

FRIDAY
30% Chance of Rain
98/67

SATURDAY
20% Chance of Rain
90/70

SUNDAY
20% Chance of Rain
92/70

C THE CARRBORO CITIZEN

New Orange County airport under consideration

PHOTO BY KEN MOORE

An *Aphrodite fritillary* is just one of several butterfly species attracted to the common milkweed.

FLORA By Ken Moore

The art of nature

Perhaps it's really the nature of art! Art and nature were inseparable during the recent two-week Session 3 at Penland School of Crafts in Western North Carolina. Fifteen different studios — including glass blowing, metal sculpture, ceramics, photography, weaving and sketching — demonstrated that images and experiences of nature were dominant sources of inspiration expressed in the works of instructors and students.

Robert Johnson's "Nature Journaling: Art for Nature Freaks" was clearly all about nature. I was fortunate to be Robert's botanist assistant. We enjoyed day-long field trips, including viewing rare Gray's lilies atop Roan Mountain's grassy balds and close-up encounters with tiny sundews and bladderworts in a hidden mountain sphagnum bog. We brought examples of common species back to the studio to help us with continued detailed drawing.

The flora star was none other than the common milkweed, *Asclepias syriaca*. Not only did the several stems displayed on the botanical specimen table persist in good condition, but the fragrance of the flower clusters perfumed the entire studio, making quite an impression with numerous visitors from the other studios. Not surprisingly, many of the students labored happily on botanical details of this milkweed, common throughout the state.

SEE FLORA PAGE 10

District reinstates some axed CHS advanced courses

by Susan Dickson
Staff Writer

Several weeks after school officials announced that about a dozen advanced placement and honors courses would not be offered at Carrboro High School next year, Chapel Hill-Carrboro City Schools officials say they will make changes to offer several of those courses.

Carrboro High students and parents said that Carrboro High would become a "second-class" school without offering the AP and honors courses and asked district officials to reinstate the courses.

The school district allocates teachers to schools based on enrollment, and because Carrboro High School has fewer students than the other high schools it has fewer teachers as well. Few students signed up for certain AP and honors courses at Carrboro High, so school officials decided not to offer them.

The courses included AP chemistry, AP biology, AP physics, AP human geography, honors biology II, honors physics, AP Latin, AP German, German III, German IV, AP Spanish literature and AP French.

However, school officials have now decided to offer several of the courses that had higher enrollment, including AP chemistry, AP biology and AP Latin, according to Superintendent Neil Pedersen.

Pedersen said officials are also considering offering several other courses, including AP French.

"I really do think that the addition of these courses will address most of the parents we've heard from," Pedersen said, adding that three or fewer students had signed up for most of the other courses that would not be offered.

Pedersen said not all AP and honors courses are offered at Chapel Hill and East Chapel Hill high schools either.

"It happens at other high schools," he said. However: "It's a little bit more challenging at a smaller school."

School officials told students they could take the courses at one of the district's other two high schools, but would have to provide their own transportation. In addition, students can take certain courses online, Pedersen said.

SEE CHS PAGE 5

PHOTO BY KIRK ROSS

Ken Nagel, a teacher for the Green Awakening Project and a science teacher at Apex High School, helps students Cherry Bell and Quentin Fuller design a model bridge.

PHOTO BY KIRK ROSS

Green Awakening Project students Ruth Pineda and Mariela Martinez construct a model bridge.

Freshmen take on green tech

by Susan Dickson
Staff Writer

This summer, rising freshmen from schools across Orange County are taking advantage of a new approach to learning math and science, building solar cars and constructing model bridges as part of the Communities in Schools Green Awakening Project.

For the project, Communities in Schools staff worked with Chapel Hill-Carrboro and Orange County school staff to identify rising high school freshmen who traditionally do not enter advanced math and science classes.

Thirty-five students entered the four-week program, which concludes Friday with a recognition ceremony.

David Kahler, a graduate student at Duke who helped develop the curriculum for the

program, said he and other program staff wanted to get students to participate in science and math studies with an environmental emphasis.

"That helped shape a lot of the activities that we designed for this camp," he said. For instance, students designed and built small bridges that would hold a plastic "truck," using as few materials as possible to ensure less waste and to maintain a certain budget.

In addition, students made speakers to play music from iPods using two breadboards and wires.

"Most of the lessons that accompanied that were about recycling electronics," Kahler said.

Stephanie Bland, director of programs for Communities in Schools, said the program really focused on engaging the students.

SEE GREEN PAGE 7

Lessons from a little birdie

RECENTLY . . .

By Valarie Schwartz

It's not easy being green. Even growing blueberries as a measure of creating biodiversity in my yard turns out to have a downside. I planted two blueberry bushes three or four years ago and during the first few years, because they take time to get established, I freely shared the meager bounty with the birds and squirrels. Last year, I started wanting more than the few leftovers I could nab each morning to decorate my yogurt, so after seeing some black netting at Southern States, I brought it home and placed it over the two plants (having since planted a third bush in a different part of the yard that I left for the birds).

That all worked out fine, until one morning, while looking for some ripe berries, I found a wren trapped in the netting. With a heart beating almost as fast as the bird's, I quickly released it from its prison, and off it flew, perhaps perching safely on a nearby limb to watch while I immediately removed the netting.

No more of that, I now remember thinking.

Before the end of last summer, something worked over that blueberry bush, completely denuding it, so that this year it produced only leaves. With only one large bush to work with, and apparently forgetting the bird-trapping incident of last year, I pulled out the netting as the berries were getting close to blue. It made for tricky picking when they ripened, but in two days of reaping it produced nearly a pint of delicious berries.

Then, one evening last week, while preparing to play a little pre-dinner badminton with my partner, I heard a commotion coming from the bush and looked to find a Carolina wren so twisted up in the netting that I called out to John to come help. As he held the small creature and I worked at the jumble, the bird continually refilled its lungs, each time exhaling with a high-pitched screech, while I tried my best to untangle it. After getting scissors

SEE RECENTLY PAGE 7

PHOTO BY VALARIE SCHWARTZ

The blueberry bush sans bird netting

INSIDE

Land & Table:
Fresh Fig Ice Cream

See page 8

INDEX

Music Calendar	2
News	3
Community	4
Honor Rolls	5
Opinion	6
Land & Table	8
Real Estate	9
Classifieds	9

MUSIC CALENDAR

SPOTLIGHT

ASIAN CAFE

Nick Purbrick, Kyle Jonson, Aaron Summer, Anthony McCarthy and Marcus McCarthy (from left to right) along with Claire Walker (not pictured) have come a long way since forming their band Asian Café in 2003. Not only are they preparing to release their third full-length album early next week, but their high-energy blend of ska and punk rock earned them a spot on the Kevin Says stage at this year's Warped Tour in Charlotte on July 14.

THURSDAY JULY 10

ArtsCenter: 10 by 10 In The Triangle: An international festival of new, 10-minute plays. 8pm

Local 506: Paper Route, Brooke Waggoner. 9:30pm

Nightlight: The Men Who Control The Weather, Captain of Industry, Chiaroscuro. 9:30pm

The Cave: The Club Is Open Festival feat. Rat Jackson, Maple Stave, Beloved Binge. 8pm

Reservoir: Rockin' Ammonia Karaoke. 10pm

Blue Horn Lounge: Tain Collins.

General Store Café: Jazz with Club Boheme. 8pm

FRIDAY JULY 11

ArtsCenter: 10 by 10 In The Triangle: An international festival of new, 10-minute plays. 8pm

Cat's Cradle: Langhorne Slim, The Moaners. 9:30pm

Local 506: The Club Is Open Festival feat. Kerblöki, Hammer No More

Fingers, The Pneurotics. 10pm

Nightlight: Judge Schreiber's Avian Choir, The Hem of His Garment, Bicameral Mind. 10pm

The Cave: EARLY: Davis Stillson. LATE: Joe Romeo & The Orange County Volunteers.

Open Eye Café: Monologue Bombs. 8pm

Blue Horn Lounge: Jule Brown Band. 10pm

General Store Café: Great Big Gone. 8:30pm

SATURDAY JULY 12

ArtsCenter: 10 by 10 In The Triangle: An international festival of new, 10-minute plays. 8pm

Cat's Cradle: The Club Is Open Festival feat. Roman Candle, Red Collar, Future Kings Of Nowhere, Lud, American Aquarium. 8pm

Local 506: Daylight Dies, Soupreacher. 10pm

Nightlight: Shannon Donavan, Misty Lynn and the Big Beautiful, Matt Jones. 10pm

The Cave: EARLY: The Woos. LATE: Regina Hexaphone, Pillow Fighter.

Reservoir: Jimmy and the Teasers, Pinche Gringo, The Barberries, Echoes From the Vaults. 10pm

Open Eye Café: The Marla Vickers Band. 8pm

Blue Horn Lounge: Blue Diablo. 10pm

General Store Café: Sourwood Sweet. 8:30pm

SUNDAY JULY 13

ArtsCenter: 10 by 10 In The Triangle: An international festival of new, 10-minute plays. 3pm

Cat's Cradle: The Club Is Open Festival feat. Ben Davis and The Jetts, I Was Totally Destroying It, Aminal Music, Shakemaker, Salvo Hunter.

Local 506: Music Trivia Night. 8pm

Monday July 14
The Cave: Cicada Omega, Virgo 9.

Blue Horn Lounge: Open Mic Night. 9pm

CLUB IS OPEN MUSIC FESTIVAL CONTINUES

Jack Sprat, Fuse, Reservoir, Local 506, Cats Cradle
This series of shows benefits Carolina for Kibera. Kibera is a sprawling slum outside of Nairobi, Kenya.
The sponsors have lined up dozens of bands from Carrboro, Chapel Hill, Raleigh and Durham. Full schedules and music at myspace.com/theclubisopenfestival08

Red Collar / Cat's Cradle / July 12

TUESDAY JULY 15

Nightlight: The Boy Bathing, Graves of Fairmont, Andrew Octopus.

The Cave: Mamie Minch, Dayna Kurtz.

Blue Horn Lounge: Jamie Purnell. 8pm

WEDNESDAY JULY 16

Cat's Cradle: The Bars & Tone Experiment: Local Films and Local Bands feat. Wembley, Maple Stave, The Octobers, Grappling Hook. 8:30pm

Local 506: Nomo, Polylina. 9:30pm

Nightlight: Birds and Arrows, Shakemaker, Theodore. 9:30pm

The Cave: Abe Reid.

Blue Horn Lounge: Dogwood Diddy. 9pm

THURSDAY JULY 17

ArtsCenter: 10 by 10 In The Triangle: An international festival of new, 10-minute plays. 8pm

Local 506: Brett Harris, Oscar Begat.

Nightlight: Irata, Darwin Deez, Lake Inferior. 9:30pm

The Cave: EARLY: Andy Brasher. LATE: If You Wantas, Sugar In The Dirt.

Reservoir: Sic Alps, Minchia, Jokes&Jokes&Jokes.

Blue Horn Lounge: Bill West.

General Store Café: Jazz with the Tony Galani Band. 8pm

FRIDAY JULY 18

ArtsCenter: 10 by 10 In The Triangle: An international festival of new, 10-minute plays. 8pm

Cat's Cradle: DubConscious, DJ Ras J. 9:30pm

Local 506: Caltrop (CD Release), The Curtains of Night, Diamond Studs. 10pm

The Cave: EARLY: Tammy Rochelle. LATE: Sleepsound, Goodnight Man.

Blue Horn Lounge: David Spencer Band. 10pm

General Store Café: One Sun. 8:30pm

SATURDAY JULY 19

ArtsCenter: 10 by 10 In The Triangle: An international festival of new, 10-minute plays. 8pm

Cat's Cradle: Girls Rock NC: NC Girls Rock Camp Showcase. 7pm

Local 506: Timbre, The Busy World, Elf Owl. 9pm

Nightlight: Bellflur, Vinyl Cordova. 10pm

The Cave: EARLY: Cory & The Giants. LATE: Puritan Rodeo, The Hotdamns.

Open Eye Café: Rodie Ray. 8pm

Blue Horn Lounge: Steve Jack Band. 10pm

General Store Café: LeRoy Savage Band. 8:30pm

CAT'S CRADLE

THE CLUB IS OPEN MUSIC FESTIVAL

SA 7/12 BEN DAVIS AND THE JETTS

SPONSORED BY WOOTINI and MUSIC LOFT OF CARRBORO

TH 9/11 SILVER JEWS

SA 7/26 AVETT BROTHERS

KOKA BOOTH AMPITHEATRE (CARY)

FR 7/11 LANGHORNE SLIM

W/THE MOANERS**(\$10/\$12)

SA 7/12 THE CLUB IS OPEN LOCAL FESTIVAL:

ROMAN CANDLE, RED COLLAR, LUD, FUTURE KINGS OF NOWHERE, AMERICAN AQUARIUM**\$7

SU 7/13 MORE CLUB IS OPEN LOCAL FESTIVAL:

BEN DAVIS AND THE JETTS, I WAS TOTALLY DESTROYING IT, AMINAL MUSIC, SHAKERMAKER, SALVO HUNTER**\$7 SPONSORED BY WOOTINI AND THE MUSIC LOFT OF CARRBORO

SA 8/2 DON DIXON AND THE JUMP RABBITS**

WE 8/6 MOTHER TRUCKERS(\$8/\$10)**

FR 8/8(\$10/\$12) SARAH LEE GUTHRIE AND JOHNNY IRION**

W/JEFF CRAWFORD

SA 8/9(\$25) CONOR OBERST AND THE MYSTIC VALLEY BAND**

W/EVANGELICALS

TU 8/12 THE HOLD STEADY(\$15/\$17)**

W/LOVED ONES

WE 8/13 THE HONORARY TITLE

W/NEW FRONTIERS, PAPER RIVAL**(\$10/\$12)

FR 8/15 THE FAINT

W/JAGUAR LOVE, SHY CHILD**(\$20/\$22)

SA 8/16(\$16/\$18) THE MELVINS**

W/BIG BUSINESS

MO 9/29 **(\$17) STEREO LAB

MO 10/13 GIRL TALK

W/GRAND BUFFET, HEARTS OF DARKNESS**

FR 10/17 CHATHAM COUNTY LINE(\$12/\$15)**

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

TH 11/13 BADFISH

TRIBUTE TO SUBLIME

W/SCOTTY DON'T**(\$16/\$18)

FR 12/5 STEEP CANYON RANGERS(\$12)**

WE 7/16 THE BARS & TONE EXPERIMENT:

LOCAL FILM & LOCAL BANDS

WEMBLEY, MAPLE STAVE, THE OCTOBERS, GRAPPLING HOOK**(\$5)

FR 7/18(\$8/\$10) DUBCONSCIOUS**

W/DJ RAS J

TH 7/24(\$15) HIEROGLYPHS TOUR**

W/SOULS OF MISCHIEF, PEP LOVE, CASUAL+MORE

FR 7/25 TILLY AND THE WALL

W/RUBY SUNS**(\$12/\$14)

MO 7/28 SHE & HIM

FEATURING ZOEY DESCHANEL & M. WARD**(\$16/\$18)

TU 7/29 IMMORTAL TECHNIQUE (HIP HOP)

W/DJ GI JOE, POISON PEN, DA CIRCLE, J ARCH**(\$12/\$15)

WE 7/30 **(\$10) COSMIC CHARLIE

2 SETS GRATEFUL DEAD

ALSO PRESENTING

LOCAL 506 (CH):

TU 8/12 CASS McCOMBS

FR 8/22 ONEIDA

W/DIRTY FACES

FR 8/10 JOHNATHAN RICHMAN

SU 10/12 THE WEDDING PRESENT

SA 7/19 NC GIRLS ROCK CAMP SHOWCASE (AGES 10-17)

TH 7/24(\$15) HIEROGLYPHS TOUR**

W/SOULS OF MISCHIEF, PEP LOVE, CASUAL+MORE

FR 7/25 TILLY AND THE WALL

W/RUBY SUNS**(\$12/\$14)

MO 7/28 SHE & HIM

FEATURING ZOEY DESCHANEL & M. WARD**(\$16/\$18)

TU 7/29 IMMORTAL TECHNIQUE (HIP HOP)

W/DJ GI JOE, POISON PEN, DA CIRCLE, J ARCH**(\$12/\$15)

WE 7/30 **(\$10) COSMIC CHARLIE

2 SETS GRATEFUL DEAD

SA 8/16(\$16/\$18) THE MELVINS**

W/BIG BUSINESS

TH 8/21(\$10/\$12) VIRGINIA COALITION**

W/ALEXA WILKINSON AND LUEGO

FR 8/22 PERPETUAL GROOVE(\$15/\$20)**

SA 8/23(\$16/\$18) ARROGANCE**

WE 9/10 STEPHEN KELLOGG & THE SIXERS

W/GABE DIXON**(\$12/\$15)

TH 9/11(\$12/\$15) SILVER JEWS**

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

W/THE VIRGINS

THE ARTSCENTER (CAR):

SA 8/16 THE NEVER

W/UN DEUX TROIS

KOKA BOOTH AMPITHEATRE (CARY):

SA 7/26 - (\$22.50/\$37.50) AVETT BROTHERS

FR 8/8 - (\$22.50/\$37.50) WILCO

W/BON IVER

DISCO RODEO (RAL):

SU 10/5 - (\$22/\$25) THE BLACK KEYS

W/ROYAL BANGS

LINCOLN THEATRE (RAL):

TU 7/29 - (\$18) WOLF PARADE

W/WINTERSLEEP

TH 11/6 REVEREND HORTON HEAT

W/NASHVILLE PUSSY, RECKLESS KELLY

CATSCRADLE.COM ★ 919.967.9053 ★ 300 E. MAIN STREET

**ASTERISKS DENOTE ADVANCE TICKETS @ SCHOOLKIDS RECORDS IN RALEIGH, CD ALLEY IN CHAPEL HILL, KATIE'S PRETZELS IN CARRBORO, BULL CITY RECORDS IN DURHAM ★ ORDER TIX ONLINE AT ETIX.COM WE SERVE CAROLINA BREWERY BEER ON TAP! ★ WE ARE A NON-SMOKING CLUB

VENUES

CARRBORO

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

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

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

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

THE STATION
201 E. Main St 967-1967

CHAPEL HILL

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

CAROLINA PERFORMING ARTS
843-3333
carolinaperformingarts.org

Sourwood Sweet / General Store Café / July 12

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

HELL
157 E. Rosemary St.,
929-9666 chapelhell.com

THE LIBRARY
120 E. Franklin St
968-6004 libraryrocks.com

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

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

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

HILLSBOROUGH

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

PITTSBORO

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

BYNUM FRONT PORCH
95- Bynum Road, Bynum
542-2432

BLUNDEN STUDIO

The Colors of Green

Architects in Carrboro
www.blundenstudio.com

Xoçai
The Healthy Chocolate

Improve your health while getting paid for your efforts.
GREAT REWARDS SELLING ALL-NATURAL HEALTHY CHOCOLATE!

100% caffeine-free for relaxation and sleep
Diabetic-friendly/only 2.5 grams of sugar per square
11,500 antioxidants per serving
Low fat, zero cholesterol, zero trace of fatty acids

Contact Peter/Susan 919.969.7047 xocaispasusan@aol.com

RECYCLE!

News Briefs

Village voices

Sen. Ellie Kinnaird is scheduled to discuss her campaign to retain her NC Senate District 23 seat on Monday, July 14 at 4 p.m. at Town Hall Grill.

Town Hall Grill, located in Southern Village, is hosting a nonpartisan community-issues forum called "The Village Voice," featuring political candidates in a series of seven events. The forum is sponsored by The North Carolina Center for Voter Education and MyNC.com.

Attendees are invited to reserve seats online at www.thetownhallgrill.com.

Rabid skunk

A skunk found in Hillsborough tested positive for rabies on Tuesday at the State Laboratory of Public Health.

The skunk was submitted after a resident in the vicinity of Larkspur Lane and Miller Road saw one of her two dogs with the skunk in its mouth.

Animals exposed to rabies who are not vaccinated must be either destroyed or quarantined for six months.

So far this year, Orange County Animal Services has received 11 positive rabies tests. If any possible exposure to a bat, raccoon or skunk is suspected, contact Animal Control at 245-2075 or call 911.

Disc golf challenge

Zach Ward, owner of DSI Comedy Theater, has issued a challenge to the disc golfers of Carrboro. Ward says that if donations to the Carrboro Parks Project, a nonprofit advocating for parks and greenways in town, reach \$4,200 by October, he will match his own \$4,200 for an 18-hole disc golf course at Anderson Park. To donate, see www.carrboroparks.org

Domestic abuse support group

The Family Violence Prevention Center of Orange County offers an evening domestic violence support group.

The group meets on a drop-in basis and is provided for women who have experienced abuse in a relationship. The support group is free and confidential and provides women with the opportunity to learn about abusive relationships and gain support from women in similar situations.

Free childcare is provided for participants. For more information, call the Family Violence Prevention Center at 929-7122 or toll free at (866) 929-7122.

Hillsborough train

The town of Hillsborough may get a train station. The N.C. Department of Transportation and Amtrak have said that a rail stop there may be financially viable, after Mayor Tom Stevens, at the behest of a number of citizens, asked for a formal study of the possibility. Before Hillsborough would get a stop, the town would have to work through a complex long-term transportation plan as well as seek funding. Early estimates put construction costs between \$1 and \$6 million.

Bill could trigger search for new Orange County airport

by Kirk Ross
Staff Writer

The North Carolina House and Senate will need to work out differences for a bill that would allow the University of North Carolina and UNC Health Care to create an airport authority, but supporters anticipate that some form of the legislation will pass this session.

The Senate passed its version earlier this month. This week, the state House modified the bill to more narrowly tailor it to efforts to site and build a new airport in Orange County.

Kevin Fitzgerald, executive associate dean for finance and administration with the UNC-Chapel Hill School of Medicine, said that among the changes the House adopted is language that specifies Orange County as the site for a new airport.

On Wednesday, the Senate voted not to concur with the House version, a formality that paves the way for a conference committee to be named to work out the differences.

Fitzgerald said the two versions of the bill will need to be reconciled, but he expects to see some form of the measure emerge from this summer's short session.

After that, he said, it will be up to the chancellor and the board of trustees and the board of governors to agree to move forward to set up an airport authority.

"My sense is that they would move ahead with this," Fitzgerald said.

Once in place, the new authority would need to pursue federal funding for the project and begin a site search. Fitzger-

ald said that the main goal for now is to get the governing authority into place. He said it is likely a five-to-ten-year process to get a new airport in place.

The new airport would replace Horace Williams Airport and become home to the university's Med Air operations, which is used by the school's Area Health Education Centers program.

The Horace Williams land has been identified as a prime area for part of the university's Carolina North project.

An airport proximate to the university and the medical school was last explored in 2005, but UNC's board of trustees opted instead to move Med Air's airplanes and offices to Raleigh Durham International, a shift opposed by some legislators, AHEC doctors and Med Air employees.

At a legislative hearing last year, Med Air pilots and AHEC clinicians said taxing rules at RDU along with the additional travel time to and from the airport would reduce the amount of time doctors could spend in clinics around the state.

In late May, Sen. Tom Apodaca, a Hendersonville Republican and the chamber's deputy minority leader, introduced legislation that would explicitly prevent the closure of Horace Williams Airport until a new airport "within 10 nautical miles" of Horace Williams is ready for use by AHEC. That legislation, which also would freeze university spending on planning, design and materials for a hangar at RDU, has stalled for now in the Senate appropriations committee.

Gullywashers have crews cleaning up trees and debris

A series of heavy weekend thunderstorms downed trees and clogged stormwater systems throughout southern Orange County.

David Poythress, Carrboro's streets superintendent, said public works crews for the town have been cleaning sand, gravel and plenty of sticks and other debris out of storm drains and culverts.

Poythress said damage from the storm was relatively light.

The heaviest damage in Carrboro came from a sweet gum, roughly 18 inches in diameter, which crushed a car and blocked Morningside Drive. Other significant damage was on West Poplar, where part of a large ash tree crashed into the road Sunday.

Public works and landscaping crews in Chapel Hill removed 20 fallen trees on Friday and Saturday along 12 streets, including Estes Drive and Library Drive where five

utility poles came down.

Rain gauges at the Orange Water and Sewer Authority's Jones Ferry Road water-treatment plant recorded 1.66 inches of rain Friday night, 2.6 inches Saturday and .45 inches Sunday — a combination that exceeded the combined rainfall recorded at the plant in June, July and August of 2007. — Staff Reports

Study ties ending drinking to depression

UNC News Services

Scientific evidence has long suggested that moderate drinking offers some protection against heart disease, certain types of stroke and some forms of cancer.

But new research shows that stopping drinking — including at moderate levels — may lead to health problems including depression and a reduced capacity of the brain to produce new neurons, a process called neurogenesis.

The findings from the Bowles Center for Alcohol Studies at UNC appear online in the journal *Neuropsychopharmacology*.

"Our research in an animal model establishes a causal link between abstinence from alcohol drinking and depression," said study senior author Clyde W. Hodge, Ph.D., professor of psychiatry and pharmacology in the UNC School of Medicine. "In mice that voluntarily drank alcohol for 28 days, depression-like behavior was evident 14 days after termination of alcohol drinking. This suggests that people who stop drinking may experience negative mood states days or weeks after the alcohol has cleared their systems," Hodge said.

The mice were tested for depression-like behavior using a widely recognized method called the Porsolt Swim Test. The mice are placed inside a beaker filled with water and allowed to swim for six minutes. Mice are good swimmers and have no problem completing this task. The amount of time they spend immobile (floating and not swimming) is measured as an index of despair or depression-like behavior. The more time a mouse spends immobile, the more "depressed" it is thought to be.

"This research provides the first evidence that long-term abstinence from moderate alcohol drinking — rather than drinking per se — leads to

a negative mood state, depression," Hodge said.

The study also found that the emergence of depression was associated with a profound reduction in the number of neural stem cells (cells that will become neurons) and in the number of new neurons in a brain region known as the hippocampus. This brain region is critical for normal learning and memory, and recent studies show that the development of neurons in the hippocampus may regulate mood, Hodge said.

According to the researcher, the negative mood state in mice may represent depression in humans and appears to be linked to a diminished capacity of the brain to form new neurons.

"Thus, people who drink moderate alcohol socially, or for potential health benefits, may experience negative mood or diminished cognitive abilities due to a loss of the brain's ability to form new neurons," he said.

But the study also found that treatment with an antidepressant drug during 14 days of abstinence prevented the development of depression and restored the capability of the brain to produce new cells.

"Treatment with antidepressant drugs may help people who suffer from both alcoholism and depression by restoring the brain's ability to form new neurons," Hodge said. "Moreover, this research provides an animal model of alcohol-related depression with which we can begin to fully understand the neurobiology underlying co-occurring alcoholism and depression, and thereby develop successful treatment options. At this point, it appears that blunted neurogenesis may underlie the effects of abstinence from alcohol drinking on mood, but understanding the mechanisms by which this occurs is a key challenge for future research."

Nominations open

Orange County is accepting nominations for the 2008 North Carolina Awards for Outstanding Service.

The awards recognize and identify outstanding volunteers who have made a significant contribution to their community. Orange County will select five individuals, businesses or groups to be recognized for their outstanding contributions. One of the five individuals from each county will be nominated for the N.C. Outstanding Volunteer Medal-lion award.

Nomination forms are available at the front desk of the Seymour Center on Homestead Road or online at co.orange.nc.us/aging/RSVP/index.asp. Residents can also obtain nomination forms by contacting the Orange County RSVP 55+ Volunteer Program at 968-2054.

To nominate a volunteer, return a completed form to RSVP 55+ Volunteer Program, The Seymour Center, 2551 Homestead Rd., Chapel Hill, N.C., 27516. Forms can also be emailed to kpporter@co.orange.nc.us or faxed to 968-2093. Forms must be submitted no later than August 1.

THE CARRBORO CITIZEN

HOW TO REACH US

The Carrboro Citizen
P.O. Box 248
Carrboro, NC 27510
919-942-2100 (phone)
919-942-2195 (FAX)
editor@carrborocitizen.com

Advertising
ads@carrborocitizen.com
919-942-2100

Classified & Real Estate
carrborocitizen.com/classifieds
919-942-2100, 8:30-3 M-F
Deadline is midnight Tuesday.

Online

carrborocitizen.com/main
Stories are published online every Thursday.
• carrborocitizen.com/foodandfarm
• carrborocitizen.com/politics
• carrborocitizen.com/mill

Subscriptions

The Carrboro Citizen is free to pick up at our many locations around town, but if you would like to have us deliver your paper to your home, please visit carrborocitizen.com/subscribe

RAINWATER CATCHMENT SYSTEMS INSTALLED
250-2500 GALLON TANKS, NEW AND RECYCLED
HANDY ELECTRIC PUMPS AVAILABLE.

PIEDMONT ENVIRONMENTAL LANDSCAPING AND DESIGN
LANDSCAPE DESIGN AND INSTALLATION • DEER FENCE INSTALLATION
• Invasive exotic pest plant control •

Matthew phone: 960-6856 email: amsberger@mindspring.com

We know you have been waiting...

**S
A
L
E**

at
Night Gallery
University Mall
Chapel Hill, N.C.
Starts July 11th

mfo
Painting & Design, Inc.

Licensed / Insured
Residential & Commercial
Free Estimates

PAINTING • FAUX • MURALS

919.960.2546
917.699.8721

"Painting Toward a Greener Earth"
www.mfoproduction.com mfopaint@earthlink.net

Submit your films!

Carrboro Film Festival

carrborofilmfestival.com

Deadline for early submissions is August 29
Deadline for late submissions is September 22

HAVE AN OPINION ABOUT BICYCLING IN AND AROUND CARRBORO?

We want to hear it.

WEDNESDAY, JULY 23, 2008
4 - 7 pm (drop-in format)
CARRBORO TOWN COMMONS
(at the Wednesday Farmers' Market)

For more information go to:
www.greenways.com/pages/CarrboroBicycle.html
Or call 918-7329.

IN SEASON

JOHNNY'S SPORTING GOODS 7:53 AM
ILLUSTRATION BY PHIL BLANK

Noticias en breve

Hecho a mano

Hecho a mano: El arte del libro cien libros hechos a mano en diferentes países de América Latina. No son libros normales- los libros toman formas diferentes: maleta, tigre, etc. Expuesto de los libros desde el lunes, 14 de julio hasta el 30 de septiembre. Tour del expuesto el 23 de julio a las 5.45p.m. Incluye libros hechos por los siguientes talleres:

Taller Leñateros (Mexico), Ediciones Vigía (Cuba) y Eloisa Cartonera (Argentina). Coleccionado por Teresa Chapa. Wilson Library, en el campus de UNC. Más información al 962-3948 Para ver unos libros en Internet: http://www.lib.unc.edu/spotlight/2008/hecho_a_mano_images.html

Comentarios, sugerencias y preguntas al betsy@carrborocitizen.com

Community Calendar

Special Events

Computer classes — free computer classes: Internet, Email, Word, Excel, Powerpoint, NC Live. Registration required. Wednesdays, through Aug. 6, 7pm Century Center 918-7387 cybrary@co.orange.nc.us

The Music Man — Summer Youth Conservatory presents the musical. July 24-27. Thu-Sat 7pm, Sun 2pm. Tickets and information at 962-7529 or www.youthmakersrep.org

Chatham County Junior Drama Club — starts July 16, lasts six Wednesdays. Kindergarten through 11 years old. \$45. Meets at the General Store Cafe. Information and registration at smallhand-workshops@yahoo.com

Faith

Buddhism — Buddhist teachings and meditation with Gen Tilopa of the Kosala Buddhist Center 7-8:30pm Wednesday evenings. \$10. First class free. 711 W. Rosemary St (above Carrburritos). meditationinchapelhill.org 967-1861.

Tibetan Buddhist Meditation & Mind Training — Wednesdays, 7:30-9pm in July. Piedmont KTC Tibetan Buddhist Meditation Center, 35 Perkins Drive off Weaver Dairy Road in Chapel Hill across from Timberlyne Shopping Center. www.piedmontktc.org 933-2138.

Advent Lutheran — Summer Sunday worship 10am. 230 Erwin Rd, Chapel Hill. 968-7680. adventlutheranch.org

Outdoor activities

Guided Tours — of the N.C. Botanical Garden's Plant Collections, every Saturday at 10am. Free.

Gardening Advice — The Orange County Master Gardeners provide a variety of gardening and landscaping information. Home Garden Clinic at the NC Botanical Garden's Totten Center on Wednesdays and Fridays from noon to 2:00pm. Call in gardening or landscape questions at 962-0522 or speak with a Master Gardener in person. Bring in cuttings or photographs of damaged or stressed plants.

Kids Toddler Time — at the Carrboro Branch Library. Every Saturday at 10:15am. 969-3006

Preschool Story Time — at the Carrboro Branch Library. Every Saturday at 11am.

Express Yourself! — art program for ages 3-8 & their caregivers. Saturdays, 10:45-11:15am, 11:30am-noon. \$2 Kidz Children's Museum 105 E Franklin St 933-1455 kidzchildrensmuseum.org

Nature Tales: Storytime in the Garden — N.C. Botanical Garden. Thursdays, 10-11am. Children 3-5 Children must be accompanied by an adult. \$5/family.

Volunteers RSVP 55+ Volunteer Program — seeks volunteers to match other volunteers with opportunities for public service. 968-2056

Meals on Wheels — seeks volunteers to deliver meals and/or bake simple desserts for recipients in the Chapel Hill/Carrboro area. 942-2948

English as a Second Language Conversation Club — seeks volunteers to talk with groups of international students Fridays

from 11:30am-1:30pm. University Methodist Church on Franklin St. 967-1448, harwellja@bellsouth.net

Health & Wellness Living with Advanced/Metastatic Cancer — a bi-weekly support group. Meets 1st and 3rd Wednesdays, 3:30-5pm. Drop-in, no charge. Cornucopia House Cancer Support Center. 401-9333, cornucopiahouse.org

The Compassionate Friends: Self-help support after the death of a child — free and open to all adults grieving the loss of a child or sibling. Third Mondays, 7-8:30pm. Evergreen United Methodist Church. 967-3221. chapelhillctf.org

Museums Planetarium & Digital Theater Shows — science LIVE Demos. Ongoing. Morehead Planetarium, 250 E Franklin St, Chapel Hill. Info hotline 549-6863, office 962-1236, tickets 843-7997. Thu-Sat 10am-5pm, 6:30-9:15pm. moreheadplanetarium.org

Dance Swing — July 19: music by Edsel 500. \$9 members, \$11 others, \$4 students. 7-8pm lesson with paid admission. Dance 8-11:30pm. Triangle Dance Studio, 2603 South Miami Blvd, Durham. triangleswingdance.org

Havana Nights — Cuban Salsa. 1st and 3rd Thursdays, 10pm. Mansion 462, 462 W Franklin St. 967-7913, www.mansion462.net

Salsa/Mambo — 3rd Saturdays, lesson 8pm, dance 8:30-11pm. \$7, 358-4201, salsa_4u2@yahoo.com. Fred Astaire Dance Studio, 4702 Garrett Rd, Durham.

Ballroom — 4th & 5th Thursdays, 7-9:30pm, \$2. 933-8982. Seymour Senior Center, 2551 Homestead Rd, Chapel Hill, 968-2070

Carrboro DanceJam — free-style dance to an eclectic mix of music. First Fridays. Balanced Movement Studio. 304 W Weaver St, upstairs. Smoke & alcohol free. Call 968-8776 for more info.

Lectures, Discussions & Open Mics Open Mic — poetry, music & short fiction. Tuesdays, 7pm, Market Street Books & Maps, Southern Village. 933-5111, marketstreetbooks.com

Literary New Library Hours — Carrboro Branch Library: closed Monday and Friday. Tuesday-Thurs 5-8pm, Saturday 10am-2pm, Sunday 1-5pm.

The Book Thief — Contemporary Fiction Book Club meets to discuss the Markus Zusak novel. July 29, 7pm. Carrboro Cybrary, 918-7387. cybrary@co.orange.nc.us

Journey to the Center of the Earth — The Movie/Book Club meets to discuss the film and Jules Verne novel. See the movie or read the book and join in. Carrboro Cybrary. 918-7387. cybrary@co.orange.nc.us July 31, 7pm

Eat, Pray, Love — On Thursday, Aug 14, 7:00pm, the Carrboroaders Non-Fiction Book Club meets to discuss *Eat, Pray, Love: One Woman's Search for Everything Across Italy, India, and Indonesia* by Elizabeth Gilbert. We always welcome new participants. Carrboro Cybrary, 100 N. Greensboro St., 918-7387. cybrary@co.orange.nc.us, www.co.orange.nc.us/library/cybrary

Everything is Illuminated — Contemporary Fiction Book Club meets to discuss the Jonathan Safran Foer novel. Carrboro Cybrary. 918-7387. cybrary@co.orange.nc.us

Do you have anything for one of our calendars? Send your submissions to calendar@carrborocitizen.com

COMMUNITY RADIO

WHEN YOU AREN'T READING YOUR CITIZEN, HOW DO YOU KNOW WHAT'S GOING ON IN TOWN? LISTEN TO COMMUNITY RADIO! WCOM 103.5 FM, YOUR COMMUNITY RADIO STATION!

LISTEN ONLINE AT COMMUNITYRADIO.COOP.

Carrboro resident Mark Dorosin is the quizmaster each Wednesday at Trivia Night at The Station.

MARK DOROSIN'S TRIVIA FROM HELL

THIS WEEK'S HINT:

Brat Pack

- Who sang the hit theme song from "St. Elmo's Fire" (Man in Motion)?
- Ally Sheedy, whose post BP career was limited, made a big comeback to rave reviews in what 1998 film in which she played a lesbian drug addict photographer?
- "Pretty in Pink" lovers Andrew McCarthy & Molly Ringwald reunited in 1988 to again play class-conflicted, star-crossed lovers in what film?
- In 1987's "Mannequin," Andrew McCarthy played Jonathan Switcher, a young man who has the misfortune to fall in love with a mannequin. Who played the mannequin?
- On what TV show did Molly Ringwald get her start?
- Besides Emilio Estevez and his brother Charlie Sheen, name two other Young Guns.
- Demi Moore and Rob Lowe starred in what 1986 romantic dramedy based on the David Mamet play "Sexual Perversity" in Chicago?
- In the 1983 film "Class," who played the Mrs. Robinson rip-off mother of Rob Lowe, lover of his roommate Andrew McCarthy?
- What was the name of Judd Nelson's 1990s TV series, in which he co-starred with Brooke Shields?
- In 1988's "For Keeps," what Brat Packer plays Darcy, feisty editor of the high school paper who decides that she and her boyfriend are keeping the baby?

PETS OF THE WEEK

APS OF ORANGE COUNTY — Hey! My name's **CURLY**, and I'm a Lab/Hound mixed gal, about 9 months old, I have black with white markings. Slender and sweet, I would be a classy addition to any home. I like to bound around and have fun but I have my serious side too. I can occupy myself with toys or smells, but really enjoy affection from people. I get along fantastically with other dogs and walk nicely on my leash. Come see me at Animal Protection Society of Orange County, 6311 Nicks Road, Mebane, or call 304-2300. You can also go online at www.animalprotectionsociety.org

ORANGE COUNTY ANIMAL SERVICES — Meet **PEARL!** This black beauty is around a year and a half old and just striking. Her coat shines in the light and she lounges at the front of her cage with a grace and kindness about her that is sure to draw you in! Stop by Orange County's Animal Shelter, 1081 MLK Jr. Blvd, Chapel Hill or call 967-7383. You can also see her online at www.co.orange.nc.us/animalservices/adoption.asp.

TRIVIA ANSWERS: 1. John Parr 2. High Art 3. Fresh Horses 4. Kim Cattrill 5. The Facts of Life 6. Lou Diamond Phillips, Kiefer Sutherland, Dermot Mulroney, Casey Siemaszko 7. About Last Night 8. Jacqueline Bisset 9. Suddenly Susan 10. Molly Ringwald

SUPER CROSSWORD GIFT RAP

ACROSS

1	Forum
5	Wolf gang?
9	Drive the getaway car
13	Positive thinker
18	Lipinski
19	leap
20	Interoffice communique
21	Hickman or Strawberry
22	Canadian coin
23	Ordinary
24	"Trinity" author
25	Kind of paint
26	Start of a remark by Don Marquis
30	Narcs' org.
31	"Agnus" author
32	Cinema sled
36	Lineman's tool
40	Seville shout
42	Renown
45	Debut recording
46	Atmosphere
47	Discontinues
49	Sharpens a skill
51	Choose, with "for" wear
52	Part 2 of remark
57	Cartoon canine
58	Part 3 of remark
59	Delany and Wyrler
60	Time of your life
63	Head line?
65	Susann or Shake-speare
69	Entreaty
70	Mrs. Eddie Cantor
73	Prom date
76	Gulliver's first name
78	Portly things done by Friday
79	Wattle's partner
81	Speculation
83	Conductor Klemperer
84	Gold brick?
86	Pageant prop
89	Part 4 of remark
90	Sixth sense
93	Part 5 of remark
99	Mellow
101	Studio sign
102	"— Breath You Take" ('83 smash)
103	Computer image
104	Man the bar
106	Belarusian city
108	Cote cutie
109	Bartered
111	November 11th honoree
113	Stirrup site
115	Create a chemise
116	End of remark
125	Monastery bigwigs
128	Tivoli's Villa d'—
129	Neighbor of Can.
130	Concept
131	He had things done by Friday
132	— breve
133	Unusual kingdom
134	It's nothing
135	Off the plate
136	Basketball's Willis
137	Black
138	Sal's son

DOWN

1	Baja bite
2	The yoke's on them
3	Passed-on item
4	Choir member
5	Whales
6	Maui greeting
7	Poirot's concern
8	Handle
9	Tickle
10	Wodehouse's Wooster
11	Send out
12	Pier of reggae
13	Dieter's discomfort
14	Cleared the slate
15	Cardigan part
16	Pipe cleaner?
17	Building wing
21	Signifies
27	HST's predecessor
28	Crusader kingdom
29	Persian, presently
33	Early epic
34	Ref
35	Speck
36	Talk-show pioneer
37	Mechanic's offering
38	Pressing need
39	— de Cologne
40	Above, to Arnold
41	Installed tile
43	Unsuited
44	— Gatos, CA
47	Basilica
48	Italian rumber
50	Diffident
53	Kind
54	Use a toboggan
55	Handle harshly
56	"Alley —"
61	Indian export
62	Toque or topee
64	Piggy
66	Medical grp.
67	Uproar
68	Price twice
70	Infamous Armin
71	Singer
72	Enhance
74	Generator parts
75	Stumble
77	Isolated
80	Tropical snake
82	Connecticut campus
85	Spinks stat
87	Go back
88	"— Good Men" ('92 film)
90	Decorate glass
91	Oxford, e.g.
92	Await judgment
94	As a group cover?
95	Canvas
96	Nuremberg numeral
97	Cinnabar
98	— the season ..."
99	Wilderness trans.
100	"Holy smoke!"
105	Unseat
107	Pot
109	Dairy cow
110	Be obligated
112	Boca —, FL
114	Winning
115	Burning bit
117	Have on
118	Presque —, ME
119	Mata —
120	Dash
121	— up (evaluate)
122	Actress
123	Barbara Wolfe
124	New Mexico resort
125	Parker of football
126	It may be padded
127	Except

CitizenCryptoquote By Martin Brody

For example, YAPHCYAPLM is WORDSWORTH. One letter stands for another. In this sample, A is used for the two O's, Y for the two W's, etc.. Apostrophes, punctuation, the length and formation of the words are all hints.

"Royal Decree"

Z F M O A B J J M B N A O J L X P A S ,
J M Q J P M M K J M S G H M G Q
O M A D F , D N A O W H C G M M G F , J B Z
G F M D N Q L O W B O W Y Z A Y F H C
G B A P . . O Q O M Q E Z F A S F A Y
M B Y C . - J N A O S M Y Y B O O M ,
N M B P N Q C B P

This week's answer appears on page 7.

Weekly SUDOKU

by Linda Thistle

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

Place a number in the empty boxes in such a way that each row across, each column down and each small 9-box square contains all of the numbers from one to nine.

DIFFICULTY THIS WEEK: ★

★ Moderate ★★ Challenging
★★★ HOO BOY!

© 2008 King Features Synd., Inc.

Schools

MIDDLE SCHOOL HONOR ROLLS

CULBRETH 6TH GRADE

A Honor Roll List:

Alican Arcasoy, Jeffrey Balog, Catherine Jane Bentulan, Pranshu Bhardwaj, Olivia Blanco, Grant Braam, Victoria Brancazio, Oscar Brennwald, Emily Brickner-Hughes, Alice Brower, Abigail Brown Murat Calikoglu, Michelle Chang, Eva Church, Thomas Clark Andrew Cook, Eleanor Costley, Jason Cox, Varun Dalmia, Margaret Daum, Lauren Douglass, William Dozier, Katherine Dunleavy Paden Earnhardt, Emily Eneyedi, Rachel Falek, Dylan Farrow Hattie Ferguson, Eliza Filene, Christian Fowler, Rachel Frye Robert Gerber, Yasmina Gilmanova, Michaela Gleason, Alexa Grant, Benjamin Griffin, Fengru Guo, Gabrielle Hafez, Jee Yoon Han, Emi Harada, Samuel Hedges, Carl Hintz, Zachery Hong Caroline Houser, Emma Houser, Helen Hubacher, Jay Irwin, Maura Jones, Christopher Joseph, James Jushchuk, Alexandra Kelly Emily Kucpec, Larry Lapushin, Sydney Levine, Catherine Linsley Sabrina Longley, Rebecca Macklin, Kirstin Macleod, Emily McDaniels, Briana Merrigan, Anna Merritt, Rachel Musson Doreen-Edith Nalyaz, John Nanney, Oliver Newland, Vendela Norman, Kirsten Nyman, Loreanne Oh, Katherine Orton, Benjamin Padden, Yashna Panda, Delanie Postma, Nathaniel Pritchard Ramkumar Rao, Haley Riggs, Elizabeth Ritters, Aron Rimanyi Maria Romero-Moreno, Matthew Ruston, Mashallah Salaam, Marie Samek, Mary Scanga, Ben Sistachs, Madeline Smith, Max Smith Nakyung Sun, James Stonecypther, Chia-Hui Sung, Clara Superfine Cooper Tinsley, Olivia Trogdon, Melissa Uehling, Amelia Verkerk Oliver Wang, Adelaide Weiden, Kaitlyn Wilson, Kendall Wood

CULBRETH 6TH GRADE

AB Honor Roll List:

Caitlyn Alberty, Mackenzie Anderson, Alican Arcasoy, Pierce Arnold, Ling Aw, Noah Balamucki, Jeffrey Balog, Michael Balog Brianna Baumann, Catherine Jane Bentulan, Pranshu Bhardwaj Jesse Blackwood, Olivia Blanco, Grant Braam, Victoria Brancazio Oscar Brennwald, Emily Brickner-Hughes, Alice Brower, Abigail Brown, Murat Calikoglu, Demarks Campbell, Michelle Chang, Eva Church, Thomas Clark, Andrew Cook, Eleanor Costley, Jason Cox Kaelen Cox, Sarah Crump, Varun Dalmia, Margaret Daum, Emma DeMagriss, Lauren Douglass, William Dozier, Katherine Dunleavy Paden Earnhardt, Emily Eneyedi, Rachel Falek, Dylan Farrow Hattie Ferguson, Eliza Filene, Christian Farrow, Rachel Frye Robert Gerber, Yasmina Gilmanova, Michaela Gleason, Braulio Gordillo, Alexandra Grant, Benjamin Griffin, Fengru Guo, Lauren Gustainis, Gabrielle Hafez, Savannah Hall, Jee Yoon Han, Emi Harada, Mackinzie Hayes, Samuel Hedges, Matthew Henry, Carl Hintz, Henry Hobbs, Zachery Hong, Sadie Horton, Caroline Houser Emma Houser, Helen Hubacher, Jay Irwin, Maura Jones Christopher Joseph, James Jushchuk, Alexandra Kandah, Alexandra Kelly, Seoehyun Kim, Christine Kolk, Emily Kucpec, Larry Lapushin Margaret Larson, Kaleb Lester, Sydney Levine, Catherine Linsley Sabrina Longley, Natasha Lopez, Thurgood Lynn, Rebecca Macklin Kirstin Macleod, Elayna Madden, Aidan Marshall, Samantha McClelland, Emily McDaniels, Carson McCKay, Ana Melone, Jonah Mendys, Briana Merrigan, Anna Merritt, Hannah Midyette, Rachel Musson, Doreen-Edith Nalyaz, John Nanney, Alec Nelson, Oliver Newland, Vendela Norman, Kirsten Nyman, Loreanne Oh, Katherine Orton, Benjamin Padden, Yashna Panda, Cara Paolicelli, Delanie Postma, Mackenzie Postma, Nathaniel Pritchard, Roxana Quijada Keith Ramer, Ramkumar Rao, Robert Reagan III, Kenneth Reeb III William Richardson, Haley Riggs, Elizabeth Ritters, Aron Rimanyi, Elizabeth Rogers, Maria Romero-Moreno, Matthew Ruston Mashallah Salaam, Marie Samek, Jacob Samuels, Mary Scanga James Scott, Theodore Seagroves IV, Ben Sistachs, Madeline Smith Max Smith, Nakyung Sun, Jurate Sorensen, James Stonecypther Francesca Strogoli, Chia-Hui Sung, Clara Superfine, Tristan Tamers, Mya Thin, Meaghan Threadgill, Cooper Tinsley, Ethan Trimmer, Olivia Trogdon, Nyo Nyo Tway, Melissa Uehling Benjamin Urdike, Allison Valdez, Cole Vandermost, Maria Velez Amelia Verkerk, William Verkerk, Calvin Wagner, Oliver Vang Tanner Watson, Adelaide Weiden, Katerina Wilhelm, Kaitlyn Wilson Wiley Wolin, Kendall Wood, Elena Zumbstein

CULBRETH 7TH GRADE

A Honor Roll List:

Khin Aye, Lucy Baron, Daniel Blake, Griffin Blanford, Adrian Bowers, Steven Burger, Adrian Cole, Michaela Dodd, Jonathan Dolan, Brenna Doyle, Melaina Dyck, Catherine Edmiston, Harper Ellison, Leehee Falek, Catherine Foy, Jessica Graham, Gay Htoo Yeji Jung, Sung-Hoon Kim, Laura Ladomerszky, Chi Le, Kristen Lee Seungcheol Lee, SiYeon Lee, Hyung-Jun Lim, Samuel Long, Julia Marks, Katherine Marshall, Colleen McCarthy, William McEntee Katherine Minogue, Grace Morken, Daniel Nuttall, Baso Gay Paw Eh Paw, Nalini Peres-Da-Silva, Claire Peterman, Alexa Phillips William Phipps, Ashley Prinzhorn, Atticus Reynolds, Laura Rojas John Schneid, Katherine Schneid, Marc Schwartz, Noam Shemer Ariel Smith, Chia-Yen Sung, Lily Tidwell, Julia Travers Kholiswa Tsotetsi, Valeriya Tsygankova, Emily Turschak, Sydney Walker, Margaret Walton, Lay Lai Wei, Derek Wong, Victor Zhang

CULBRETH 7TH GRADE

AB Honor Roll List:

Michael Arcure, Ei Aung, Khin Aye, Lucy Baron, Daniel Blake Griffin Blanford, Shannon Bonomi, Adrian Bowers, Devon Boyles Katherine Broadwell, Carlen Burch, Rachel Burch, Steven Burger Alexander Callahan, Miguel Castillo, Michael Cato Jr, Eunsoo Choi, Carolee Clark, Adrian Cole, Dominic Collichio, Caroline Colman, Matthew Creatore, Damien Currie, Eve Devonport, Holly Dew, Michaela Dodd, Jonathan Dolan, Lillian

Downing, Brenna Doyle, Shayna Dubois, Melaina Dyck, Catherine Edmiston, Harper Ellison, Taylor Engbrocks, Leehee Falek, Eliza Faur, Sarah Flowers, Catherine Foy, Ignacio Gomez, Jessica Graham, Donya Grissett, Sanjeed Hakim, Solip Han, Catherine Hemmer, Darian Herrera, Emily Hirasawa, Justice Holloway, Julia Houser, Gay Htoo, Max Hudnell, Miriam Hughes, Connor Jackson, Arianna Jacobs Angelica Jones, Tessa Jones, Sara Joyce, Yeji Jung, Sung-Hoon Kim, Matthew Kinert, Brooklyn Klepl, Hser Ku, Asia Lacy, Laura Ladomerszky, Nile Latowsky, Chi Le, Dong Yeop Lee, Kristen Lee Seungcheol Lee, SiYeon Lee, Hannah Lewis-Marlow, Shiji Li Hyung-Jun Lim, Ching-Hsuan Lin, Samuel Long, Haley Malek Matthew Magoud, Julia Marks, Katherine Marshall, Colleen McCarthy, William McEntee, Ferguson Mence, Claire Miller Katherine Minogue, Grace Morken, Samuel Norman, Taylor Norris Daniel Nuttall, Mikel Nylander-French, Cory Oskardmyr, Gayoung Park, Baso Gay Paw, Eh Paw, Ser Ro Paw, Nalini Peres-Da-Silva Claire Peterman, Alexa Phillips, William Phipps, Ashley Prinzhorn, Elise Ranosa, Atticus Reynolds, Laura Rojas Kimberly Rubish, John Schneid, Katherine Schneid, Marc Schwartz Rebecca Senior, Noam Shemer, Sarah Sloan, Ariel Smith, Ahsatan Snipes, Sharon Sparling, Nicholas Strobin, Samuel Strossnider Victor Sullivan, Chia-Yen Sung, Lily Tidwell, Julia Travers Urangarav Tsogt-Landate, Kholiswa Tsotetsi, Valeriya Tsygankova Kiera Turner, Emily Turschak, Rachel VanArnold, Rachel Vann Thomas Voelkel, Sydney Walker, Margaret Walton, Lay Lai Wei Emilia Wills, Derek Wong, Victor Zhang

CULBRETH 8TH GRADE

A Honor Roll List:

Sondra Anton, Mehmet Calikoglu, Maura Devetski, Laura Finerty Anna Gachechiladze, Hanna Gardner, Cynthia Goncalves, Erin Graham, Heather Graman, Ethan Grant, Laura Hamon, Rachel Hare Michael Jushchuk, Kiyun Kim, Sophia Lopez, Neela Mahanty, Julia Mainwaring, David McDonogh, Hannah Merrigan, Hadley Reid, Blake Robinett, Javier Sandoval, Jack Schaulfer, Paul Skiba, Erin Soeters, Julia Suman, Thompson Teague, John Uehling, Matthew Uehling, Alexander Wilhelm, Tasha Wilhelmsen, Shannon Wyatt

CULBRETH 8TH GRADE

AB Honor Roll List:

Christopher Adamson, Sondra Anton, Dylan Arant, Benjamin Aronson Rebecca Aronson, Hyung Kwon Bae, Flora Barrow, Kelly Beery Casey Blackwood, Evan Brosucio, Megan Brown, Samantha Burch Mehmet Calikoglu, Dari Callanan, Kevin Coleman, Michael Coleman Maxwell Daum, Noah Davis, Jesse Dellea, Maura Devetski, Laura Finerty, Gabriel Fobert, Anna Gachechiladze, Hanna Gardner Cynthia Goncalves, Erin Graham, Heather Graman, Ethan Grant Joseph Gustainis, Lama Haider, Laura Hamon, Grace Hanlon Rachel Hare, Zachary Hepp, John Holloway, Burkett Huey III Jacob Junker, Michael Jushchuk, Chiharu Kikuchi, Kiyun Kim Forrest Li, Kevin Liu, Sophia Lopez, Neela Mahanty, Julia Mainwaring, Caroline Margolis, Ella McBryde, David McDonogh Miriam McDonogh, Grace McPhail, Jacob Mendys, Hannah Merrigan Nancy Merritt, Christine Motta, Yuriy Munguia, Elliot Oleski Daniel Olshan, Ain Paung, Francesca Perone, Lyndzey Peterson Zachary Pruitt, Hadley Reid, Blake Robinett, Michael Ruston Javier Sandoval, Jack Schaulfer, Claire Scott, Eh Ser, Paul Skiba, James Smith, Erin Soeters, Julia Suman, Kylie Tawney Alexander Taylor, Blaine Taylor, Thompson Teague, John Uehling Matthew Uehling, Emily Vandermost, Jack Vozella, Sally Warren Alexander Wilhelm, Tasha Wilhelmsen, Khin Win, Colette Winkler Shannon Wyatt, Babak Yousefi

MCDUGLE 6TH GRADE

A Honor Roll List:

Alexander Adams, Kathryn Alexander, Emma Anderson, Cameron Baker Anna Baynes, Henry Bolon, Casey Briggs, Jason Cohn, Matthew Cobble, Megan Dell, Torri Derby, Justin Dotton, Chelsea English Riley Foster, Camille Gossett, Christopher Greaney, Anders Haaland, Nathaniel Hebert, Rebecca Heine, David Hicks, Aaron Hiller, Kimon Iliadis, Kaitlin Jones, Aaron Josephs, Ayano Kakoki, Tyler Keith-Pedersen, Mara Klem-O'Connor, Naa-Lamiley Kwakyie, Maxwell LeMoine, Rachel Lennon, Kathleen Mattox Madeline Mesaros, Heidi Mickunas, Paul Miller, Jacob Moffatt Samuel Moffat, Shannon Mumper, Carly Narotsky, Nell Ovitv Samuel Parker, Madeleine Popkin, Grace Porter, Natalie Ragazzo Frances Reuland, Allison Rives, Catherine Romaine, Evan Rose Tana Smith, Laura Sullivan, Joshua Taekman, Hans Valentin Rachel van Aalst, Camden VanOrd, Diana Vincent, Jacob Warshauer Vanessa Wignall, Katherine Williford

MCDUGLE 6TH GRADE

AB Honor Roll List:

Roberto Aguilar, Tyler Badgett, Melanie Bannout, Emma Beck Miriam Beltran-Reyes, Spencer Brown, Brett Buchman, Anna Cable Yessenia Campos-Franco, Marc Crespi, Grant DeSelm, Stephen Dreher, Abraham Eichner, Anna Emslie, Jenna English, Nikita Ermochkine, Leila Fallahi, Isaiah Farrington, Paul Flournoy Brianna Gordon, Caitlin Gordon, Daniel Govert, Cameron Grant Kelsey Griffith, Kendall Harkey, Nina Hendrickson, Christopher Hilburn-Trenkle, Jonah Horwitz, Desaree Johnson, Rachana Joshi Jessica Kennedy, Alexandra Kimball, John Kleissler, Abel Koshy Justine Lockhart, Cesar Martinez Vargas, Brooks McConnell, Jill McLeod, David McMahan, Madeline McNeal, Lee Mook, John Morales Austin Morel, Shea Neville, Alexander Obringer, Liam O'Mahony Nadia Ortiz-Perez, Jose Ricardo Patino, Aracely Perez, Ashley Powell, Nathaniel Powers, Arthur Raines II, Austin Raina Susana Russell, Perla Sanchez, Colin Schenk, Andrew Scott Laurel Shea, Kevin Sosa, Nicholas Sparling, Jasmine Suit Madeline Taylor, Samuel Teague, Ian Templeton, Jillian Thompson

Anna Tomkins, Chandler Weedon, Ezra Weiss

MCDUGLE 7TH GRADE

A Honor Roll List:

Ana Araysa Rivera, Christopher Barth, Riley Billman, Hannah Blackburn, Edward Burgard, Grant Cabell, Kathleen Cannon Laurence Cecil, Karen Cheney, Stacey Cutrell, Harrison Esterley Morgan Fontaine, Elizabeth Fox, Cerys Humphreys, Eric Jiang Yeon Soo Jin, Casey Molina, Thomas Nguyen, Kelsey O'Regan Kathryn Peneyra, Eric Plevy, Christopher Reeder, Simone Robinson Chiara Salemi, Kevin Su, Geoffrey Thomason, John Ussery Intintolo, Zachary Visco, Leah Whetten-Goldstein, Anne Wilcosky, Juliana Wulforst

MCDUGLE 7TH GRADE

AB Honor Roll List:

Dunmi Alabi, Lisabeth Birkemo, Daniel Boddy, Sarah Brooks Jillian Brownell, Ashley Burnette, Brynn Cameron, Arturo Conde Alvarez, Fiona Cunningham, Garçon D'Cruz, Leila Doerfer Ashley Dwyer, Kevin Elefante, Joseph Frederick, Alison Fimmel Hannah Frisk, Sarah Gagne, Ryan Gaido, Ariel Gunn, Jack Gurley Jack Haskins, Luke Haus, Ryan Hegebus, Stephen Himmelferg Jr Andrew HoTong, Lily Joyal, Bronwyn Kircher, George Landey, Max Lehmann, Linnea Lieth, Caroline Mann, Ethan Martin, Grace McLaughlin, Laura Musalem, Sean Neagle, Alyssa Oppewal, Elliot Orenstein, Sara Petty, Samantha Ragan, Juliana Ritter, Caleb Roenigk, Kyla Rohe, Walden Saldana-Montava, Sydney Sanders Lyndsey Shafiei, Colton Shoup, Brian Smith, Valerie Stacking Taylor Stone, Brady Strine, Paige Sullivan, Jonah Swartz, Robin Tanz, Shekette Torain, Jennifer Vaughn, Zachary Walton, Matthew Wayne, Leah Westendorf, Leah Whitney, Browning Wipper

MCDUGLE 8TH GRADE

A Honor Roll List:

Eric Anderson, Matthew Arena, Caroline Coyle, Joseph Duronio Zachary Farley, Aaron Feinberg, Mark Flournoy, Marlen Gonzalez Audrey Groux, Caroline Hamilton, Conor Hendershot, Sean Hicks Elana Horwitz, Anya Josephs, Daniel Kaplan, Matthew Kleissler Maxwell Kuller, Kristen Laubscher, Nataniel Lentalat, Markham Lisowsky, Erin McGibbon, Roberts Nelson, James Parks, Kristen Powers, Joao Ritter, Gabriel Sullivan, Benjamin Taylor, Geneva Walata, Jordan Watts, Rachel Weaver

MCDUGLE 8TH GRADE

AB Honor Roll List:

Kelly Archer, Mirian Avendano-Galdamez, Rachel Baker, Gabriel Barboza, Holly Bard, Johanna Berliner, Alexey Bondarev, Seth Cameron, Margaret Cannon, Christopher Chiesa, Meredith Clendaniel, William Clinton, Samuel Darby, Wendy Dresher Chadwick Fisher; Logan Fox, Kaitlyn Furey, Trevor Gasdaska Mauraensen Gogan, Brett Goldbach, Gregory Heafner, Miranda Heins William Holmberg IV, Isabela Humphrey, Caroline Jones, Makayla Jones, Sophie Jordan, Madeline Kameny, Peregrine Ke-Lind William Knapp, Leah Komada, Sarah Layden, Hannah Lewis, Haley Macdonald, Joseph Muller-Kipp, Sara Margolis, Diana Martinez Lindsy McClellan, Alexandra Meegan, Astrid Monor, Mark Morton Jr Colin Nelson, John O'Regan, Saainaga Paladoug, Carrie Parker Rachel Parks, Ariana Peden, Megan Phelan, John Porter, Hannah Reynolds, Amelia Rieley, Grayson Rieth, Rachel Robertson, Kenyon Ross, Lila Scott, Deepanshu Singh, Austin Slydel, Kalli Smith Kathleen Smith, John Snyder; Bethany Stafford-Smith, Latasha Stuckey, Sophia Szentes, Alexandra Taylor, Conor Templeton Laura Tomkins, Andrew Vanderford, Aaron Warshauer, Chelsea Weedon, Kaitlyn Weinberg, James Westover, Dylan Wignall Juliann Willis, Hayley Wilson, Taylor Wilt, Leah Zellson

PHILLIPS 6TH GRADE

A Honor Roll List:

Matthew Abraham, James Allen, Alec Arshavsky, Karianne Askevold Anne Basamania, Mackenzie Bright, Leaf Carlisle, Carolyn Chang Rohil Chekuri, Yuting Chen, George DeCastro, Jordan Donnelly Samuel Dunson, Sarah Dwyer, Anne George, Joshua George, Ben Goldstein, Eliana Goldstein, Carina Guerra, Thomas Guest Solveig Heegaard, George Hito, Eunice Hong, Kenya Inoue, Alison Janssen, Amber Johnson, Hye Ran Kang, Samuel Killenberg Jinhong Kim, Seung Jin Kim, Ayaka Kitamura, Adam Krakow, Hannah Kraut, Dane Laisen, Ian Levin, Danielle Liu, Nicolas Mathey-Andrews, Liam McCullough, Isabella Mezzatesta, Kayla Miron, Kristin Mitchell, Hongqian Niu, Nicholas Nobles, Koya Osada, Jung Bin Park, Taylor Peterson, Perry Ramsey, Ted Resler Corey Risinger, Michael Ruch, Christian Saca, Kirsten Schulz Jasmine Sessions, Sidney Shank, Rene Sharp, Margot Sherman-Jollis, Anshul Subramanya, Lauren Swers, Meagan Trabert Kylie Truckner, Hunter Walker, Maya Weinberg, Mary Whorton Emily Wu, Yuyang Yang, Jingyi Zhang, Hartford Zirkle, Isabella Zucco

PHILLIPS 6TH GRADE

AB Honor Roll List:

Sara Adkins, Taiesha Alston, Elizabeth Baldwin, Dylan Bedell Heba Bhat, Katherine Blair, Matviy Bomze, Sofia Bossut, Ian Breakfield, Anna Broome, Rose Brown, Walter Brown, Melissa Carroll, Martin Cho, Andrew Clary, Charlotte Costenoble, Paige Graeven, Bessy Cruz-Martinez, Wanjing Cui, Kyle Eng, Melissa Fee Madison Fields, Jeremy Finazzo, Sarah Fordham, Tyler Frey Madeline Futch, Geni Gualtieri, Ori Hashmonay, Carly Hendricks Charles Higgins, Denby Holloman, Teraa Holt, Grant Holub-Moorman Matthew Howes, Cara Hutto, Marina Jones, Goeyun Kim, Jonah Krollk Harrison Kroome, Alex LaBranche, Vincent Lai, Alan Liu, Collin MacClennan, Connor

Magidson, Jason Mao, Grant Molnar, James Morecraft, Joel Morin-Kensicki, CJ Paschall, Madeleine Pearce Ariana Pearsall, Jeffrey Perkins, Diana Philpot, Andrew Pommersheim, Jose Portillo-Argueta, Michael Pratt, Eduardo Ramirez-Rojas, Ballard Robinett, Lara Sahoo, Jennifer Savino Jonathan Schwartz, Rachel Seals, Yun Shin, Hyung Sub Sim Joseph Smigla, William Snoeyink, Samantha Straughan, Meena Surapaneni, Jackson Taylor, Adam Tobias, Zach Urban, Daniel Veneziano, Ambika Viswanathan, Ben Ward, Amon Williams, Daniel Wittekind, Jeffrey Zhou

PHILLIPS 7TH GRADE

A Honor Roll List:

Jia Chen, Eric Chiou, Nathan Cho, Adrienne Davis, Amanda DeMasi Mitchell Gelpi, Kelly Jiang, Sarah Jones, Anne Kelley, William Krakow, Sandhya Mahadevan, Justin Morrell, Calum O'Mara, Nina Pande, Dylan Peterson, Arthur Pommersheim, Vishwas Rao, Peter Rathmell, Vincent Rennie, Helen Rosen, Logan Sit, Kathryn Smigla Chelsea Smith, Milica Stanistic, Hayley Stratton, Sophie To, Joyce Wang, Jillian Wiener, Maggie Xing, Alexander Young, Soraya Zakerin, Michelle Zong

PHILLIPS 7TH GRADE

AB Honor Roll List:

Ava Adams, Bernard Amalodds, Luke Arlotto, Ayelet Benhar, Jon Beyle, Luke Buczek, Jazmine Carver, Joyce Cho, Jong-Wook Choe Yoon Jung Choi, Griffin Clymore-Greene, Ellen Cohn, Ben Cole Audrey Copeland, Zach Cyr-Scully, Radwan Dabbas, Anna Dallara Taylor Daly, Bailey DeMuth, Ryan Dulude, Joshua Fried, Matthew Futch, Matthew Gerrish, Stephen Hahn, Brittany Hill, Max Howes Shee-Hwan Hwang, Apoorva Iyengar, Shihou Kawano, Madison Kearney Alex Kelly, Austen Kelly, Katherine Kennihan, Patrick Klier Blair Lamason, Corentin Le Hir de Fallois, Amy Lee, Yoon Ju Lee Simone Leiro, Louis Levin, Yuyi Li, Sanhniang Lianmmay, Austin Liu, Xinqiang Liu, Shelby Major, Albert Mak, Kevin Mangel Samuel Miner, Troy Mitchell, Radu Mitran, Fiona Nelson, Baxter Perkins, Anna Quercia-Thomas, Vismista Rao, Noam Raveh, Jacob Reed, Jake Rohde, Maria-Adriana Rojas, Jacob Rovner, Perla Saavedra-Hernandez, Kathryn Schaller, Caitlin Scurria, Pricilla Shin, Tyler Shull, Elsa Steiner; Maliyah Tan, Cami Toups, Abbey Underwood, Katharine Vancil, Lukas Vrouewenvelder, Yu Wang Mitchell Weston, Robert Whitfield, Alexandra Willcox, Amber Wright, Cissy Yu, Allen Zhou, Zhongshan Zhu

PHILLIPS 8TH GRADE

A Honor Roll List:

Avi Aggarwal, Rolf Bates, Maggie Booterbaugh, Erica Brennwald Kaitlyn Cullen, Michael Darken, Shreya Das, Shuo Deng, Angela Edwards, Laura Fradin, Bria Godley, Gail Hernandez, William Holub-Moorman, Alice Huang, Jason Ilieve, Sidney Karesh, Emily Kieber, Stephen Lai, Linda Lassiter, Daniel Liu, Ben Marks Celia Morin-Kensicki, Michael Newton, Elizabeth Olson, Laura Pope, Lauren Porter, Paul Poyman, Haley Pratt, Katherine Pugliese, Ashley Rizzieri, Samuel Roberts, Samuel Schaefer David Serody, Eunice Shim, Jasmine Sun, Kristina Tan, Youqi Tang Yang Tie, Jacob Tyson, Sirui Wang, Scott Williams, Lynn Yen, Li Zhang, Connie Zhong, Christina Zhou

PHILLIPS 8TH GRADE

AB Honor Roll List:

Judy-Grace Albay, Allison Blalock, Henry Branson, Dekel Brav Julia Canon, Alex Chappell, Amy Chu, Erika Cary, Deirdre Curran Claire Daaleman, Amira Desai, Blake Elliott, Dleanor English John Foy, Alexandra Finazzo, Matthew Fordham, Jonathan Ghysels Miyoshi Gonzalez, Katherine Gunn, Sangin Han, Ian Hamis, Laura Hart, Helene Heegaard, Sean Hrudka, Madison Jones, Farid Kadoryv Hye Jean Kang, Richard Kiley, Andrew Kim, Walker Knight, Emily LaBranche, Victoria Lai, Ann Lansen, Jillian Leary, Chee Hyun Lee, Alexandra Mack, James Mainwaring, Norah Malkin, Frank McBride, Emma McNairy, Alex Melton, Daniel Moore, Michael Nager Andrew Nam, Savannah Nobles, Lydia Osborne, Dong Eun Park Carol Anne Poyman, Indira Puri, Thomas Rasmussen, Calleigh Reardon, Charles Retter, Kelly Riggsbee, Ben Rogers, Samuel Rojas Tyler Schell, Max Sloan, Eleanor Spencer, Morganne Staring Leah Steffens, Mizuki Suzuki, Samuel Towne, Melissa Urban Thomas Van Zeeland, Katland Watts, Scott Weathers, Samuel Wilkins, Cara Wolf, Ji Zhe Xu, Ben Zalutsky, Kristina Zapfe Qing Zhao, Hang Zhong

SMITH 6TH GRADE

A Honor Roll List:

Natasha Anbalagan, Andrew Anton, Ernest Appiah, Catherine Bahner, Lior Bar-Yosef, Colin Bergey, Ashwin Bhargava, Natalie Bulik-Sullivan, Robert Byerly, Joseph Carlstein, Christofer Chang, Yuqing Chen, William Collins, Markell Corwin, Mitchell Douglal, Andrew Foster, Sarah Gamscock, Emily Goldstein, Rachael Guan, Madison Gunning, Karl Hill IV, Carey Kauffman, Qing Ke Joo Hui Kim, Molly Kirsch, Raveena Kshatriya, Anna Li, Anna Linker, Helen Lo, Brian Mack, Ginna Manzanares, Kevin Mattee Treasa McDonald, Oriana Messer, Katherine Mirmack, Jessica Nolting, Cruz Nunez, Izumi Osawa, Erin Peck, Jessica Pei Stephanie Peres-da-Silva, Kayley Peters, Gabrielle Pura, Alyson Schwartz, Christina Shaban, Arvind Sivashanmugam, Stefan Steiner Yujia Sun, Raghav Swaminathan, Kirstin Szogas, Jayshitha Tella Anna Tsui, Shane Turner, Shyam Vasudevan, Collin Vilen, Leigha Vilen, Allison Whitley, Julian Wilson, Michelle Xia, Katherine Zeng, Anna Zhang, Christopher Zhen, Paul Zoo

SMITH 6TH GRADE

AB Honor Roll List:

Maria Ariza-Rodriguez, Samuel Ameson, Zunzun Aung, Jack Bell Timothy Bogan, Shelby Casabura, Courtney Cho, Rania Choukalil Lucas Christy, Virginia Crisp,

Samuel Crummett, Kendall Cunningham, Frances Davis, Kunal Desai, Evan Fantozzi, Lyndsey Fisher, Erika Franco-Quiroz, Devon Gattis, Rebecca Goldman Hallie Graves, Eli Grobin, Avishai Halev, Justus Heizer, Joshua Hennen, Jeremy Howell, Oliver Hudgins, Salman Iftikhar, Pranay Imandi, Scott Johnson, Nemi Kalo, Nicolas Kelly, Deborah Kemp Kabir Kumar-Hardy, Alisha Lee, Elliot Lee, Diego Lewis Jing Chun Li, Anna Mee, Kevin Merritt, Anna Mitchell, Faith Moaven-zadeh, Aye Moe, Nathaniel Montano, Yessenia Morales, Nina Muller, Juno Park, Daniel Parks, Aylee Peck Whitesides, Jack Pruden, Samuel Pruden, Andrea Ramirez-Rubio, Rachel Samuelson Irving Sandoval, Benjamin Sawin, Jackson Scroggs, Nikhil Shankar Madeleine Shaw, Amanda Sjelin, Aaron Smith, Caroline Smith Connor Smith, Eleanor Smith, Jamella Smith, Madeline Smith Caroline Stanton, Graham Stopa, Devin Toth, Tyne Tyson, Emma Van Beveren, Aaron Vrb, Charles Wang, Xiao-song Wang, Claire Weintraub, Samuel Williams, Nolan Winters, Keita Yokoyama

SMITH 7TH GRADE

A Honor Roll List:

Ashley Amodei, Norman Archer, Salomon Ariza, Jane Barnett-Lawrence, Gayane Baziyanis, Delaney Beals, Erin Binnie Heather Binnie, Nicole Chang, Joy Chen, Willa Chen, Julia Chianese, Matthew Christy, Ethan Chu, Danielle Cohen, Carly Collette, David Collman, Molly Frank, Ariadne Frisby, Arun Ganesh, Jessica Gao, Scott Graves, Wesley Guo, Chuanjie Huang Fan Huang, Bradley Huntoon, Bria Johnson, Sarah Kalkowski Jinyoung Kang, Timofey Karginov, Ar Bas Khan, Nam Kyu Kim Galen Kirkpatrick, Zoe Kofodimos, Kevin Lavelle, Elijah Lee Isabelle Lee, Nathan Lee, Jennifer Lyu, Leila Maluf, Julie Mao Michelle Mao, Oskar Marszalek, Sarah McAdams, Haruka Nakamura Brittany Newby, Brian O'Donnell, Margaret Palmer, Hyun kyung Park, Raeyong Park, Vivien Phan, Arjun Raghavan, Bradley Randall Samuel Roach, Thea Lah Say, Charles Sellers, Audra Slosek Caleb Stern, Tessa Ter Horst, Tyler Tran, Laura Voyce, Xingchen Wang, Elle Weeks, Caroline Werk, Katherine Whang, Alexa Young Alex Youngman

SMITH 7TH GRADE

AB Honor Roll List:

Gabrielle Abrams, Alexandria Allison-Johnson, Ranjitha Ananthan Santiago Betancur, Megan Blunden, Katherine Boyd, Arianna Brown Haley Bumgardner, Alexander Burton, Zoe Cairra, Klara Calderon-Guthe, Raymond Caraher, Zitianyuan Chen, Alanna Dai Janine Edeljee, Margaret Evans, Samuela Fernandes, Isaiah Fischer-Brown, Samuel Freedberg, Michael David Frost, Eleanor Funkhouser, Zijing Gao, Andrew Grant, Evan Grosskurth, Naya Guthrie, Adam Hamilton, Basirul Haque, Kevin Hernandez Mercedes Hoffmeyer, Amelia Howerton, Ye Httu, Zhen Hu, Katarina Hudnall, Riley Hutchison, Zachary Jansen, Jongmun Jhang Samantha Johnson, Erik Johnston, Zoe Kagan, Lauren Katz Alexandra Kelly, Suryanaren Kummaraupurugu, Paul Lee, Sarah Linden, Amanda Lohmann, Gabriella Lubeck, Chloe Lucente, Hunter Mackman, Cody Martin, Hunter Martin, Jocelyn Mazzola, Andrew Medlin, Kevin Mercer, Mackenzie Messer, Lauren Miller, Hayley Nestor, Nicholas Pischak, Soren Rademacher, Brendan Reilly Maggie Respasse, Nina Rodriguez, William Rosenberg, Jeimy Salazar Martinez, Shane Sater, Steven Shannon, Param Siddhu Kendall Simms, Julia Snyder, Brooke Sobolewski, Brian Stanton Lucas Voyvodice-Casabco, Alexander Verden, Emma Williams, Charles Woldorff, Jackson Wright, Xiaobo Wu, Lingyun Yang, Maria Yao Carl Yin, Garrett Young-Wright, Charles Zhao

SMITH 8TH GRADE

A Honor Roll List:

Anna Agusta, Umer Ahmed, Isaac Akers, Zaynah Alam, Shad Al-Barazani, Michael Arneson, Guy Bar-Yosef, Herman Bhupal Emily Bulik-Sullivan, Shuyao Cao, Jamie Chen, Zhongyi Chen Chisung Cho, Jiawei Cui, Olivia Dang, Karishma Desai, Sophie Gan Christine Hamilton, Samantha Hanks, Jessica Hennen, Amber Horvath, Cameron Imani, Abigail Isaacs, Jonathan Jenkins Gabrielle Johnson, Varqa Kalantar, Meredith Kramer, Michael Lai Audrey Larson, Michelle Lee, Rebecca LeLoudis, Daphne Liu Jiangrui Lu, Grady Meier, Sarah Mitchell, Abby Muller, Breanna Pellett, Priyanka Reddy, Connor Roach, Jacob Rogers, Esther Rolf Eh Moo Dah Sein, Matthieu Sieredzki, Dorotea Skela, Melody Song Katherine Stafford, Quentin Taylor, Morrow Toomey, Kwonjin Tsotetsi, Shaunak Turaga, Anjelika Vasquez, Adam Wang, Jean Ye Ji Hee Yoon

SMITH 8TH GRADE

AB Honor Roll List:

Leah Anderson, Christina Annas, Benjamin Archer, Nikolai Beer Leah Berolzheiner, Jasmine Bobadilla, Meredith Carrington Danusha Chenchik, Suna Choi, Jack Conrad, Cami Crammer Katherine Currin, Andrew DeJong, Laura Diamond-Williams Matthew Duchan, Kathleen Eakes, Bailey Ethridge, Andrew Evans Kyle Ferriter, Miho Fujita, Stefan Garval, Maxwell Hoffman James Huang, Kenny Huang, Michael Hutcherson, Alexander Imani Hoyol Jhang, Pu Jing, Jaewon Jung, Alexander Kampov-Polevoi John Keysyering, Ata Khan, Ugon Kho, Imani Kolman, Hari Kunduru Hnyoung Lee, Kevin Liao, Nolan Liao, Milton Liu, Hannah Manik Patrick Matherly, Chelsea Mayse, Margaret McCoy, Anthony McCrcae Elizabeth Meier, Marissa Minnick, Justin Nadborne, Jeremiah O'Donnell IV, Kevin On, Christian Pedersen, Stanislav Perumov Ruth Pineda, Juliana Powell, Rachel Pudik, Adylan Rigdon Camila Rivas, Miles Rosen, Itzayana Salazar Martinez, Daniel Shaver, Miles Sheehan, John Stavas, Jacob Stern, Emily Stranahan Brook Strickland, Sarah Swanson, Daniela Thielsch, Camilo Uribe Ashish Valentine, Annie Wang, Hannah Weaver, Aaron Weber, Ethan Westroper, Hannah Wiewpke, Nikki Wyss, Kairan Xiao, Kevin Yu Leah Zavaleta

In Brief

Football league

The Carrboro Recreation and Parks Department will be sponsoring a youth football program. Kids age five and six can compete in a flag football league. Ages 7-12 will be grouped in tackle leagues. Registration is now being accepted at the Recreation Department at 100 N. Greensboro St. in the Century Center. Hours are weekdays 8:30 a.m. to 5 p.m. Non-Orange County residents can register July 14. The fee is \$52 for county residents and \$91 for out-of-county residents. A birth certificate is required and registration is first-come, first-serve. Practice starts in late July and games start in September; the season ends in late October.

School PR award

The Chapel Hill-Carrboro City Schools Community Relations Department recently received two awards from the National School Public Relations Association for publications produced for community members.

The district's *Learning Skills: Scope and Sequence* publication received the NSPRA's 2008 Award of Excellence in the special purpose publication category. The district's 2005-06 Annual Report earned the NSPRA's Award of Merit in the annual report category.

CHS FROM PAGE 1

Students can also apply to transfer to one of the district's other high schools, which some parents said could create a "brain drain."

"I think it affects every student when the cream of the crop goes to another school," said Mark Barroso, parent of a rising sophomore at Carrboro High. "It's all part of the academic culture at the school."

Pedersen said Carrboro High would maintain its high standards and level of academics.

"I would very much disagree with any characterization of Carrboro High School as offering a lower level of academics," he said. "The offerings at Carrboro are rigorous and extensive."

The controversy comes amid swirling rumors and disputes concerning the recent replacement of Jeff Thomas, former principal of Carrboro High. The district announced June 18 that Thomas has been reassigned to the district's central office and that Rodney Trice, the district's director of curriculum and instruction, would serve as interim principal. The release announcing the change did not indicate why Thomas was being released.

Some parents and teachers have come out in support of Thomas' performance at the school and want to know why administrators replaced him.

However, district officials say personnel privacy laws prevent them from releasing information regarding Thomas' reassignment.

Pedersen said he expects that Carrboro High will have a new principal in place by the start of the school year, adding that the School Improvement Team is forming a selection committee for the principal selection process.

"Our goal would be to simply get off to a positive start at the beginning of the school year with strong leadership, building some of the relationships that evidently need to be addressed based on feedback from last year and building people's confidence and pride in the school," Pedersen said. "I think what everybody would like to see when they return to school would be that the school is prepared for them, well organized, and that there's a positive and upbeat message that's being conveyed to all of the stakeholders."

"I think if we can accomplish that, we'll be off to a good start."

In the meantime, Trice said he is busy preparing the school for the students' return in August.

"I think we have a pretty strong administrative team here," he said. "There's a lot of support that's being provided."

FOR THE RECORD

Library cuts a symptom

The recently announced cuts at the Carrboro Branch Library at McDougle Middle School are certainly getting some attention. Patrons and library supporters alike are saying that less staff and fewer hours — the result of a tight county budget — are the wrong direction.

The county is cutting hours in Hillsborough and Cedar Grove as well, but we agree that the cuts seem to fall hardest in Carrboro. The question is what to do now.

For many years, there has been talk of a larger, more centrally located library in Carrboro. Yet the effort is truly daunting — and expensive. And with county and town taxes already a serious concern and a lot of capital projects already in the queue, there's not a lot of hope that there will suddenly be a pot of gold from which to pay for a new library.

So on the surface this doesn't seem like the best time to start trying to build community, financial and political support for a full-size, centrally located Carrboro library. Rather, it probably makes more sense to keep building support slowly, behind the scenes, and wait for a better moment.

Because there is, clearly, one over-arching reason for pushing ahead: We need it.

Just ask the dozens of parents and kids turned away at McDougle last week or those who showed up to find the place now closed on Mondays. They're just the tip of the iceberg.

The cuts at McDougle are a symptom of tight money and priorities elsewhere. There is little to lead us to believe that substantial county support is on the horizon.

Great ideas rarely arrive with perfect timing and too many die on the vine, especially when they require combined action by two or more government entities.

This is a town that has already proven that it will use a library, and a town that is facing an increasing need for one thanks to a growing population of young families and retirees.

Our downtown is vibrant, growing and inviting, but it lacks the public space; quiet; and the all-ages, walk-in opportunities for learning, dreaming, scholarship and exploration that only a library can offer.

The time has come to start in earnest the process that will lead to a new library.

Fizzled

The Fourth of July went well until around dusk when the heaviest rain we've seen in a good while washed out plenty of evening festivities.

We've heard more than a few complaints about the Kenan fireworks display, most of them surrounding the fact that they were snuck in during a lull in the storm and after most folks went home. Many were convinced they were going to return the next night. But the town announced Saturday morning that despite the rain the fireworks had happened.

If it makes you feel any better, the rain date would have been a washout as well, since Saturday night featured another lightning-lit soaking.

Rain notes

The weekend rains were scattered thunderstorms and so the drenching was not universal. But in most places in Carrboro and south of town, more rain fell this weekend than in the entire summer of 2007.

The slow death of the Carrboro Branch Library

On July 1, at 3:30 p.m., 30 Carrboro Branch Library patrons arrived at the McDougle School to find the doors locked. This included a family of five children with books in hand, senior citizens arriving on public transportation and library regulars. The newly posted sign on the door stated the revised hours — Closed Monday; open Tuesday, Wednesday, Thursday: 5–8 p.m.; Saturday: 10–2 p.m.; and Sunday: 1–5 p.m. — reducing the library hours to a total of 17. Many of those waiting stated it would not be convenient to return at 5 p.m. or later that day. At the same time, three library employees were terminated due to cuts in funding, some with over 10 years of service to the Carrboro Branch Library. Another two had their hours severely cut back.

On May 20, the 2007 Orange County Library Task Force presented its final recommendations to the Orange County Board of Commissioners. At that meeting, Dr. Evelyn Daniel, chair, stated as a priority the need to establish a southwest branch of the Orange County Library that is a full-time, free-standing facility to meet the great need as determined by the task force. She emphasized the importance of libraries to all Orange County communities, particularly during these difficult economic times.

The commissioners thanked the task force for its fine work and noted that most of the task force members had served on the 2000, 2004 and 2007 Library Task Forces, with the recommendations reflecting the sum of eight years work. Commissioner Mike Nelson asked the county manager when this report would be discussed and was informed there would be an October work session where discussions on implementing the plan would begin.

No indication was given at the May 20 meeting that at the end of June, a mere six weeks later, the county would cut the operating budget of the Carrboro Branch Library and would cut the temporary employee budget by 62 percent, forcing the Carrboro Branch Library to reduce by 34.6 percent (down to 17 from 26) its hours of operation. This decision effectively locks up 22,000 books and periodicals and limits computer access to library patrons and Orange County taxpayers. These cuts are on top of cuts made during the 2007-2008 fis-

cal year, when funding cuts for the Carrboro Branch Library "temporarily" effectively removed the Spanish-speaking outreach position from the library.

While all county agencies are experiencing budget cuts, the pain has not been equitable. The Orange County Public Library in Hillsborough received less than a 1 percent reduction in its hours of operation (down to 60 from 64) and an astounding increase of \$55,000 in its overall budget. These disproportionate cuts are outrageous when you consider the population base in southwest Orange County, along with the promise of the commissioners to serve the library needs of ALL County residents and the recommendations of the 2004 and 2007 library task forces.

Carrboro is the largest town in North Carolina without a free-standing, full-service library. The consequences of the limited Carrboro Branch Library hours of operation have affected the Chapel Hill Public Library as well. The strain on its services were well documented in an article published in the *Chapel Hill Herald* on June 8, where Chapel Hill Mayor Kevin Foy requested an increase in financial support from the county for the Chapel Hill Library, stating "that 40% of users live in the County but outside of Chapel Hill." (He was unsuccessful.)

For 21 years, the Friends of the Carrboro Branch Library have worked to bring a library to Carrboro. The Carrboro Branch Library opened in 1995, sharing space in the McDougle Schools' media center. The friends have raised funds through book and bake sales to increase and improve programs and services. This was accomplished with minimal support from the director of the Orange County Public Libraries and the elected members of the board of county commissioners and Town of Carrboro through many administrations.

It is time for the mayor, aldermen and citizens of Carrboro to lead the charge for restoring library services and providing a full-time library to southwest Orange County residents. Contact the mayor, aldermen, Orange County commissioners and your neighbors. Without the support of everyone, our library will have a slow death, and southwest Orange County will never have the library services it needs and deserves.

FRIENDS OF THE CARRBORO BRANCH LIBRARY

Campaign finance reform should help transform democracy, not just limit spending

CHASE FOSTER

Long before the recent decision by Sen. Barack Obama to forego participation in public financing, there has been a growing consensus that our current system of presidential public financing is in need of repair. All serious candidates — including McCain in the primary and Obama in the primary and general — will continue to opt out unless the system reflects the reality of modern political campaigns, including skyrocketing costs and earlier primaries.

But we need to do much more than merely write candidates a bigger check if we want to expand the program's public benefit and maintain its public support. The system needs a complete overhaul that bars all big money and special interest donations, better leverages the power of grassroots support and truly allows the public to own the election process.

Under our current system of public financing:

- * Candidates can raise hundreds of millions of dollars from big donors and special interest groups in the primary and still receive public financing in the general election as long as they limit their spending in September, October and November. This is long after big-money contributions have already made their mark and does little to dilute the influence of powerful, moneyed interests.

- * Public money in the primary is received through a dollar-for-dollar match of a donor's first \$250, but candidates can still collect \$4,000 checks and PAC money. Having a full public-financing program where candidates are only allowed to collect small contributions and must raise this money from tens of thousands of voters to be publicly financed would make the process far more democratic.

- * The presidential public-financing system provides no protection from privately financed opponents or independent expenditures. Obama's decision might be very different if there was a "matching money" component and McCain received a dollar-for-dollar match on everything Obama raised over \$85 million.

Thankfully, there is a tried and tested model of public financing called Voter-Owned Elections — available in North Carolina and states across the nation — that would fix many of the failings of the presidential public-financing system and create a program worthy of public support.

Under Voter-Owned public financing, candidates rely solely on small-donor and public support, receive matching money if they're outspent by nonparticipating opponents and in order to receive public money are barred from accepting all contributions of more than a few hundred dollars. It's a way of giving candidates and the public a real alternative to the special interest money chase and ending the reliance on special interest cash that has tainted elections from the White House to the courthouse.

In North Carolina, Voter-Owned Elections are available for appellate judges and some of our statewide executive offices, including commissioner of insurance. So far, these programs have been a success, with high and diverse participation and dramatic reductions in expectation-laden special interest contributions. By making \$10 and \$20 donations meaningful, cutting off the dependence on special interests and big donors, and making it possible for any qualified candidate with community support to run for office, public financing fulfills its public mission. Real and perceived corruption is reduced, wealth is less of a determinant of who runs for office, elections are patently more publicly oriented and our government comes one step closer to the ideals of self-representation.

Whether you see Obama's decision to forego public financing as a self-interested renegeing on a promise or an understandable decision considering the circumstances — or both — we should all be able to agree that after 30 years without updating, a major presidential public-financing overhaul is needed. Rep. David Price has introduced legislation (The Presidential Public Financing Act of 2007) that would dramatically improve the presidential public-financing system and make it closer to the Voter-Owned Elections model.

This proposal would give the public real benefits for their public investment: issue-based, grassroots campaigns that focus on the concerns of voters and campaigns with substantially less big-dollar contributions, PAC money and bundled money. By updating presidential public financing in a way that allows the public to more fully own the process, we'll be investing in a system that gives us an important tool to fulfill the promise our democracy holds.

Chase Foster is the coordinator of North Carolina Voters for Clean Elections.

Standing up for all kids

CHRIS FITZSIMON

One of the most contentious issues in the General Assembly in the last two years has been something that doesn't seem all that complicated: protecting kids from being harassed or bullied at school.

The House voted Wednesday to reject the Senate version of the anti-bullying bill, making it likely that a conference committee will be appointed to work out the differences between the House and Senate proposals.

The House plan includes sexual orientation in a list of characteristics most commonly targeted for harassment. That ignited a ferocious protest from the religious right last year that intimidated the Senate leadership into deleting the entire list from the bill.

During the debate last summer, House Minority Leader Paul Stam equated being gay with pedophilia and Rep. Mark Hilton wondered why the bill protects people who choose to be a certain way.

When the Charlotte-Mecklenburg School Board was debating a local version of the same anti-bullying policy in the spring, one speaker said it was all about indoctrination about homosexuality, while others quoted the Bible to oppose "the homosexual agenda."

Jameson Taylor with Pope Civitas Institute said this week that the House bill provides "special protection for homosexuals," and referred to the "homosexual/ACLU" lobby that supports the list of categories.

Stam and Hilton and Taylor make the case themselves for why sexual orientation must be included as a category of students more likely to be harassed at school. They are being harassed during the debate.

Does Stam believe all gay men and lesbians are pedophiles or that being gay should be a crime? Wonder where Hilton gets his information that people choose their sexual orientation? It sure sounds like gay students are at risk if parents of their classmates have those views.

And going to school without being beaten up or harassed is hardly a "special right or protection"; it's a fundamental one that all students deserve. But the opposition has nothing to do with bullying anyway; it is part of a larger crusade to defend discrimination in our society against gay men and lesbians.

Sadly, some politicians who know better have been unwilling to vote to protect kids because of fear of retribution at the polls by the religious right. Taylor also seemed upset that Rep. Rick Glazier, the bill's sponsor in the House, said the legislation was about protecting "all God's children," an odd phrase for religious people to find objectionable, unless they think God picks and chooses which children to love.

A survey last year in Charlotte found that 40 percent of students thought bullying was a problem at their school. Charlotte is one of 26 local school systems that have adopted anti-bullying policies on their own that include sexual orientation, not waiting for the General Assembly to act.

These school systems are in both traditionally liberal and conservative counties, which must drive the homophobes especially crazy. But children in every county deserve protection from violence and harassment that's made more likely by the misinformation and offensive claims by people like Stam and Taylor.

Good for the House for standing up for kids and for giving the Senate one more chance to protect them.

THE CARRBORO CITIZEN

EDITORIAL

Robert Dickson, Publisher
robert@carrborocitizen.com

Kirk Ross, Editor
editor@carrborocitizen.com

Susan Dickson, Staff Writer
susan@carrborocitizen.com

Taylor Sisk, Contributing Editor
tsisk@mindspring.com

Liz Holm, Art Director
zard39@gmail.com

Jack Carley, Assistant Editor
jackcarley@gmail.com

Rich Fowler, Contributing Writer
rich@carrborocitizen.com

Michelle Langston, Web Designer
michellelangston@gmail.com

Lucy Butcher, Editorial Intern

Betsy McClelland, Editorial Intern

Catherine Rierson, Editorial Intern

Jordan Timpy, Editorial Intern

ADVERTISING

Anne Billings, Office Coordinator
anne@carrborocitizen.com

OPERATIONS

Jacob Mader, Distribution

Chuck Morton, Distribution

Published Thursdays by Carrboro Citizen, LLC.

LETTERS POLICY

Letters should be no more than 425 words in length and must be accompanied by the author's name, address and contact information. We will publish one letter per author per month. Lengthy letters written in longhand will mysteriously become lost. Typed letters are preferred and email even more so. That said, send your letters to:

LETTERS TO THE EDITOR

Box 248

Carrboro, North Carolina 27510

EMAIL: editor@carrborocitizen.com

FAX: 919-942-2195

**RECENTLY
FROM PAGE 1**

and cutting away most of the black netting, it escaped John's hands and took off — but not into the sky. We again captured it and worked more on removing the "vest" of net still remaining across its tiny scapulars and chest. The last cut, releasing the net from across its breast, set its wings free, and away it broke before I could remove the netting. Again it did not take flight but took off under the garden plants with the two of us scrambling after it, but not fast enough before — like a poof! — it disappeared into a dense patch of vines growing over a mostly rotted woodpile.

The little guy was so terrified we didn't try to find it, afraid that it would only hurt itself worse trying to escape us again. That's the last we know of it, I'm sorry to report. We went on to play some badminton, finding it unavoidable to think about, as on three occasions the shuttlecock (birdie) got caught in the court net and the nets of our rackets (a first).

The next day, after a fitful night, I removed the netting, giving the blueberries to the creatures of our yard. It had occurred, as I'd lain awake thinking about the little bird, how lucky I was that it was a feathered friend that got stuck instead of the squirrel that had momentarily become tangled the week before. That would have been a horrendous ordeal! The wren that made a nest in the hanging plant on our front porch has won out. That too had been covered in the netting, for all the good it did. I'd already removed one partial bird nest, but when I saw the second one, I gave up, still wondering if I'll even attempt watering the plant once eggs are laid and babies hatch.

It seems that as diversity builds in my garden, some of the creatures attracted to it for that reason become my nemeses. Don't even get me started on the rabbits (or deer)!

So, this chapter in "going green" has proven that a bird in the hand is better than one in the bush. And if the blueberry bush bird turns out to be the same one from the hanging plant, I guess I might have killed (or at the very least terrified) one bird with two — nets — or something like that.

Kermit the Frog doesn't know from hard. Being on this side of green comes with innumerable challenges and, I'm afraid, far more lessons to be learned.

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

OBITUARIES

Peter Chase Robinson

The Reverend Peter Chase Robinson died Monday morning, the day after his 84th birthday at his home at the Forest at Duke in Durham. He was born in Mendham, NJ to The Rev'd Clayton Earle Bullis and Susan Jeanette (Chase) Robinson, and spent most of his growing up years in Coolemeec, NC. Peter was a graduate of UNC - Chapel Hill and General Theological Seminary in New York. Midway through seminary he suffered "religious indigestion" to pursue a career in his first love, journalism, having worked at several papers in high school and college. He became managing editor of the Enfield Progress, where he met his wife, the late Mary Young Robinson. After his fill of journalism he decided to return to seminary. Peter was ordained an Episcopal priest May 30, 1952. His first pastoral call was to St. Thomas Episcopal Church in Sanford. He then went to Greensboro as founding rector of St. Francis Episcopal Church, taking it from small mission parish to a thriving faith community. He remained at St. Francis for 20 years. Peter served St. Stephen's Episcopal Church in Goldsboro, and then he retired to Durham and assisted on the pastoral staffs of St. Philip's Church in Durham and Church of the Holy Family, Chapel Hill. The real backbone of Peter's ministry was his wife, Mary Young, who skillfully organized his affairs and gave him unfailing support.

A beloved priest, Peter Robinson faithfully served God's Church for over 50 years. Blessed with superb people skills, he had a gift for making others smile and laugh, and in his folksy style was at ease in the company of those from all walks of life. He radiated warmth and kindness, and he was "huggable." Peter was a genuine pastor, with endless patience to listen, console, and impart gentle advice and wisdom. He took seriously his ministry of hospitality to "all sorts and conditions of men" - in the words of the Book of Common Prayer, being open, accepting and non-judgmental. His sense of humor was rich and earthy, and he was a great practical joker. As a veteran newspaperman, Peter wrote beautifully and succinctly, especially noted for his memorable annual Groundhog Day letter.

Peter was perhaps happiest when spending time at his rustic mountain cabin, "Simeon Stump" along the Blue Ridge Parkway. A stimulating conversationalist, he loved being with family and friends over a fine meal and libations. He always went out of his way to express profuse gratitude, never failing to say "thank you" for any act of grace directed toward him. Peter Robinson touched the lives of countless people in his role as husband, father, grandfather, priest, teacher and friend.

Surviving are his children, Susan Carol Robinson of Raleigh, Michael Robinson of York, SC; and grandsons, Cody, Chase and Patrick Robinson. His wife Mary Young predeceased him in 1999.

A requiem Eucharist will be offered 1:00 PM Friday from the Church of the Holy Family, 200 Hayes Rd. Chapel Hill. A service of interment will be held 4:00 PM Friday in the churchyard of St. Francis Episcopal Church, Greensboro. Donations in Peter's memory may be made to the Church of the Holy Family, or true to his belief in generosity, to any charitable organization of one's choice.

Daniel Abbott Murphy

Daniel Abbott Murphy, 86, of 1304 Willow Drive, died Wednesday morning at his home. A native of Manchester, NH, he had lived in Chapel Hill for many years.

Mr. Murphy was retired from the US Army, retiring in 1982 as a Major. Serving during World War II he received many decorations and citations. He was past commander of VFW Post 9100 and American Legion Post 6 in Chapel Hill.

He was the last surviving member of his immediate family. He was predeceased by his wife, Elizabeth Gaither Murphy and his daughter, Burgess Murphy McSwain.

Funeral services will be held on Wednesday, July 9, 2008, in the Chapel of the Cross in Chapel Hill, officiated by Rev. Tammy Lee. Greaveside funeral services will be held on Thursday, July 10, 2008, at 2:00 p.m. in the Western Carolina Veterans Cemetery in Black Mountain, NC with full military honors.

PHOTO BY KIRK ROSS
Student Cherry Bell tinkers with a set of speakers she built as part of the Green Awakening Science Camp at Smith Middle School.

**GREEN
FROM PAGE 1**

"One of the things that keeps them excited is that all the projects are hands on," she said. "They have these connections in the real world and the scholarly work."

But the students didn't spend all their time in the classroom: They took field trips to N.C. State University, Duke University and N.C. Central University to learn about different environmental and scientific issues.

At N.C. State, for example, students learned about gene isolation by testing their own DNA.

"They got to find out whether or not they were genetically predisposed to being morning people or night people," Kahler said.

At Duke, students toured a "smart home," which is designed to be environmentally friendly.

Students said they enjoyed the program because of all the hands-on projects they completed.

Mariela Martinez, rising freshman at Cedar Ridge High School, said she really liked building the solar cars.

"We did a 12-meter race," Martinez said. "It was fun."

She added that they also built

solar ovens using information they learned in the classroom portion of the program.

"We've been learning how to use the sun to save energy," Martinez said.

Cherry Bell said her favorite project was the one in which they made the speakers that they connected to iPods.

"You had to pay real close attention," she said. "If not, it wouldn't work."

Although the summer program concludes this week, students will continue the project throughout the school year at their respective high schools. Staff divided the students into teams based on which high school they will attend so that they can continue to work together at school.

"The program is not only to improve [the students'] interest in math and science, but also to help with the ninth- and tenth-grade transition," Bland said. "Kids need to be part of a team to excel."

Dustin Deal, a program assistant with Communities in Schools, said they hope to get more support for the program as it grows into the high schools.

"Eventually, we'd like for green businesses and biotechnologies to adopt the high school programs," he said.

The summer program was

funded by grants from Strowd Roses, the Triangle Community Foundation, the North Carolina Department of Public Instruction and the Department of Juvenile Justice and Delinquency Prevention.

Deal added that they hope to run the summer Green Awakening Project again next year.

"Things are looking up," he said. "It should be here next year."

Student Quentin Fuller said he enjoyed the interactive aspect of the program.

"It's more fun because it's more hands on," he said.

Program teachers include engineering students from Duke, N.C. State, Clemson and UNC, as well as teachers from Chapel Hill-Carrboro City Schools, Orange County Schools and area charter schools. Rising juniors and seniors from local high schools served as peer mentors for students in the program.

Mark Moore, one of the teachers in the Green Awakening and a teacher at Woods Charter School, said he became interested in the program because of its unique approach to teaching.

"I just thought the program was a really interesting idea," he said. "It's definitely a non-traditional approach that really works."

Attempted scams reported in Chatham

The Chatham County Council on Aging says that reports of banking scams are on the rise, after having received another last week. An elder Chatham resident received a phone call from someone claiming to work for Wachovia. Then another person,

posing as an "account specialist," asked for account and personal information. In this case, the target was fooled, but only for a short while. She managed to put a hold on her checking account and open a new one without losing any money.

All residents are advised to be wary and not to share personal information with callers. To report a suspected scam attempt in Chatham, contact the Chatham Sheriff's Office at 542-2811 or the Chatham Council on Aging at 542-4512.

Crook's Corner
Casual Fine Southern Dining
Serving Dinner & Sunday Brunch

"Country Cookin' Gone Cool ... Then: bait shop and juke joint. Now: crazed folk-art animals on the roof, post-graduates in the kitchen. Waiters deconstruct the War Between the States as they serve your jalapeno-cheese hush puppies and oyster-and-filet mignon scalawags. Get in line for Crook's signature dish: Shrimp and Grits with bacon, scallions, and mushrooms."
—Travel & Leisure

"Sacred ground for Southern foodies ... Part neighborhood diner, part upscale restaurant, Crook's Corner is a nightly celebration"
—The New York Times

"The Best Place to Eat in Chapel Hill, in North Carolina, and possibly on Earth"
—Delta Sky Magazine

Open for dinner Tues-Sun at 5:30 pm
Sun Brunch 10:30 am-2:00 pm
Reservations accepted, Walk-ins welcome
610 West Franklin St, Chapel Hill, NC
www.crookscorner.com • 919-929-7643

Think Green
RECYCLE

Hillsborough Yarn Shop

ANNE R. DERBY
PROPRIETOR
ANNE@HILLSBOROUGHYARN.COM

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

Epting & Hackney

"Community Lawyers"

ROBERT EPTING
JOE HACKNEY
KAREN DAVIDSON
STEVE LACKEY
CAROLYN KARPINOS
ELLEN SCOUTEN

410 Martin Luther King Jr. Blvd.
Chapel Hill, NC 27514

919-929-0323

General Practice
Family Law & Divorce
Including Collaborative Law
Real Estate Law
Residential & Commercial Closings
Real Property Law
Civil & Criminal Litigation
Traffic Offenses
DWI
Juvenile
Wills & Estate Planning
Environmental Law
Personal Injury

the beehive

TUESDAY-FRIDAY 10-8 • SATURDAY 10-6
102 EAST WEAVER STREET
DOWNTOWN CARRBORO
932-HIVE • WALK-INS WELCOME!

Creative Cuts & Color

Edward Jones

Investments
Retirement Planning
College Savings Plans
Financial Assessments
Free Portfolio Reviews

MAKING SENSE OF INVESTING

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

Cliff's Meat Market
SIZZLING HOT BARGAINS!

ALL NATURAL Chuck Roast \$2.99/lb	Chorizo Sausage \$2.99/lb	Rib Eyes \$6.99/lb
Maple View Farms Milk! \$3.95/gallon	Baby Back Ribs \$3.99/lb	ALL NATURAL Ground Chuck \$2.99/lb
Organic Eggs Brown-\$2.99/doz White-\$1.99/doz	Taking orders for Pheasant, Quail and Squab	NY Strip \$6.99/lb

Prices good thru 7/17/08 CORONA EXTRA, NEGRA MODELO, PACIFICO, BUDWEISER!

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

The ArtsCenter
Always Inspiring

Fri., July 11 9 p.m.
Open Jazz Jam
In conjunction with the 2nd Friday ArtWalk, The ArtsCenter brings back the Open Jazz Jam this Friday. Bring your instruments or just your ears!
\$5 includes a drink ticket

July 10 - 20
Thurs - Sat 8 p.m.
Sun., 3 p.m.
10 by 10 in the Triangle
It's back! Ten plays, ten actors, ten minutes, ten bucks. A summer tradition and the biggest theatre event of the year!
\$10

July 24 - 26 7 p.m.
July 27, 2 p.m.
The Music Man
The ArtsCenter and PlayMakers offer their 2nd annual Youth Conservatory production. At the Paul Green Theatre.
\$15, \$13 Members and PRC subscribers, \$8 Students

FARMERS' MARKET

Check out what's at the Carrboro Year-Round Farmers' Market

JUST TO NAME A FEW...

Blueberries, peaches, blackberries, tomatoes, corn, zucchini, yellow squash, cucumbers, potatoes, basil, cabbage, kale, onions, garlic, radishes, beets, carrots, fennel, pac choy, chard, fennel, vegetable and flower starters, sunflowers, snap dragons, godesia, larkspur, lilies, campanula, and many more flowers, baked goods (including vegan and gluten free options), breads, jams, wines, grass fed beef, pastured pork, pastured chicken, grass fed lamb, buffalo, sausage, chorizo, ground bison, raw milk cheeses, smoked cheeses, goat cheese, jams, jellies, pottery, hats, rugs and more!

SATURDAY MARKET:
7 a.m. - Noon

Recipe of the Week:

SIMPLE BREAKFAST BRUSCHETTA

Recipe Provided by Market Customer Sacha Knowles

INGREDIENTS

- 2 local eggs (I used the blue araucana eggs)
- 1 clove garlic
- 1 Teaspoon Vietnamese Chili Garlic sauce
- French bread or any available bread
- 1 Tomato - I used a Cherokee Purple but any tomato will work
- 1 Tablespoon Honey
- Salt and Pepper to taste

PROCEDURE

Slice 2 pieces of French bread and toast. Drizzle with honey and rub one naked clove of garlic into the crisp ridges of the French bread. Slice tomato and set aside. Cook your eggs - I fry my eggs over easy, but any style of eggs will work fine. While the eggs are cooking, sprinkle the chili garlic sauce on top and salt and pepper to taste. Like a bruschetta, layer the tomatoes over top the crisp bread and gently lay the eggs on top of the tomatoes. Eat and enjoy with a morning cup of coffee.

**Ingredients Available at Market

Eat local: Our friend the fig

Chef Bill Smith of Crook's Corner offers words of wisdom on figs.

The local wild fig is called a turkey fig. They are easy to gather and are just now coming in.

As the fruit ripens, it turns from green to brown, shedding the fuzz from its skin. It will soften and should come right off of the tree. To double check, there is a little opening at the bottom of the fruit. Pink or red coloring there will indicate ready ripeness. Gather should be easy, as fig trees are generally short and have no thorns to worry about. It's possible to be allergic to fig tree latex, so if you notice skin irritation put on some rubber gloves.

Figs are ready to eat (with a little rinsing) right off the tree, but also go great with many things. Things like ice cream.

Smith shares his recipe: Wash and slice the fig and then warm it a little on the stove until it turns a rosy color. Toss the warmed figs into vanilla ice cream and use a fork to mash the two together. The ice cream will store well in the refrigerator for a few days, and not so well outside of one.

"Everybody should have a fig tree," advises Smith.

Figs are a great way to eat local and the trees aren't difficult to maintain, he explains.

Also, some fig folklore from Smith: "When I was growing up, when everybody made oysters — I grew up on the shore — they would pile the shells around the fig tree for fertilizer. I don't know if it works, but everyone thought it did. Everyone just knew to do it."

For more fig flavor, stop by Crook's Corner for Smith's Soft Bellevue, a dish made with figs, country ham and mint vinaigrette.

In a 153-gram serving of figs, you'll find: 120 calories, 11 percent of your daily potassium, 17 percent of your daily fiber, 8 percent of your calcium and 4 percent of your daily iron need. So eat up, they're healthy!

—JACK CARLEY

In Brief

River critters

The Haw River Watch Project will host a "Finding River Critters" event on the Haw River in Saxapahaw Saturday.

River Watch Project coordinator Cynthia Crossen will

teach participants how to measure a stream's water quality by identifying the number and type of water bugs and doing simple chemical tests.

The event is free and open to the public. Participants should bring waterproof boots or water shoes and be prepared to be in and around the river.

Participants will meet at the Saturdays in Saxapahaw information desk, and the event will run from 4 to 6 p.m., weather permitting. For directions or for more information, contact Crossen at 967-2500 or riverwatch@hawriver.org. In the event of rain, the demonstration will be canceled.

Last year's River Critters event

TRUE CRAFTSMEN
A Full-service Exterior business
Decks Restored
Washed, Sanded, Sealed
Houses
Power Washed, Gutters Cleaned
True Craftsmen
Installation, All Types Siding
Roofing, Windows, Decks
Repair Work As Well
Planting & Flower Beds
Installed & Maintained
Contact John Barrett
919-619-8315/919-420-5013

FISH
For Pond Stocking
Delivery will be
Tuesday, July 15
Southern States Coop
300 N. Greensboro St.
Carrboro, NC 27510
11:45 -12:45 pm
919-942-6353
To place an order call the store above, or call
1-800-247-2615
www.farleysfishfarm.com
Farleys Arkansas Pondstockers Inc
CASH Arkansas 72421

THEY SHOULD HAVE CALLED
WALKER BROWN.

ROOFING AND ARCHITECTURAL SHEET METAL
WALKER BROWN CO.
ROOFS THAT STAND THE TESTS OF TIME

N.C GENERAL CONTRACTING LICENSE #35623
WALKERBROWNSHEETMETAL@HOTMAIL.COM
PO BOX 187 · CARRBORO NC 27510
PHONE 942-0776 · FAX 942-0729

Peck and Artisans
green builders
9333435
Artisan: John Whitesides
1957-2008
Forester, Brother, Uncle, Dad, Devoted Husband

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

Come Home to Carrboro!

Community Realty
Real Estate with a Real Purpose
201 N. Greensboro Street, Carrboro 919.932.1990
Free Workshops:
Thursday, July 10 at 8 pm:
Investing Fundamentals
Wednesday, July 16 at 6 pm:
First Time Homebuyers
Call 932-1990 to register
CommunityRealtync.com

Expand your outdoor space into living space
SCREENED PORCHES AND DECKS

Walter Lane
Office 919.933.4044
Mobile 919.730.3124
Fax 919.933.6246
www.screenporchandecks.com
Ask About Outdoor Kitchens!
"It's refreshing to see craftsmanship alive!"

PICK US UP!
NEW RACKS in Hillsborough:
Weaver Street Churton Street
Durham Tech Hillsborough Campus

We Lean Towards Green

Weaver Street REALTY
WeaverStreetRealty.com

Recycle.

MARK TRAIL

CORAL IS THE CONCRETE-LIKE SKELETON OF TINY MARINE ANIMALS, AND THESE SUBMARINE JEWELS ARE THE MOST DIVERSE ECOSYSTEMS ON EARTH

OVER MILLIONS OF YEARS THESE POLYPS HAVE BUILT STRUCTURES THAT SURPASS IN SCALE THE ARCHITECTURE OF ANY LIVING CREATURES—INCLUDING HUMANS

ONE OF THE MANY BENEFITS OF CORAL REEFS IS THAT THEY LIMIT THE DAMAGE FROM HURRICANES AND TSUNAMIS... AND BESIDES BEING THE HOME FOR MILLIONS OF FISH, THEY CONTAIN BIOMEDICAL AND OTHER RESOURCES THAT WE'VE ONLY BEGUN TO EXPLORE

THEY ARE THE BASIS FOR A MULTIMILLION DOLLAR TOURIST AND FISHING BUSINESS, BUT THEY ARE IN TROUBLE

BLEACHING FROM WARMING WATERS FOLLOWED BY DISEASE IS KILLING ANCIENT AND DELICATE CORAL FASTER THAN SCIENTISTS HAVE EVER SEEN

NOAA SEA SURFACE TEMPERATURE FIGURES SHOW THE SUSTAINED HEATING IN THE CARIBBEAN LAST SUMMER AND FALL WAS BY FAR THE WORST IN 20 YEARS OF SATELLITE MONITORING

THE BIG PROBLEM FOR THESE BEAUTIFUL STRUCTURES IS THE QUESTION OF WHETHER THEY CAN ADAPT SUFFICIENTLY AND QUICKLY ENOUGH TO COPE WITH CLIMATE CHANGE—LET'S HOPE THEY CAN

puzzle solutions

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

CRYPTOQUOTE ANSWER:
When I appear in public, people expect me to neigh and paw the ground and wish my tail — none of which is easy. — Princess Anne, real royal

REAL ESTATE

Place YOUR ad at www.carrborocitizen.com/classifieds 24/7!!

HOMES FOR SALE

2 HOMES ON 2 ACRES 4 BR/2 BA house plus 2 BR/1 BA bungalow on nice lot with big shade trees. 5 miles from Carrboro Plaza. \$289,000 WeaverStreetRealty.com 929-5658

ARTS & CRAFTS-STYLE home by Michael Chandler Design. Custom, hand-crafted features throughout. Numerous windows and glass doors. 10 minute drive from Chapel Hill. \$485,000 WeaverStreetRealty.com 929-5658

BOLIN FOREST TOWN-HOME Well-kept unit in quiet Carrboro neighborhood. Fireplace in living room. Large upstairs bath. French doors to private deck overlooking woods. \$191,500 WeaverStreetRealty.com 929-5658

CARRBORO COTTAGE 113 Dillard St. 2 BR/1B, fenced yard, shed, brick patio, quiet no-thru street. Buyers agents OK. \$229,900. 919-360-4346

CLASSIC CARRBORO CHARMER! In lovely condition, this well maintained 2 bdrm, 1ba classic home features wood floors, recently refinished; an open floorplan, large country kitchen and a relaxing screen porch. Vintage tile in kitchen & bath. Close to downtown with a fabulous yard w/ flower and vegetable gardens. \$219,900 Please call Mary 608-2001 or Ann 270-7612

GREAT PRICE for a rambling house in the woods on over an acre. 4 BRs, wood floors, FP, large deck. Chapel Hill schools. \$265,000 WeaverStreetRealty.com 929-5658

LOTS OF MULTI-USE SPACE in this sprawling home within walking distance to three area schools. Hardwood floors, sunporch, crafts room, office, garage, shop/studio. \$455,000 WeaverStreetRealty.com 929-5658

PEACEFUL 10 ACRE SETTING of mature hardwoods bordered by headwaters of Cane Creek. Soaring cathedral ceilings with two-story wall-of-windows bring the outdoors in. \$297,000 WeaverStreetRealty.com 929-5658

WALK TO EVERYTHING! Mill Village Cottage. 2 bedrooms, hardwood floors, quiet location. \$214,900. Call Realtor Bronwyn Merritt with Community Realty at 919-923-1058.

WWW.307SWEETBAY.COM Downtown Carrboro! Open floor plan, spacious kitchen & dining, full of light. Hardwoods, fireplace, screened porch. Beautiful master suite, planting beds galore! 3 bedrooms, 2.5 baths, 1610 sq. ft. \$348,900. 929-2005.

CONDOS FOR SALE

CARRBORO CONDOS Our renovations are done, the rest is up to you. Open every Thursday 4-7 and by appointment. www.theflatscondominiums.com - Jeff Rupkalvis/Franklin Street Realty 260-3333

EAST VILLAGE CONDO Complete renovation inside & out, hardwood floors, stainless counters & appliances, ceramic tiling. Fenced backyard, ample parking. Walk to UNC & WSM. 2 bed, 1 bath, \$149,000. 103 Hargraves in Carrboro. www.EastVillageCarrboro.com. Rachel Leber, Keller Williams Realty, 308-9878.

OFFICE SPACE FOR LEASE/SALE

For Sale or Lease: Office suite 204 in 605 W. Main Building. Great downtown Carrboro location. Large windows = lots of light. Wired for high-speed. Covered Parking. Elevator. \$155,000 for sale, \$1150/Month lease. Contact: Kara Hart 929-2005 kara@TerraNovaGlobal.com

OFFICE SUITE AVAILABLE \$1550 for suite of 4 offices plus conference room, individual offices from \$350/month. 920 gsf. 605 W. Main. Won't last! Tom Wiltberger 451-0740

SUPPORT YOUR LOCAL ADVERTISERS!

CITIZEN CLASSIFIEDS WORK FOR YOU!

FREE WEB LISTING!

Your classified ad will be published on our high-traffic website just as it appears in the printed version of The Carrboro Citizen!

CLASSIFIEDS

Place YOUR ad at www.carrborocitizen.com/classifieds 24/7!!

HELP WANTED

SALES & MARKETING MANAGER

The Carrboro Citizen, Carrboro's community newspaper, is looking for a person with experience, enthusiasm and an entrepreneurial spirit to take us to the next level. A great opportunity for a person with a background in ad sales and creative marketing. Email publisher@carrborocitizen.com.

SPORTSWRITER The Carrboro Citizen is seeking a sportswriter to compose and compile reports from local schools and recreation leagues. Terms and hours for this lightly compensated yet greatly rewarding position are negotiable. Inquiries in writing only to editor@carrborocitizen.com

STUDENT REPORTERS WANTED Students at all local schools are invited to apply for reporting and multimedia internships for the fall 2008 semester. If you are interested in a career in writing and media, this is an excellent opportunity to get some experience and have some fun reporting about your school. Inquiries in writing only to editor@carrborocitizen.com

SPORTS INTERNS WANTED College or upper level high school student wanted for long-term internship focusing on sports reporting and multimedia. Inquiries in writing only to editor@carrborocitizen.com

Instructors needed Carrboro Recreation and Parks Department is seeking experienced instructors for each of the following contractual positions: Dance instructor For classes on Mondays and Thursdays beginning July 21st and 24th. Class times are 3:30-6:45pm on Mondays and Thursdays from 3:30-5:45pm. Ages are 3-4, 5-10, 11 & up. Rate of pay is based on experience and qualifications. Preschool Music Instructor Classes will be for ages 3-5 after 3pm. Day of the week based on availability of the instructor. Rate of pay is based on experience and qualifications. Drama instructor Classes will be for ages 6-12 after 3pm. Day of the week based on availability of the instructor. Rate of pay is based on experience and qualifications. Volleyball instructor Volleyball class for youth ages 10-13. The course runs on Sunday afternoons 1pm-2:15pm, September 7th to October 12th. Rate of pay is \$300. Baseball Instructor Sunday series for youth ages 6-10. Two courses which run on Sunday, September 21st and September 28th from 2pm-4:15pm. Rate of pay is \$100 per session. For additional information contact us at 918-7364.

WE NEED YOU! Seniors in Oange and Chatham county are seeking compassionate, dependable, interesting, stimulating, caring mature men and women to spend a portion of their day with. Please call Home Instead Senior Care 933-3300

PART TIME construction / plumbing office assistant needed. Quickbooks experience important. Bilingual helpful. Peck and Artisans 9338485

CLASSIFIED ADVERTISING 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!

CITIZEN CLASSIFIEDS WORK FOR YOU!

\$0 MOVES YOU IN \$1000 plus save

Royal Park
Great living, 1.5 miles from UNC!
From \$550. 501 Highway 54 • Bypass
888-329-1794

University Lake
No roommates required! A special one-bedroom-only community starting at only \$525.200 Barnes Street
888-329-1794

Franklin Woods
Nothing beats our great Franklin Street location! Starting at \$685.
1521 East Franklin St. • 888-329-1782

Kingswood
King-sized kitchens, 1 mile to UNC, from \$575. 1105 Hwy. 54 Bypass
888-329-1784

Carolina Apartments
Size does matter! Spacious floor plans beginning at only \$615.
401 Hwy. 54 Bypass - 888-329-1760

Ridgewood
Your own Space! A 1-bedroom community from only \$499. Bike to UNC or Weaver Street Market.
404 Jones Ferry Road - 888-338-1477

Estes Park
Close to downtown Carrboro, with a free bus at your door! From \$459.
306 North Estes Drive - 800-533-8694

PineGate
Our location is right on Target! Just off 15-501 near I-40. Starting at \$499.
100 Pinegate Circle - 800-884-7345

Booker Creek
Large townhouses in a prestigious neighborhood at the Booker Creek Trail, from \$733. 2525 Booker Creek Rd. - 888-329-1690

- 1, 2, 3 Bedroom garden/townhouse floor plans
- Newly renovated interiors
- Swimming pools, fitness centers, much more

Call our **FREE LOCATOR SERVICE**
1-888-GSC-APTS
1-888-472-2787
Email: nclocator@gscapts.com

Visit us 24/7 at WWW.GSCAPTS.COM

Hurry, This Special won't last long!

EHO
© GSC 04/08
Terms subject to change
Offer good for a limited time

PHOTO BY JORDAN TIMPY

Pick us up! Now at over 100 locations

CARRBORO

- Weaver Street Market
- The ArtsCenter
- Milltown
- Southern Rail
- Carrburritos
- Amanté Pizza
- VisArt Video
- Padgett Station
- Midway Barber Shop
- Carolina Fitness
- The Red Hen
- Orange County Social Club
- Speakeasy outside box
- Weaver Street Realty
- Carrboro Family Vision
- Wellness Alliance
- Century Center
- Community Realty
- Carrboro Business Coop
- Great Clips
- Phydeaux
- Cybrary
- Capelli's
- Elmo's Diner
- Spotted Dog
- Piedmont Health Services
- Nice Price Books
- Carrboro Town Hall
- Carrboro Town Commons
- Carrboro Plaza Park & Ride
- Nationwide Insurance
- Cliff's Meat Market
- PTA Thriftshop
- Johnny's Sporting Goods
- Calvander Food Mart
- Carrboro Mini Mart
- Short Stop
- Carrboro Branch Library
- The Beehive
- Dirty South Improv

Auto Logic Reservoir

- Carrboro Plaza**
- North American Video
- Tar Heel Tobacco
- Super Suds
- Curves
- UPS Store
- Willow Creek Center
- Carolina Clean. Laundromat

CHAPEL HILL

- Visitors Center
- Jiffy Lube
- Internationalist Books
- Ham's Restaurant
- Time Out
- Carol Woods
- Job Development Center
- 3 Cups/Courtyard
- The Cave
- West Franklin town racks (near Chapel Hill Cleaners)
- East Franklin town racks (near Subway)
- Courthouse Alley
- North Columbia St. town racks (at bus stop)
- Breadmans
- Chapel Hill Senior Center
- Chamber of Commerce
- Chapel Hill Public Library
- UNC Student Union
- Bullshead Bookshop
- N.C. Botanical Garden
- Eubanks Rd Park & Ride
- Hunan Chinese Restaurant
- Chapel Hill Mini Mart
- Cup a Joe
- That Coffee Place
- Covenant House

M&R Shop Quik
Carolina Meadows Café

- Governor's Village**
- Bean & Barrel
- Mailboxes, Etc
- Mendon's Ristorante
- Meadowmont**
- LaRussa's Deli
- The Cedars
- Brixx Pizza
- Café Carolina

Southern Village

- Market Street Books
- La Vita Dolce
- Park & Ride bus stop
- Market Square

Ferrington

- McIntyre's Books
- Chatham Crossing**
- Torrero's
- Chatham Crossing
- Medical Center
- Chatham Downs
- Starbucks

HILLSBOROUGH

- Weaver Street Market
- Visitors Center
- Durham Tech
- Chamber of Commerce
- Government Center
- Orange Cty Senior Center
- Valour's Patisserie
- Cup of Joe
- Sportsplex
- Pittsboro
- Pittsboro General Store
- Chatham Marketplace
- Pittsboro Public Library

Penland art student Ryann Rathbone's floral design inspired by the poke milkweed.

FLORA
FROM PAGE 1

In addition to serving as host plant for the monarch and other butterfly species, the common milkweed has a fascinating heritage of edible, medicinal and utilitarian uses. One of my favorite sources of facts and stories of native plants is *Tom Brown's Field Guide: Wild Edible and Medicinal Plants*. The beginning of his description of the "personality" of the milkweed from his early-childhood experiences should encourage you to

check out this informative and enjoyable reference: "Gathering dried milkweed stalks in late fall for cordage always turned into a fun-filled adventure. We picked a day that was bright and sunny and filled with mild but gusty wind — a day we were sure that the milkweed skeletons were turning from green to gray. This graying was the best indicator of the finest cordage, especially when it was meant for leaders on our fishing lines. Gathering consisted of cutting the old stems, stripping the old leaves and scattering the para-

chute-like downy seeds. This seed sowing was usually done with the utmost artistic movements."

Brown goes on to describe the laborious preparation of the milkweed as a delicious pot-herb, but I would proceed with great caution before I would ever pursue such an adventure.

A few of the hundreds of milkweeds in Chapel Hill's Merritt Meadow are still in flower. There are probably a great variety of butterflies hovering about out there. In Carrboro, there are some handsome plants to attract butterflies in the curbside garden of N.C. Crafts Gallery and in the wild garden along the Frances Shetley Bikeway.

It was a second milkweed, the poke milkweed, *Asclepias exaltata*, with leaves very similar to American pokeweed, that really fired up the students' artistic creativity. Occurring only in the western mountain counties, poke milkweed has creamy-colored flowers hanging in loose, open clusters, in dramatic contrast with the common milkweed's tight clusters of pink flowers. Drawings of the poke milkweed took a turn more toward graphic design rather than the botanical accuracy students sought for the common milkweed. Taking a closer look at milkweed flowers can make artists of us all.

Story and photos by Jordan Timpy

Rain may have dampened the fun at the Kenan Stadium fireworks display this Independence Day, but the sunny morning and afternoon were perfect for the all-day festivities at the annual Carrboro 4th of July Celebration.

Beginning at 9:30 am, the American spirit swept over Carrboro, evident in the copious displays of flags and red-white-and-blue attire. Bikes, trikes, wagons, scooters and baby carriages were decked out in stars and stripes and other patriotic decorations as they paraded down Weaver Street to the Town Hall grounds to kick off the festival.

An archway of balloons and a sign that read "Fun Zone" marked the entrance to the grounds, which were transformed into a wonderland for the occasion. Kids enjoyed a magic show, an inflatable obstacle course, a painting wall and face painting, to name a few of the activities.

As always, other events included a watermelon seed-spitting contest, baby crawl contest, limbo and a water balloon toss.

INDEPENDENT
Animal Rescue

Painted Chair & More

Annual Auction to Benefit Homeless Animals
Across the Triangle!

Saturday, July 19 • 6:30-10pm

Eno River Unitarian Universalist Fellowship Hall
4907 Garrett Road in Durham

Silent and Live Auction featuring original masterpieces by NC's finest artists and unique items from local businesses.

Hor-d'oeuvres • Wine • Cattoy Tunes

Tickets \$15 advance or \$20 at the door

TICKETS: Please visit animalrescue.net or call 919.403.2221 or send a check marked 2008 PCA to P.O. Box 14232, Durham, NC 27709-4232

animalrescue.net

★ WATER WATCH WEDNESDAY, JULY 9 ★

LAKE LEVELS
UNIVERSITY LAKE: 0' 7.75" below full
CANE CREEK RESERVOIR: 4' 5.5" below full

PRECIPITATION THIS MONTH
JONES FERRY WATER TREATMENT PLANT: .12"
CANE CREEK RESERVOIR: .02"

CUSTOMER WATER DEMAND
Past 7 days (average): 8,190 million gallons
Past 30 days (average): 9,374 million gallons

ESTIMATED WATER SUPPLY REMAINING:
306 days worth (about 10 months), based on average demand in the last 30 days and assuming no further rainfall.

SOURCE: OWASA

[tip]:

When you clean your fish tank, use the water you've drained on your plants. The water is rich in nitrogen and phosphorus, providing you with a free and effective fertilizer.

ADVERTISING OPPORTUNITIES AROUND . . .

NEXT ISSUE:
July 31
ADVERTISING DEADLINE:
July 23
Call: 919.942.2100

Contact: anne@carrborocitizen.com

THE CARRBORO
CITIZEN