

MILL

A MONTHLY ARTS, MUSIC AND LITERATURE PUBLICATION
OF THE CARRBORO CITIZEN VOL. 2 + NO. 4 + JANUARY 2009


THE CARRBORO
CITIZEN

PEACE & PROSPERITY TO YOU AND YOURS


Damon Lapas, owner of the Barbecue Joint on Weaver Dairy Road, shows a sample of his restaurant's collard greens, seasoned with onion and pork, with a side of cornbread.

PHOTO BY AVA BARLOW


Ah, 2008 is in the rearview mirror — all 366 tumultuous days of it. If you're in touch with the news, you're well aware that, like last year, the road ahead has a few potholes, slow-moving vehicles and madmen at the wheel to dodge.

To get you through, we'd like to suggest the use of a device commonly called "the clicker" or "the changer." Hitting that big red button labeled "off" every now and again can do wonders for your frame of reference. There is, as we point out a little in the pages ahead (and every week in *The Citizen*), a rather large and often wonderful world out there.

As it is in every culture, the coming of the New Year in this community is a time to exorcise the demons of the past and commit oneself to the promise of a brighter future. So indulge yourselves in the rituals intended to assist these endeavors. Have a little collards and hoppin' John and, perhaps, some oysters and pork for good luck and fortune. Set off some gunpowder or clang a pan or two to chase away the unwelcome sprits. It may seem a bit over the top and superstitious, but it looks like we can use all the help we can get.

Traditionally, the best way to endure hard times is in the company of others. Share a meal, a laugh and an appreciation for the cultural opportunities that surround us.

Already, the offerings for early Ought Nine promise a vast array of quality music, theater and the arts. And while we're delighted to point out a few cool events in the months ahead for which one should promptly procure a ticket, we remind you that many of the treasures of this community — museums, parks, nature trails, libraries and galleries — are accessible without charge.

Also please note that many of the places where one must operate a wallet to gain entry have shows dedicated to the benefit of others, so keep an eye out for those events as well.

The times may be a little gloomy, but with the exception of theaters and concerts, we invite you not to take things sitting down.

(Click) — KIRK ROSS

MILL

Robert Dickson, PUBLISHER
robert@carrborocitizen.com

Kirk Ross, EDITOR
editor@carrborocitizen.com

Liz Holm, ART DIRECTOR
zard39@gmail.com

Marty Cassady, ADVERTISING DIRECTOR
marty@carrborocitizen.com

Anne Billings, OFFICE MANAGER
anne@carrborocitizen.com

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

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

ON THE COVER


PHOTO BY KIRK ROSS

ARTISTIC ADVERTISING OPPORTUNITIES ABOUND . . .


CONTACT:
Marty Cassady
marty@
carrborocitizen.com
919-942-2100

ART CALENDAR


CARRBORO

THE ARTSCENTER
Mixed media by Joseph Gargasz Jan 4-31

EAST END GALLERY
Paintings by Cornelio Calmos, artist from Cheran, Mexico. Jan 3-31

THE BEEHIVE SALON
David Vitanza pop-E-art — An abstract of people, places, and things in acrylic, oil, and mixed media.

CARRBORO BRANCH LIBRARY

Moving The Line: The Art of Drawing curated by Barbara Keighton and Louise Francke

CENTURY CENTER
Quilts by Susan Powell

FLEET FEET GALLERY
Collage by Amanda Bushman

JESSE KALISHER GALLERY
Wildlife photography through Jan. 8; No Airport: the Faces of Whitecross through Feb. 6.

MAIN STREET GALLERY
Abstract and figurative paintings by Maggi Ann Grace. Reception Jan 9, 6-9pm

NESTED
Photographs of two very different cities from Robert Walton. Through Jan. 31

NC CRAFTS GALLERY
Optimistic paintings by Moni Hill.

OPEN EYE CAFÉ
Collages by Lauren Turner, paintings by Aditya Shringarpure

PANZANELLA
Red Clay Fields and other paintings" by Vieni Pawloski, Through Feb. 8. Artist's reception Monday, Jan.12 open to public 5:30-7:30pm

TOWN & CAMPUS REALTY
Works by Steve Wright

TOWN HALL
"People, Places and Things" — watercolors by Ralph Wikstrom.

WEAVER STREET REALTY
"This and That" — works by Anjanete van Horn

WOOTINI
"The Lowest of the Low" by Phil Blank through Jan 6; "Transitions" by Matt Duquette. Jan 9-Feb 10

CHAPEL HILL

NC BOTANICAL GARDEN
"Nature, Near and Far" with artists Georgia Minnich and Dot Wilbur-Brooks. Opens Jan 5

CAFFÉ DRIADE
Abstract paintings by Richard S. Scherubel

CENTER FOR THE STUDY OF THE AMERICAN SOUTH
Photography of Baldhead Island and the impact of Hurricane Fran by the late Charles Dennis. Reception Jan6, 4-6pm

PUBLIC LIBRARY
Photography by Tova Boem and Natasha Johnson. Through Jan 14


GLOBAL EDUCATION CENTER
Cross-Cultural Photography Exhibition featuring winners of the 9th annual competition. Through Feb 2

HILL COUNTRY WOODWORKS
Painters Lori White and Joan Poole Holbrook, sculptor Howard Schroeder, ceramicist Heather Delisle and potter Natalie Boorman

TOWN HALL
New Works by Amy Gelber & Annemarie Gugelmann Through Jan 28

TYNDALL GALLERIES
Annual holiday exhibition through Jan 10.

SOUTHERN VILLAGE

BAGWELL, HOLT, SMITH, TILLMAN & JONES PA
"In Due Time" — Recent Work by MJ Sharp.

PITTSBORO

CAROLINA BREWERY
Fabric artists Mary Lucas and Maggie Wilson. Reception, Jan 4, 4-6pm

CHATHAM COUNTY ARTS COUNCIL
"The Power of One" Featuring the works of Eddie White & Forrest Greenslade. Starting Jan 4.

Jesse Kalisher photographed members of the White Cross community who are concerned about university plans to possibly build an airport in the area. The exhibit, "No Aiport," opens on Jan. 9.

VENUES


CARRBORO

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

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

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

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

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

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

JESSE KALISHER GALLERY
209 E. Main Street, 967-4300
kalisher.com

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

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

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

PANZANELLA
Carr Mill Mall 929-6626
panzanella.com

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

WOOTINI
Carr Mill Mall 933-6061
wootini.com

CHAPEL HILL

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

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

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

FEDEX GLOBAL EDUCATION CENTER
301 Pittsboro St. 962-2435

TURNING POINT GALLERY
University Mall 967-0402

SOUTHERN VILLAGE

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

BLOOM
708 Market St. 942-9880
bloomnc.com

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

PITTSBORO
CAROLINA BREWERY
120 Lowes Drive 542-2330
carolinabrewery.com

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

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

THE JOYFUL JEWEL
45 West St. 545-6863

WINTER FLAVORS ABOUND!

ON THE PLATE

FRENCH ONION SOUP · SMOKEY JOE BURGER
GERMAN SAUSAGE SAMPLER
GRILLED RIBEYE STEAK · SWEET POTATO PIE

IN THE GLASS

SANTA'S SECRET · WINTER WONDER

CATCH ALL THE TAR HEEL ACTION AT THE BREWERY!

KIDS EAT FREE ON MONDAYS \$3 PINTS ON TUESDAYS

FREE BREWERY TOURS & TASTINGS IN PITTSBORO.

CALL 545-2330 FOR SCHEDULE AND RESERVATIONS.

CHECK OUT THE HOPSHOP AT OUR PITTSBORO LOCATION FOR COFFEE, BEER AND MEALS TO-GO!

NOW SERVING ESPRESSOS, LATTES, MOCHAS, AND MORE!


460 WEST FRANKLIN STREET
DOWNTOWN CHAPEL HILL

BELLEMONT STATION
(64/15-501) PITTSBORO

WWW.CAROLINABREWERY.COM


DaShawn Hickman & Steel Moven 1/9


JD Souther 2/12


Lucy Kaplansky 2/14


John Scofield Piety Street Band 4/18


The Radiators 6/5

The ArtsCenter

Always Inspiring


THE ARTSCENTER'S 6TH ANNUAL AMERICAN ROOTS SERIES

★ JAN 9 - JUNE 26, 2009 ★

J.D. SOUTHER ★ THE RADIATORS
★ John Scofield Piety Street Band ★

DASHAWN HICKMAN & STEEL MOVEN

HOOVERVILLE

AUSTIN LOUNGE LIZARDS

GIRLYMAN

GARY LOURIS & MARK OLSEN

APRIL SMITH

LUCY KAPLANSKY

LUCY WAINWRIGHT ROCHE

JIM LAUDERDALE

CHRIS SMITHER

KATHLEEN EDWARDS

KEVIN WELCH

OLLABELLE

RORY BLOCK

TOM PAXTON

CHRISTINE LAVIN

JOHNNY WINTER

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

COLLARDS PROMISE WEALTH, AND HEALTH

BY SUSAN DICKSON

As 2009 rolls in, many of us will raise our glasses, make New Year's resolutions and wish for a happy and prosperous New Year. With the financial industry gasping to survive and more home foreclosures than we can shake a stick at, we could all use a little help in the "prosperous" department this year.

Luckily, here in the South, we have a few culinary traditions we observe on New Year's Day to ensure our good fortune in the coming year. Among those traditions is the consumption of collard greens, which, according to legend, brings wealth in the New Year.

Around here, collards are pretty easy to come by, in both restaurants and markets. A number of local farmers grow collards, which can be found at the Carrboro Farmers' Market most Saturdays this time of year.

This New Year's Day, you can also find collards at the Terra Madre Recap from 4 to 7 p.m. at Golden Belt in Durham. The celebration of our regional culinary tradi-

tions will feature a traditional Southern New Year's Day meal of collards, cornbread and hoppin' John.

And if you love collards year round, worry not – many Carrboro and Chapel Hill eateries offer their favorite collards recipes 12 months a year.

Damon Lapas, chef and co-owner of the Barbecue Joint, prepares a classic collards recipe that has become a local favorite.

Lapas has always cooked collards the same way – with a ham hock, a couple of chunks of spicy cured pork shoulder, onion and a little salt and pepper. He doesn't stray from the recipe, but doesn't seem to hear many complaints either.

"I'm just consistently amazed at how much people like them," he said, adding that the Barbecue Joint goes through about three cases of collards a week.

Lapas perfected his method "just being around them," working in restaurants over the past 20 years, he said.

"My mom never cooked collards," he said. "I probably wouldn't have touched them when I was a kid anyhow."

Lapas gets his collards from nearby Stanley Hughes' Pine Knot Farms in Hurdle Mills, near the Person County line.

Hughes said they're a fairly self-sufficient crop, and grow almost year-round.

"Your winter collards are better," he added. "They tend to hold their color better. They're a little more tender."

Hughes started growing collards a few years ago. He needed an off-season crop, and other farmers encouraged him to grow them.

"It's a good cash crop," he said. "The demand gets greater each year."

If you're not convinced by collards' promise to bring wealth in the New Year, do it for your health – the leafy greens are an excellent source of vitamins C and K, as well as a good source of fiber.

So this New Year's Day, open wide and shovel in some collards, because after all, it certainly couldn't hurt.

NEW YEAR'S FOOD LORE

MARGOT CARMICHAEL LESTER

Growing up here in the South, I never gave much thought to why my mother always served oysters when it was her turn to host the New Year's Eve dinner, or we had collards and hoppin' John on New Year's Day. We just did. It seemed so not a thing, that I was kind of surprised to discover it was a "thing" in 1985, when my daddy gave me Bill Neal's Southern Cooking. Therein, Neal wrote:

"Southerners may make resolutions for the New Year, but they know success (or lack of it) depends more on what is eaten on 1 January than on all the good intentions in the world. More black-eyed peas and collards are consumed on that day than any other time of the year – part of an antique gastronomic insurance policy."

Now that my old hometown is full of people "not from around here", I offer this quick guide to why we eat what we eat here, and "there":

Collards, cabbage and sauerkraut: These leafy vegetables represent what my friend Pace calls "foldin' money". Here in the South, you'll get collards; in the Northeast, 'kraut; and in the Midwest, cabbage.

Corned beef: From the Irish and German cultures, this delicious meat brings you luck when served with cabbage.

Fish: Because they swim in schools, fish have long been a symbol of abundance, prompting Asians, Europeans and some Americans to start the year off with this tasty item.

Hoppin' John: This mix of black-eyed peas (symbolizing coins) and rice (representing plenty) is a staple of the Southern table. Rumor has it that black-eyed peas were the only crop left after Sherman's march through the South, so they also are imbued with luck and prosperity.

Oysters: The French take credit for starting the tradition of New Year's oysters served with Mignonette sauce, but folks I know from New York to New Orleans enjoy these little darlings as a sign of bountifulness each Jan. 1.

Lentils: In Italy and Brazil, these legumes are a symbol of prosperity and are cooked for the first meal of the New Year.


Noodles: In many Asian cultures, noodles are required New Year's eating because their length signifies a long life. But if the noodle breaks before it reaches your mouth, it's bad luck for you!

Pomegranates: A symbol of fertility, this tart fruit is eaten at the start of the year in Turkey and many Mediterranean countries.

Pork: Since pigs are associated with plumpness, they symbolize having enough to eat in the coming year. Also, these animals root forward, signifying progress.

Turkey: *La famille* down in New Orleans serves turkey on the New Year's Day menu. But most Southerners frown on poultry since fowl "scratch for a living".


MILL

31

JANUARY SHOWS & HAPPENINGS

RECAPTURING THE BANJO 1/22 PAGE AUDITORIUM


JONATHAN BYRD 1/9 ACKLAND ART MUSEUM

1/3

REALLY REALLY FREE MARKET

Carrboro Town Commons
Share some clothing, furniture, skills, art, music and more. 2:30-5pm

1/5

SPIDER BAGS

The Cave
The Girls of the Gravitron open.

1/8

WAUMISS

The Cave
10pm

BUTTER

Blue Bayou Club
8:30pm

1/9

NORTH ELEMENTARY


Cat's Cradle

An album release show for N'or El with Kingsbury Manx, Erie Choir and Popular Kids. Free


VIC CHESNUT 1/21 LOCAL 506

DASHAWN HICKMAN & STEEL MOVEN

The ArtsCenter
With Hooverville.
8:30pm, \$15

JONATHAN BYRD

Ackland Art Museum
Carrboro's own folk rock storyteller. 5-9pm, Free

SECOND FRIDAY ARTWALK

Various Locations
A monthly favorite for seeing new works and meeting artists. 2ndfri-

dayartwalk.com or see our Arts Calendar for shows

1/10

AUSTIN LOUNGE LIZARDS

The ArtsCenter
8:30pm, \$19

ABE REID & THE SPIKEDRIVERS

Blue Bayou Club
Raw piedmont-flavored rock and roll.
9:30pm


AUSTIN LOUNGE LIZARDS 1/10 THE ARTSCENTER

1/15

VIRGINIA COALITION

Cat's Cradle

A laid-back blend of Southern and American styles. 9:30pm, \$10-12

RON STUTTS

Seymour Senior Center
For the Village Elders Lecture, WCHL's "Voice of Chapel Hill" Ron Stutts discusses his four decades of broadcasting. 2:30pm, Free

1/16

THE EXPLORERS CLUB

Local 506

With The Huguenots. 9:30pm

BRIGHT STAR CHILDREN

The ArtsCenter

The childrens' theater presents the Life of Dr Martin Luther King, Jr. 10 Et 11:30am

INTERNATIONALIST

BENEFIT

Nightlight

L in Japanese hosts a benefit for the bookstore and (counter) culture center. 9pm

LONESOME HEART

The General Store Cafe

Featuring Lanelle Davis and Tommy Edwards. 8:30 pm


Damn Good Food

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


Locally owned + located in the historic downtown business district.

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


WAUMISS 1/8 THE CAVE

1/17

THE HIGH & MIGHTIES
Mansion 462

They've got this new song about Chapel Hill...

1/18

JAZZ AT LINCOLN CENTER ORCHESTRA
Memorial Hall

Wynton Marsalis leads 15 jazz soloists in performing Ellington, Mingus and Coltrane. 7:30pm, \$10-100

1/20

PRESIDENTIAL INAUGURATION USA

Formal events, like a black-tie ball at the Sienna Hotel, and informal houseparties mark the inauguration of Barack Obama

HAMELL ON TRIAL

Local 506
9:30pm

1/21

VIC CHESTNUTT

Local 506
Elf Power opens this show featuring Athens' finest. 9pm, \$10

NANCI GRIFFITH
Meymandi Concert Hall

Self-styled "folkabilly" artist and former kindergarten teacher. 8pm, \$25-40

1/22

RECAPTURING THE BANJO

Page Auditorium
Otis Taylor, Don Vappie, Alvin Youngblood Hart, Corey Harris and Keb Mo explore the black roots of the banjo. 8pm, \$5-34

1/23

THE GOURDS
Cat's Cradle

Rolling rag and bone paw shop jalopies, as described on their Myspace page. 9:30pm, \$10-12

1/24

ALINA SIMONE & THE FELS
The ArtsCenter

A world arts concert from a local songstress, partially in Russian. 8:30pm, \$14

1/30

LAKE INTERIOR
Local 506

Apollo, Lafcadio. 8:30pm

1/31

ANNUALS
Cat's Cradle

Jessica Lea Mayfield and What Laura Says. 8:30pm, \$10-12


WYNTON MARSALIS 1/18 MEMORIAL HALL


ANNUALS 1/31 CAT'S CRADLE

NEAL'S DELI

A MOM AND POP OPERATION IN DOWNTOWN CARRBORO

NOW SERVING BREAKFAST MON-SAT: 7:30-10:30am

**HANDMADE BUTTERMILK BISCUITS,
BAGELS AND TOASTED BREAKFAST SANDWICHES**

919.967.2185 • Main and Greensboro: Next to Open Eye • Lunch/Dinner: Mon – Fri: 10:30am – 7pm • Sat: 10:30am-4pm • nealsdeli.com


Taylor Mac

ARTSCENTER

Alice in Wonderland
Company Carolina brings the wit of Lewis Carroll to life in an adventurous musical. Jan 30-Feb 1, Feb 5-7, 8pm, 3pm matinee Jan 31 and special gala Feb 7

PLAYMAKERS

The Young Ladies of...
Actor-playwright Taylor Mac's one-man show, an autobiographical story of a son's search to understand his father. Shows are at 8pm Jan 7-10 and 2pm on Jan 11
In rotating rep, Tennessee Williams' classic *The Glass Menagerie* will be paired with the regional premiere of *Well*, the recent Broadway sensation by Lisa Kron. The plays will be performed on alternating dates Jan. 24-31 starting with *Well* on Jan. 24. \$10-40, playmakersrep.org

MEMORIAL HALL

Monsters and Prodigies: The History of the Castrati
Teatro de Ciertos Habitantes presents a comic romp from Mexico City based on the lifestyles, musical brilliance and decadence of male sopranos of the Baroque. Jan 24, 8pm. \$10-40, carolinaperformingarts.org

COMEDY

DSI COMEDY THEATER

ComedySport for the Family. Dec 31, 5pm. \$10, \$5 children under 12. Countdown to 2009 with Standup Comedy and Mister Diplomat, \$20, \$16 students.
ComedySportz, Jan 3, 10, 17, 24 and 31, 7:30pm. \$12
Cagematch, Jan 10, 24, 9:30pm. \$12
Best Show Ever, Jan 3, 17 and 31, 9:30pm. \$12, Dsi-comedytheater.com

SPECIAL SHOWS

Jesus — The Teen Years
Comedy written and directed by Julie Tomkovick and presented by Perihelion Theater Co. Unitarian Universalist Community Church, 106 Purefoy Rd, Chapel Hill. Fridays, Saturdays through Jan 31. \$15, \$12 students

FILM

CHATHAM ARTS

The 100-Mile Sustainable Cinema series presents Chapel Hill filmmaker Sidney Ryan King's award-winning Pearl King's award-winning Pearl Diver. Fearrington Village Barn. Jan 27, 7pm. chathamarts.org

CALL FOR SUBMISSIONS

Open call for submissions to the 8th Annual 10 by 10 Festival, an international festival of new, 10-minute plays. Visit artscenterlive.org for guidelines.

THE
GLASS MENAGERIE
by Tennessee Williams
IN ROTATING REPERTORY
WELL
by Lisa Kron

PLAYMAKERS REPERTORY COMPANY

JAN 24 - MAR 1

"To describe my mother would be to write about a hurricane in its perfect power."
—Maya Angelou

Center for Dramatic Art, UNC-Chapel Hill

919.962.PLAY (7529) playmakersrep.org


READINGS & DISCUSSIONS

MCINTYRE'S FINE BOOKS

Sheri Reynolds reads from *The Sweet In Between*. Jan 9, 2pm

North Carolina Poetry Society reading with Jonathan K. Rice and M. Scott Douglass. Jan 22, 7pm

Abigail T Pons discusses *Investing In An Uncertain Economy for Dummies*. Jan 30, 2pm. fearringtonvillage.com/mcintyres.asp

CARRBORO CYBRARY

Movie/Book Group discussion of *Marley & Me: Life and Love with the World's Worst Dog*. Jan 15, 7pm. cybrary@co.orange.nc.us

INTERNATIONALIST BOOKS

William La Riche reads from *To the House of Collateral Damage: Centuries of the Civilian Dead*. Jan 26, 7pm. internationalistbooks.org.

YOUNG READERS

CARRBORO BRANCH LIBRARY

Storytime, Saturdays at 10:30am
Toddler Time, Thursday at 4pm
Storytelling by Ella Stewart, Jan 18

CHAPEL HILL PUBLIC LIBRARY

Story Time, for ages 3-6; Junior Book Club, for readers grades 1-3; Time for Toddlers, for stories, songs and activities; Baby Time, for children between 6 and 18 months.

Dates and times vary. Visit chapelhillpubliclibrary.org

MARKET STREET BOOKS

Story Time, New Years Potluck Party, Jan 1; Clayworks kids sculpture class (1/3).

OPEN MIC

OPEN EYE CAFE

Poets Open Mic, first Tuesday of every month. 918-7364, openeyecafe.com

THE CAVE

Blotter Magazine Open Mic Poetry. Second Tuesday of every month, 7:30pm. caverntavern.com


PERFORMANCES

The Chocolate Factory
— Jan. 17, 2 and 6pm. Studio A Dancers present an adaptation of *Charlie and the Chocolate Factory*. East Chapel Hill High Auditorium. \$5, tickets available www.dancecentre.net/blog

PARTICIPATORY

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

Barn Dance — Square Heels Square Dance Club will hold two free Barn Dances, Jan 23 and Jan 30, 8-10pm, at Binkley Baptist Church to introduce anyone interested to square dancing. 542-3708 or gunnhsd@embarqmail.com for more info.

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

Contra Dance — Carolina Song and Dance presents a community contra dance with live music by the Carolina Caterwaulers. Feb 20, Carrboro Century Center, \$8 donation, csda-dance.org

Havana Nights — First and third Thursdays, 10pm. Cuban Salsa. Mansion 462, 462 W. Franklin St. 967-7913, www.mansion462.net

LESSONS

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

Square Dance — Square Heels Square Dance Club classes begin Feb 6, 7:30-8:30pm at Binkley Baptist Church. \$40 per person for 10 week package, 542-3708


Square Heels Square Dance Club


Where can I find my Citizen?

CARRBORO

Weaver Street Market
The ArtsCenter
Amanté Gourmet Pizza
Milltown
Carrburritos
Piedmont Health Services
Midway Barber Shop
VisArt Video
Carolina Fitness
Carrboro Business Coop
The Red Hen
Orange County Social Club
Speakeasy - Greensboro & Main
Weaver Street Realty
Carrboro Family Vision
Wellness Alliance
Century Center
Community Realty
Great Clips
Cybrary
Elmo's Diner
Spotted Dog
Nice Price Books
Carrboro Town Hall
Carrboro Town Commons
Cliff's Meat Market
PTA Thriftshop
Calvander Food Mart
Carrboro Mini Mart
Padgett Station
Southern Rail
Open Eye Cafe

Carrboro Branch Library
The Beehive
Auto Logic
Reservoir
Johnny's Sporting Goods
Carolina Cleaners
Laundromat (Willow Creek)
Crescent Green Assisted Living
Jones Ferry Rd Park & Ride

CARRBORO PLAZA

Carrboro Plaza Park & Ride
North American Video
Tar Heel Tobacco
Super Suds
UPS Store
Curves
Wingman

WHITE CROSS AREA

Harry's Market
Fiesta Grill
White Cross BP
Express Lane

Downtown
Caribou Coffee/downtown
Visitors Center
Jiffy Lube
Job Development Center
Sandwich/The Courtyard
West Franklin town racks (near Chapel Hill Cleaners)
Internationalist Books

Ham's Restaurant
Time Out
East Franklin town racks (near Subway)
Courthouse Alley town racks
North Columbia St. town racks (at bus stop)
UNC Campus
UNC Student Union
Bullshead Bookshop
Davis Library / UNC
UNC Family Medicine
East
Chapel Hill Post Office/Estes Drive
Caribou Coffee/ Franklin at Estes
Whole Foods
Harris Teeter / University Mall
University Mall / Kerr Drugs entrance
VisArt Video/Elliott Rd.
Phydeaux
Owen's 501 Diner
Bruegger's Bagels/Eastgate
Peak Fitness/Elliott Rd
Chapel Hill Public Library
Food Lion/Ram's Plaza
Chamber Of Commerce
North
Hunan Chinese Restaurant
Chapel Hill Senior Center

Carol Woods
Bagels on the Hill
Eubanks Rd. Park & Ride
That Coffee Place
Cup a Joe
Margaret's Cantina
Chapel Hill Mini Mart
South
N.C. Botanical Garden
Covenant House
15-501 South Park & Ride

GOVERNOR'S CLUB

Bean & Barrel/ Governor's Village
Vincenzo's Ristorante/
Governor's Village
Carolina Meadows/Café

MEADOWMONT

UNC Wellness Center
Brixx Pizza
Cafe Carolina
LaRussa's Deli
The Cedars
Young Simpson Underwood
Friday Center Park & Ride
Courtyard Marriott

SOUTHERN VILLAGE

La Vita Dolce
Park & Ride bus stop
Market Square

FEARRINGTON

McIntyre's Books
Fearrington House Inn
Old Granary
Galloway Ridge

HILLSBOROUGH

Weaver Street Market
Wal-Mart
Maple View Farms
Visitors Center
Chamber of Commerce
Orange County Senior Center
Cup a Joe / outside box
Sportsplex
Durham Tech/student lounge

PITTSBORO

Pittsboro General Store
Chatham Marketplace
Pittsboro Public Library
Carolina Brewery
Pittsboro Family Medicine

CHATHAM CROSSING

Torrero's Restaurant
Chatham Crossing Medical Center
Lowes Foods / outside box

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

One of America's Top
50 Restaurants

Gourmet Magazine

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

Saveur

One of America's 50
Most Amazing Wine
Experiences

Food & Wine


Lantern

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


LOCAL 506

- 12/31 WED** Local 506 Rockin' Eve with KERBLOKI
RED COLLAR / HAMMER NO MORE THE FINGERS
- 1/1 THU** JASON WEBLEY / BILLY SUGARFIX
- 1/2 FRI** CASPER & THE HOUSE OF DAVID
- 1/3 SAT** Rockin' Ammonia Karaoke
- 1/4 SUN** POMPEII / POLYNIA / INSPECTOR 22
- 1/6 TUE** EMBARRASSING FRUITS / DELETED SCENES
BUTTERFLIES
- 1/7 WED** JUCIFER / UZZARD / BODY SOIL
- 1/8 THU** CHRISTABEL & THE JONS / THE JACKETS
- 1/9 FRI** HELLRAZOR / THUNDERLIP / ARMORED UPRISE
- 1/10 SAT** COOL ETHAN CD Release Party with LEFT ON CATES
HEY EUPHONY / NEW RESOLUTION
- 1/11 SUN** FOLD / LAFCADIO / BURROUGHS
- 1/14 WED** Secondhand Freespace:
Recording/Production Panel
- 1/15 THU** Cat's Cradle Presents GOD'S POTTERY
- 1/16 FRI** THE EXPLORERS CLUB / THE HUGUENOTS
- 1/17 SAT** LONGWAVE / AMINAL MUSIC
MARK KANO & MIKE GARRIGAN (of Athenaeum)
- 1/18 SUN** 506 Music Trivia Night
- 1/19 MON** THE FLYING EYES
- 1/20 TUE** HAMELL ON TRIAL
- 1/21 WED** Cat's Cradle Presents VIC CHESNUTT / ELF POWER
- 1/22 THU** THE NEW FAMILIARS / HOLY GHOST TENT REVIVAL
- 1/23 FRI** THE VIRGINS / LISSY TRULLIE / ANYA MARINA
- 1/24 SAT** DAVID KARSTEN DANIELS / BRIGHT YOUNG
THINGS / THE PRAYERS & TEARS OF ARTHUR
DIGBY SELLERS
- 1/25 SUN** COLOURMUSIC / STRATOCRUISER
- 1/27 TUE** JOE COFFEE / RICHARD BACCHUS AND
THE LUCKIEST GIRLS / THE GHOST OF
SATURDAY NIGHT
- 1/29 THU** MAX INDIAN
- 1/30 FRI** Vinyl Records CD Release Show with
LAKE INFERIOR / APOLLO / LAFCADIO
- 1/31 SAT** TRANSPORTATION / FAN TAN / THE TRAVESTIES
Lady DJ Night
- 2/5 FRI** One Night Stand: Local musicians reveal an
intimate and unknown side of themselves
- 2/7 SAT** THE SUBMARINES / THE MORNING BENDERS
- 2/9 MON** THE BOXING LESSON
- 2/10 TUE** FAREWELL FLIGHT
- 2/12 THU** Closed for Private Party
- 2/14 SAT** DEXTER ROMWEBER DUO CD Release Party
CHROME-PLATED APOSTLES
- 2/21 SAT** Robust Records Presents JOE ROMEO & THE
ORANGE COUNTY VOLUNTEERS CD Release Show
- 2/25 WED** An Evening with MARAH
- 2/28 SAT** Cat's Cradle Presents TIM BARRY / AUSTIN LUCUS
JOSH SMALL
- 3/3 TUE** THE ROSEWOOD THIEVES
THE WHISKEY SMUGGLERS
- 3/6 FRI** MASERATI / FIN FANG FOOM / MONSONIA
- 3/13 FRI** Cat's Cradle Presents THE AIRBORNE TOXIC EVENT
- 3/20 FRI** EMBARRASSING FRUITS CD Release Show
with BLAG'ARD
- 4/21 Tue** ACID MOTHERS TEMPLE / SONIC SUICIDE SQUAD

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

MUSIC CALENDAR


THE GOURDS 1/23 CAT'S CRADLE

THE ARTSCENTER

DaShawn Hickman and Steel Moven with
Hooverville (1/9) Austin Lounge Lizards
(1/10) Girlyman (1/16) Alina Simone and
The Fells (1/24)


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

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

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

BLUE BAYOU CLUB

Will McFarlane Band w/ Armand (12/31)
Butter (1/8) Rootzie (1/9) Abe Reid & The
SpikeDrivers (1/10) Open Blues Jam with
Butch Haas (1/13) Souless Dogs (1/15)
Delta Highway (1/16) Michael Burks (1/17)

CAT'S CRADLE

North Elementary "Not for Everyone Just
for You" album release show (1/9) Cosmic
Charlie (1/10) Flicker (1/11) Virginia
Coaliton (1/15) Los Campesinos! (1/16)
Who's Bad? (Tribute to Michael Jackson)
(1/17) The Gourds (1/23) The Rosebuds
(1/24) Jon McLaughlin (1/27) Dar Williams
(1/28) Corey Smith (1/29) The Last Waltz
Ensemble (music of Bob Dylan and The
Band) (1/30) Annuals (1/31)

THE CAVE

Brandon Herndon, John Pardue's Song-
slingers Showcase (1/1) Salt To Bitters
(1/2) The T.U.R.D.S (1/3) Perkasio (1/4) Spi-
der Bags, The Girls of the Graviron (1/5)
Anis Hoffman, Fever & The Fallin' Rain,
Open-Mic with John Saylor (1/6) Velvet,
The Sour Notes (1/7) Johnny Cook, Wau-
miss (1/8) Alex Bowers and Matt Vooris,
Firehouse Rhythm Kings. (1/9) Joe Romeo
& The Orange County Volunteers (1/10)
Jimmy & The Teasers, Billy Joe Winghead.
(1/11) Spoken-word with Ben & Marty
(1/13) Pistil, Pink Flag (1/14) Dead to
Society, Have Nots (1/15) Birds & Arrows,
Gray Young (1/16) Grimball & Long, Kenny
Roby, Mercy Filter (1/17) Mute, Goodbye
Titan, Natasha El-Sergany (1/18) Shiragirl,
Gonna Get Got (1/20) Teh Vodak (1/21)
John Harrison, The Good Graces, Anna
Bullard (1/22) Pagan Hellcats, Mystery
Road, Puritan Rodeo (1/23) Killer Filler,
Hot Rooster (1/24) Paper Scissors Rocket-
pack! (1/26) Lobster Newberg (1/27) The
Naked Hearts, Pinche Gringo, Pneurotics

(1/28) Graham Featuring Graham, Dexter
Romweber & Stu Cole (1/29) Sleepsound,
Tripp, Transmission Fields (1/30) Ashley
Atkins Band, Nikki Meets the Hibachi,
Doug Davis.

GENERAL STORE CAFE

New Year's Eve Bash (12/31) Donald
Underwood Thompson Band (1/2) Catbird
Seat (1/3) First Sunday Jazz Night (1/4)
Jazz with Bernie Petteway (1/8) Nikki
Meets the Hibachi (1/9) Lonesome Heart
Band (1/10) Tony Galiani Band (1/15) See
No Weevil (1/16) Stinging Blades (1/17)
Marie Vanderbeck Trio (1/22) Lost County
(1/23) When Cousins Marry (1/24) Marie
Vanderbeck Trio (1/29) Piedmont Perenni-
als (1/30) Oscar Begat (1/31)

LOCAL 506

Jason Webley, Billy Sugarfix (1/1) Rockin'
Ammonia Karaoke (1/3) Pompeii, Polynya,
Inspector 22 (1/4) Embarrassing Fruits,
Deleted Scenes, Butterflies (1/6) Juci-
fer, Uzzard (1/7) Christabel & The Jons,
The Jackets (1/8) Hellrazor, Thunderlip!
Armored Uprise (1/9) Cool Ethan (CD
release show) Left on Cates, Hey Euphony,
New Resolution (1/10) Gods Pottery (1/15)
The Explorers Club, The Huguenots (1/16)
Longwave (1/17) The Flying Eyes (1/19)
Hamel On Trial (1/20) Vic Chesnutt, Elf
Power (1/21) The New Familiars (1/22) The
Virgins, Anya Maria (1/23) David Karsten
Daniels (1/24) Colourmusic (1/25) Richard
Bacchus & The Luckiest Girls (1/27) Max
Indian, Modern Skirts (1/29) Lake Inferior,
Apollo, Lafacadio (1/30) Transportation,
Fan Tan, The Travesties (1/31)

OPEN EYE CAFE

Lauren Mulderrig (1/10) Paul Kupfer (1/17)
Gary Mitchell (1/23) Grimball & Long
(1/24) ron Baxter (1/30) Zindagi (1/31)

RESERVOIR

Social Memory Complex, Studio Gangsters
(1/8) Freedomhawk, Colossus (1/16) The
Wading Girl (1/22) Lollipop Factory, The
Virgo 9, Aminal (1/29)

NIGHTLIGHT

Bass Inbadurrz and Jaak Hogan dance
party (1/3) Timbre, The Busy World, Owl-
Eyed Allies (1/4) Box Elders, Whatever
Brains (1/8) L in Japanese Dance benefit
for Internationalist Bookstore (1/10)
Harmute cd release party, Lake Inferior
(1/14) Torch Runner, Chiarascoro, Bagger
Vance, Lemmy and Sean (1/16) Schooner,
Ghost to Falco, Embarrassing Fruits, A is
Jump (1/17) Barack Obama Innauguration,
live video and dance party (1/20) Clang
Quartet, Odisit, Douglas Ferguson, Boat
Buring (1/31)

OLD SONGS: THREE STORIES FROM 2008: THANKS TO MISS GRACE, JEFF AND MICHAEL S.

"WELL, I REMEMBER DAD PLAYED A FIDDLE AND SOMETIMES A HARMONICA..."


"MOM PLAYED THE BANJO AND WOULD SING. THEY PLAYED ALL THOSE FAST DANCE TUNES TOO..."


"I DON'T REMEMBER WHAT HAPPENED TO THAT BANJO..."


"WE WENT TO THIS ONE WEDDING WITH SOME OF THE OLDER FOLKS..."


"THEY DID ALL THE OLD DANCES AND MADE IT LOOK SO EASY - IT WAS SO BEAUTIFUL..."


"IN A HUNDRED YEARS WE COULD NEVER DANCE LIKE THAT..."


"WHEN THEY ALL GOT TOGETHER THEY WOULD SIT AROUND AND TAKE OUT THEIR INSTRUMENTS FROM THE CASES..."


"I REMEMBER ONE GREAT-UNCLE WHO PLAYED THE CONCERTINA - THEY WERE ALL OLD LEFTIES FROM RUSSIA..."


"I STILL HAVE AN OLD CASSETTE RECORDING OF THEM - IT SOUNDS GREAT! THEY'RE ALL GONE NOW. EVERYONE OF THEM..."


CAT'S CRADLE


WE 12/31
ABBEY ROAD LIVE
 RING IN THE NEW YEAR WITH JOHN PAUL GEORGE AND RINGO W/THE MAGICTONES**(\$17.50/\$20)
 FR 1/9 FREE SHOW! CD RELEASE
NORTH ELEMENTARY
 W/KINGSBURY MARX, ERIC CHOIR, POPULAR KIDS (STAND-UP COMEDY)
SA 1/10 COSMIC CHARLIE
 2 SETS OF GRATEFUL DEAD**
SR 1/11 FLICKER
 LOCAL SHORT FILMS (\$2)
TH 1/15 VIRGINIA COALITION**(\$10/\$12)
R 1/16 LOS CAMPESINOS
 W/TITUS ANDROMICUS**(\$12/\$14)
SA 1/17 WHO'S BAD?
 (MICHAEL JACKSON TRIBUTE)
 W/BLOUNT HARVEY**(\$10/\$12)
FR 1/23 THE GOURDS
 W/RAMSAY MIDWOOD**(\$10/\$12)
SA 1/24 THE ROSEBUDS
 W/MECAFAUN & THE LOVE LANGUAGE**(\$10/\$12)
TH 1/27**(\$10/\$12)
JON MCLAUGHLIN
WE 1/28 DAR WILLIAMS
 W/JOSHUA RADIN**(\$22/\$25)
TH 1/29 COREY SMITH
 W/RAYEN BELCHERE**(\$15/\$20)
FR 1/30 THE LAST WALTZ ENSEMBLE** \$10/\$12
SA 1/31 ANNUALS
 W/JESSICA LEA MAYFIELD & WHAT LAURA SAYS **(\$10/\$12)
TH 2/5 BRETT DENNEN
 W/ANGEL TAYLOR**(\$5)
FR 2/6 TOUBAB KREWE** (\$12/\$14)

SA 2/7 BOB MARLEY'S BIRTHDAY CELEBRATION!
 W/MICKEY MILLS AND STEEL + MORE
SU 2/8 MONTE MONTGOMERY**(\$10/\$12)
FR 2/13 CARBON LEAF**(\$14/\$10) ON SALE WED 1/7
SA 2/14 THE OLD CEREMONY**
FR 2/20 FUJIYA & MIYAGI**(\$12/\$14)
SR 2/22 DAVE BARNES**(\$14)
SU 3/1 BEN KWELLER
 W/WATSON TWINS**(\$10/\$18)
NO 3/2 TAPES N TAPES
 W/WILD LIGHT**(\$10/\$12)
WE 3/4 MYSpace MUSIC PRESENTS BLACK LIPS**(\$10/\$12)
TH 3/19 AC NEWMAN
 (FEATURING CARL NEWMAN FROM THE NEW PORNOGRAPHERS)
 W/THE BROKEN WEST**(\$12/\$14)
TH 3/24 CUT COPY
 W/MATT & KIM**(\$16/\$19)
TH 3/31 THE PRESETS**(\$15/\$17)


SA 1/24
THE ROSEBUDS


SA 1/31
ANNUALS

ALSO PRESENTING

LOCAL 506 (CH)
TH 1/16 GOD'S POTTERY
WE 1/21 VIC CHESNUT W/ELF POWER
FR 2/28 TIM BARRY/AUSTIN LUCAS/JOSH SMALL
FR 3/15 THE AIRBORNE TOXIC EVENT

CAROLINA THEATRE (DUR)


SA 2/28 JOAN BAEZ
 TIX/VA THEATRE BOX OFFICE OR CAROLINA.THEATRE.ORG


THE ARTSCENTER (CAR)

WE 2/11 EARLY SHOW 7:30PM
FROM THE JAYHAWKS


GARY LOURIS & MARK OLSON


WE 3/11 KATHLEEN EDWARDS
 W/CLARE BURSON


TH 2/5
BRETT DENNEN


WE 1/28
DAR WILLIAMS


SU 3/1
BEN KWELLER

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