, Aissa Talli Langhorne, Samuel Christopher LeBlanc, Michael Jeffrey Lee, Shai Paul Lev, Max Jacob Lewis, Kai Charles Ilgen Lieth, Alexandra Maggie Lynch, Wesley Robert Maffly-Kipp, Christopher Michael Maqsood, Darbie Elaine McPhail, Luis Cortes Mella, Alec Thomas Mercolino, Ian Michael Metcalf, Tess Melody Micheli, Scott Dillard Mihalyi, Hanna Katherine Miller, Brian Matthew Mitchell, Joanna Mortila Molina, Robert Anthony Mook III, Cullin Jerzy Moran, Carolyn Patricia Marie Motta, Kimberly Celeste Munguia, Timothy Kigongo Muyimbwa, Kerry Hanna Nelson, Corinne Elise Nesbitt, Tyler

Anthony Oleski, Elizabeth Komives Orton, Dakota Pabel-Short, John Conrad Pamplin, Allen Carlyle Phipps, Laura Marie Pinto-Coelho, Julius Lamont Powell, Jr., Alison Anne Prinzhorn, Christopher Blake Ramsey, Jennifer Bonnie Renaker, Melanie Ferguson Rio, Marshall Dancy Rogalski, Maria Cecilia Romano, Allyson Genevieve Ropp, Paulina Salazar Lopez, Rosemary Cuthbert Scanga, Jacob Harris Schwartz, Sean Michael Scott, Allison Patricia Shaheen, Olivia Marie Siragusa, Stephanie Anne Skalos, Adam Dean Smith, William Lucian Smith, Cecilia Hernandez Sotelo, Andrea Gray Stein, Alexis Anne Strobin, Hayden Thomas Stults, Christopher Marcos Antonio Sustaita III, Nicholas Thomas Szerszen, Justin Mina Tama, Abraham Tama, Jr, Matthew Arne Thaden, Ella Christina Theuer, Benjamin Eugene Thomason, Emily Jane Tysinger, Ian Stuart Wahrenbrock, Aygei Jamarick Williams, Jawoin Nathen Williams, Parrish Larson Wills, Alexis Grace Xenakis, Koki Yamamoto, Sarah Zavaleta,

ADF
June 10 - July 24, 2010

ADF @ DPAC
Inbal Pinto & Avshalom Pollak Dance Company
June 17-19 at 8 pm

ADF @ DUKE
Dendy Dancetheater
June 21-23 at 8 pm

What is dance theater?
919.668.2233

See the entire performance schedule & video clips of all of the companies at www.americandancefestival.org

Twitter @AmerDanceFest | Facebook American Dance Festival | YouTube AmerDanceFest

Advertise in the 2010-2011

Carrboro Community Resource Guide

a yearly reference guide to all things Carrboro

A publication of the Town of Carrboro Economic Development Department produced by

THE CARRBORO CITIZEN
Your locally owned and operated community newspaper

12,000 copies published Sept. 9

Ad deadline July 30

For Rates & Info Contact
Marty Cassidy, Advertising Director
919-942-2100 or 919-801-8589
marty@carrborocitizen.com

Announce Your Special Occasion FREE in The Carrboro Citizen!

Email: editor@carrborocitizen.com

CARRBURITOS
Burritos, Tacos, Nachos and Margaritas!

Mon thru Sat 11am-10pm - Closed Sunday - 933.8226
711 W Rosemary St. Carrboro www.carrburritos.com

Edward Jones
MAKING SENSE OF INVESTING

- Investments
- Retirement Planning Services
- Education Savings
- Financial Assessments
- Free Portfolio Reviews

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

Member SIPC

WCOM 103.5 FM

LISTEN TO THE RADIO

WCOM 103.5 FM

REAL ESTATE & CLASSIFIEDS

CLASSIFIED RATES \$5.00/issue for up to 15 words. Words over 15: \$0.35/word/issue.
Place your classified ad online until MIDNIGHT Tuesday before publication! carrborocitizen.com/classifieds

MOBILE HOME FOR RENT

WHY PAY MORE? Quiet park, 2BR/2BA. Minutes from town/ campus. Call 929-2864.

APARTMENTS FOR RENT

APT FOR RENT in residence near Carrboro Plaza. 1BR/1BA, living room, kitchen w/stove & fridge, hardwood floors, private entrance. Water included. 1/2 block to bus stop. No smoking or pets. Suitable for single professional female. \$575/mo. 919-968-0766

2BR/2.5BA TOWNHOUSE FOR RENT

Lovely townhouse for rent in Five Oaks/ Hickory Downs - Rent negotiable. 5 min to I-40/6 min to UNC/10 min to Duke 1400 Sq. Ft. Access to pool, gym, clubhouse, tennis courts, etc (walking distance) All ktchn appl & W/D incl. Partially furn if desired (full size bed, end tables, recliner, ktchn table with chairs, etc) New Paint throughout, New Carpet, Priv back deck, storage Avail NOW-Grad stud/professionals/families (828) 773-7852

HOUSE FOR RENT

WALK TO CARR MILL! A 5BR, 3Bath mill house only a few blocks from downtown. Rocking chair front porch, back deck and storage shed. Available August 5th for \$2,500. Visit www.millhouseproperties.com for more, or call 968-7226

HOMES FOR SALE

CHAPEL HILL CAPE COD Hardwood floors, arched doorways, plaster walls, dormer windows, 2 sunrooms, slate patios, established perennial gardens and a Chapel Hill rock wall. Simply lovely. \$599,990 Weaver Street Realty 929-5658

HOME ON 5AC IN CARRBORO 1920's farmhouse that has been COMPLETELY renovated. Stained concrete floors, way cool kitchen with custom tilework, wood cabinets & counters. Metal roof, high efficiency HVAC, clawfoot tub in bath. Open & wooded lot w/ creek & promontory near boundary. \$499,150 Weaver Street Realty 929-5658

ONE-LEVEL HOME in established neighborhood. Walk to Glenwood Elem, Fresh Market, or Aloft for cocktails. Eat-in kitchen, separate dining room, large living room with an antique mantle over the fireplace. Full basement, wired shed, screened porch and gazebo too! \$399,900 Weaver Street Realty 929-5658

OPEN HOUSE THIS SUNDAY JUNE 20 FROM 2-4 PM. 120 BY-WATER WAY IN THE SHIRE nTen acres of soaring hardwood trees on a peninsula bordered by lovely Morgan Creek...and the water's flowing. Four bedroom 4.5 bath contemporary dream home with ALL of the finest finishes & spaces located just five minutes to Weaver Street Market and in the Chapel Hill city school district. \$1,200,000 MICHELE MARTIN 919-608-3513 michele@franklinstreetrealty.com

WALK TO CAMPUS! Completely renovated home on dead-end street walking distance to campus. Bamboo floors, IKEA cabinets in kitchen, tile bathroom, fresh paint inside and out. Private backyard w/firepit. \$179,000 Weaver Street Realty 929-5658

WALK TO EMERSON WALDORF from this stylin' contemporary home. Two-story screened porch, private garden courtyard, big windows & interesting angles. Neighborhood offers community pond and gardens. 3BR/2BA. Lovely, wooded lot. \$308,000 Weaver Street Realty 929-5658

SERVICES

YARD CLEANUP WITH CARE Brian D. Rogers Tree & Landscaping. Mulch, pine straw, leaf removal, gutters cleaned, tree/ shrub planting, shaping & pruning, tree removal, storm cleanup, jungle taming. Free quotes. Immaculate cleanup. Over 15 yrs. experience, fully licensed/ insured. Satisfaction guaranteed. 933-9921 or 542-9892

Divineroose Facials Cori Roth - Wholistic Esthetician, NC Lic. #3914 & Certified Dr. Hauschka Esthetician offering healing/ restoring facials. Includes: Aromatherapeutic compresses, Lymph stimulation, Decollette massage and treatments designed for specific needs. Visit www.divineroose.com

PressureWash/Window-Cleaning Residential/Commercial. References available. 923-1440

Chicken Tractors!

Built locally. Ideal for 5-6 birds in backyard or garden. You won't find a better design. We also build cold frames for the gardener - start your seedlings early, grow lettuce year round, etc. **Call 919-801-8589.**

HOME IMPROVEMENTS & REPAIRS by local craftsman with many years experience. From minor repairs to houses built from the ground up - no job too big or too small. Licensed & insured. Call Paul Plummer at 919-619-0602.

HOME & OFFICE CLEANING from top to bottom. 25 yrs experience. Environmentally friendly. New Experience Janitorial Service 919-951-8436

A SECOND CHANCE From crushing debt to peace of mind in four months. Local Bankruptcy Attorney LaskodyLaw.com 282-1714

CLASSES/ INSTRUCTION

PRIVATE SWIM INSTRUCTION All ages. Your pool or mine. Excellent references. 10 lessons - \$250. 304-2487

Renewable Energy for a Sustainable Environment

Maximum solar energy harvested
 + Maximum solar energy converted
 = Maximum savings & environmental benefits

Find out how to get the most from your solar investment. Call us!

Windsong Energy Solutions
 Burlington NC | 336-516-2910 | windsongenergysolutions.com
 Serving Carrboro, Chapel Hill, Hillsborough & Pittsboro

STICK BUILT ON LAND YOU ALREADY OWN OR LAND YOU SELECT.

\$500 OUT OF POCKET COULD GET YOU INTO ONE OF THESE HOMES*

The Walton Special • \$121,900 • 2,445 SF • 3 or 4 bedroom	\$49.86 /sq ft Under Roof
The Waterstone • \$144,899 • 2,761 SF	\$52.48 /sq ft Under Roof
The Lenox • \$153,255 • 2,975 SF	\$51.52 /sq ft Under Roof

*approx. payment amount

ALL OUR CUSTOM HOMES ARE 100% COMPLETE WITH MANY UPGRADES AND OPTIONS. Built Brick-By-Brick, Board-By-Board On Your Property. CALL TODAY FOR DETAILS AND **FREE Info DVD**

Hillsborough Building Center
 601 Hampton Point Blvd, Ste 1; Hillsborough, NC 27278
 (In the Wal-Mart Shopping Center)
919-241-6030
AmericasHomePlace.com

Hablamos Español ~ 704-928-9140

*Payment is principal and interest only based on a 30-year loan with a current interest rate of 4.875%, which is subject to change, and is based on the advertised price. All loan information is subject to qualifications of the borrower. Value option package included. Square foot calculations are under roof built on your lot. Prices do not include site improvements. Pictures may show upgrades, optional garage or brick not included in price. Artist rendering may not reflect actual finished homes or landscapes. See our America's Home Place building consultant for details. Prices subject to change without notice.

America's #1 On-Your-Lot Custom Builder ~ Established 1972.

PITTING CHERRIES AND WATCHING DAVID LYNCH MOVIES. 11:30 P.M.
ILLUSTRATION BY PHIL BLANK

OBITUARY

Jennifer Murphy

Jennifer Craddock Murphy, 28, died on Jun 10, 2010 at the North Carolina Cancer Hospital, Chapel Hill, N.C. Jennifer was born on April 11, 1982 in Greenville, Ky. She attended Pawnee High School in Pawnee, Ill. and graduated in 2005 from Campbell University in North Carolina, earning her Bachelor of Science degree in psychology. Jennifer went on to manage Tartan Place Apartments in Fayetteville, N.C. until her diagnosis with leukemia. Jennifer was loved by the many people she touched during her life. Her zest for life and free spirit brought joy to those around her. Jennifer's determination and strength during her fight against leukemia inspired many. She will

be sadly missed most of all by her loving husband, Sgt. 1st Class Sean Murphy, and adoring children, Colin (3) and Rylan (1). Jennifer is also survived by her mother, Mary Beth Busby; father and step-mother, Mack and Betty Craddock; sister, Stephanie Busby; and dear friend Emily Commean. Contributions in memory of Jennifer may be made to the Leukemia & Lymphoma Society at (888)773-9958 or the National Marrow Donor Program online at marrow.org, by phone at (800) MARROW-2 or by mailing a contribution form obtainable on the NBM website to 3001 Broadway St. N.E., Suite 100, Minneapolis, Minn. 55413-1753.

Online condolences may be sent to walkersfuneralservice.com

sell your stuff.
carrborocitizen.com/CLASSIFIEDS

SUMMERTIME IN CARRBORO IS HOT!

THE HOUSING MARKET IS WARMING UP

CALL THE COOLEST BROKERS IN TOWN!

WEAVER STREET REALTY
 929-5658

WEAVERSTREETREALTY.COM

weaver street market in carrboro thursday june 24 7 pm

Anniversary Fun all week in all 3 stores!
 TASTINGS
 RAFFLES
 BALLOONS

Join us on the lawn in front of the Carrboro store on **Thursday, June 24th, 7 pm** and be a part of our historic **22nd Anniversary Photo**
 6-8 PM MUSIC BY The Guilty Pleasures

22nd anniversary celebration
 June 21-27

Be a part of the picture!

You are here!
 Thursday, June 24th 7 pm

Flowering stems of cohosh can rise 6 or more feet above the broad dissected leaves.

PHOTO BY KEN MOORE

FLORA
FROM PAGE 1

When I discovered black cohosh, *Cimicifuga racemosa*, coming into flower in the dark forest above the Eno River outside Hillsborough last week, I immediately became curious about what insects it needed to succeed. I didn't linger long enough to make a scientific inquiry, but I was impressed with the antics of several big bumblebees hurriedly scurrying over the white flowering stems.

Along the flowering stem, clusters of showy white stamens (the male parts) surround the single tiny pistil (the female part) in the center of the flowers. Though other flying insects were visiting, none seemed to romp so aggressively over all the flowers as the bumblebees. I'll give them credit for any pollination going on.

Black cohosh is an impressive summer wildflower of rich woodlands in the Pied-

mont and mountain regions. Candelabra-like flowering stems can reach higher than six feet. Sometimes you will see them stretching out for the light from dark forested roadsides. The much-dissected compound leaves can be a foot and a half or more wide, seeming to hover above the ground. I was surprised to find bumblebees in such dark environments.

Like so many of our native wildflowers, the black cohosh has a rich medicinal heritage. One described use of the herb was healing snakebite, thus the common name, black snakeroot. And like many an herb, the roots, soaked in moonshine, were used for rheumatism.

But don't just look at the plant and flowers, remember to consider the pollinators and reflect how our very existence relies on them.

Email Ken Moore at flora@carrborocitizen.com.

Pollinator Week

Be a part of pollinator week and plan to attend the fourth annual celebration of National Pollinator Week on June 26 from 10:00 a.m. to 2:00 p.m. on the Lawn at Chatham Mills in Pittsboro. You'll learn about honey bees and the diversity of native pollinators working over the Pollinator Garden and there are educational activities for the kids.

The Rec, 1956

Once upon a time, in a decade long ago, there was this funky old teen center, smack-dab in the middle of the 100 block of Franklin Street, that served as the social heartbeat, safe haven and Happy Times hangout for Chapel Hill high schoolers. Sitting modestly beside the tall-steepled University Methodist Church, the aged high-raftered building appeared to have been a converted sanctuary. The place we called simply "the Rec" was cavernous, drafty and hard to heat – and we loved it. Every weekend, Chapel Hill High School teens gravitated there for social interaction, ping-pong, sock-hops and life mentoring. When the University Methodist Church razed the Rec in '57 to build a new fellowship hall, Chapel Hill teens of the '50s lost their home away from home.

A THOUSAND WORDS

BY JOCK LAUTERER

Do you have an important old photo that you value? Send your 300 dpi scan to jock@email.unc.edu and include the story behind the picture. Because every picture tells a story. And its worth? A thousand words.

Niche Gardens

SALE!
25% off all plants thru June

- * Natives & wildflowers, locally grown
- * Plants for birds, butterflies & pollinators
- * Guided garden walk Saturdays @ 10 am

Monday-Saturday, 9-5 & Sunday 10-5
1111 Dawson Road (West of Carrboro, off Old Greensboro Hwy)
919-967-0078 ♥ www.NicheGardens.com

WATER WATCH

LAKE LEVELS
UNIVERSITY LAKE: 0' 10" inches below full
CANE CREEK RES: 0' .2" below full

PRECIP THIS MONTH
JONES FERRY PLANT: 1.60"
CANE CREEK RES: 1.77"

CUSTOMER DEMAND
Past 7 days (average): 7,958 million gallons
Past 30 days (average): 7,406 million gallons

ESTIMATED SUPPLY REMAINING:
472 days worth (about 15 months), based on average demand in the last 30 days, and assuming no further rainfall.

Father's Day, June 20
Gift Ideas & Casual Dining
in the Heart of Carrboro

Carr Mill Mall

Ali Cat	Miel Bon Bons
The Bead Shop	Mulberry Silks
Carrboro Yoga Co.	The Painted Bird
CVS	Panzanella
DSI Comedy Theater	Rita's Italian Ices
Elmo's Diner	Sofia's
Fedora	Stephen White Gallery
Fleet Feet	Townsend, Bertram & Co.
Harris Teeter	Weaver St. Market & Café
Head Over Heels	Wootini
Jewelworks	

• See Individual Merchants for Gift Certificates •
200 North Greensboro Street in Carrboro
at the corner of Weaver Street
carrmillmall.com

A Southern Season All Chocolate on Sale!

34TH ANNUAL INVENTORY CLEARANCE

Belgian Chocolate Gift Box	\$1.99 ea
Godiva Boxes & Baskets	20-50% off
Chocolate-Dipped Oreos	49¢ ea
Father's Day Chocolate Truffles	40% off
Mango-Chile Dark Chocolate Bar	\$1.29 ea
77% Extra Dark Mignonettes	Half Price
48-pc French Chocolate Basket	\$5.99 ea
Our Famous Chocolate-Dipped Fruit	1/3 off
X-Dark 88% Chocolate Bar	\$1.99 ea
American Beauty Chocolate Cakes	30% off
Moonshine Chocolate Cordials	25% off
Chocolate Pecans	30% off
Italian Chocolate Truffles	25¢ ea
Chocolate-Dipped Moravian Cookies	40% off
Seattle Chocolate Bars	\$1.99 ea
Chocolate Cordial Tin	1/3 off
Sugar-Free Chocolate Sampler	40% off
Our Own Dark Cocoa	Half Price
Locally-Made Azurelise Truffles	20% off
Golden Chocolate Gift Tower	Half Price
Chocolate-Covered Nut Sampler	30% off
French Chocolate Truffles	40% off
Strawberry & Pepper Chocolate Bar	\$1.29 ea
Signature Chocolate Caramels	Half Price
Belgian Chocolate Seashells, 8.8-oz	\$2.99 ea
Carolina Moonshine Crunch	30% off
Chocolate Tar Heel	1/3 off
Desktop Box of Lindt Truffles	\$9.95 ea
Our Own European Chocolate Bar	70% off
Cadbury Chocolate Fingers, 21-oz	\$4.99 ea
Father's Day Chocolate Cookie Tin	Half Price
1,000's of Chocolate Bars	89¢ - \$2.89 ea

EVERYTHING'S ON SALE!
201 S Estes Dr • Chapel Hill • 929.7133 • southernseason.com
Mon-Thurs 10-7 • Fri 10-9 • Sat 10-7 • Sun 11-6

Not valid on previous purchases. Cannot be combined with other promotional offers. While supplies last. Now thru 7-31-2010.