

RALEIGH DOWNTOWNER™

OCTOBER 2006

RALEIGH'S GUIDE TO WHAT'S DOWNTOWN

FREE

fall fashion

AROUND TOWN

See who we found in and around Downtown

FASHION

What's hot this fall (and we didn't forget the guys...)

THE LION KING

Don't miss this one-of-a-kind production

From the Runway to Raleigh

Raleigh Has It All for the Fall

Fall is in the air and fashions are changing seasons along with the leaves.

Join our regular fashionistas **Alyssa Willard** and **Kelly Hubbard**—along with guest writers **Melissa Rich** and **John Hughs**—and discover what Raleigh has to offer in big city fashion.

Watch for our November Gift and Shopping Issue.

COMING ISSUES

November: Gift/Shopping
December: Holiday
January: Arts in Downtown
February: Valentine's Day

On the cover: Leslie wearing the "Odella Purple Foil Zebra" by designer Tricia Fix, available from Ella Ann Boutique.

RALEIGHDOWNTOWNER

Volume 2 ■ Issue 10

7511 Mourning Dove Road
Suite 104
Raleigh, NC 27615

Phone: 919.460.1099
Fax: 919.469.8892

www.raleighdowntowner.com
editor@raleighdowntowner.com

FOUNDERS

Randall Gregg
Sig Hutchinson

PUBLISHER

Sig Hutchinson

OWNERS

Crash Gregg
Sig Hutchinson

EDITOR-IN-CHIEF

Crash Gregg

The Raleigh Downtowner is a monthly publication dedicated to coverage of the downtown Raleigh community.

© Copyright 2006

The name and logo of the Raleigh Downtowner is a TM of Downtown Raleigh Publishing LLC. No part of this publication may be reproduced without express written permission.

By **Melissa Rich**

Nothing signals a wardrobe change like crisp temperatures, colorful leaves and the arrival of fall. Fashionistas, no need for a shopping trip to Milan, Paris, or New York; shopping amenities of larger cities have made their way to our local boutiques. From big sweaters to skinny jeans, luxurious layers, tiny tanks, chains, and charms, here's what you need to know about fall's fashion trends and where to find them in your hometown.

Ashley Harris of Vermillion

VERMILLION

North Hills Mall
4321 Lassiter at
North Hills Avenue
919.787.9780
vermillionstyle.com

Ashley Vermillion Harris opened Vermillion in 2005. With an exclusive sampling of new and established, high-profile designers, Vermillion brings the runway to Raleigh. Ashley and her knowledgeable staff are committed to offering personalized attention and care to each person

that visits the store. Customers can obsess over something extravagant, try on something fabulous, stop in for a fashion update, and always leave feeling lovelier. Vermillion has been featured in Lucky and Jane and won Metro's award for "Best Women's Clothing Store in the Triangle." Ashley's top picks for fall fashion are the white blouse, the sweater tunic, and rich jewel tones.

White Umbrella Top
by Zac Posen

Sweater Tunic by
Stella McCartney

Jeweled Tone Blouse
by Derek Lam

The White Blouse

One of Ashley's top choices for fall is a white blouse. She advises choosing a white blouse with special detail like the Zac Posen white cotton umbrella blouse. Dress it up with a pencil skirt or go casual chic by pairing it with a chunky sweater vest and skinny jeans.

The Sweater Tunic

Ashley prizes fall's versatile sweater tunic – "belt it or wear it loose, wear it with leggings, with a long skirt, or over skinny jeans." A favorite is Stella McCartney's no-frills sweater tunic, which led the runways and is perfect for everyday.

Jewel Tones

Ashley also recommends spicing up fall's muted grays and blacks with rich jewel tones like deep purples, wine reds, moss greens, and teal. Ashley loves adding a splash of color and sophistication with ruby red accessories, and she advises spicing up black pants with a jewel-toned blouse, like Derek Helm's regal amethyst silk blouse.

GENA CHANDLER

The Alexan North Hills
4209-106 Lassiter Mill Road
www.genachandler.com

Ya-Ya Sweater Dress with M Missoni Shawl and
M Missoni Nicole Richie Dress with Bulga Bag

Gena Fajgenbaum Combs and Chandler Woodall, co-owners of Gena Chandler, were born and raised in Raleigh. Both worked in fashion in New York City and decided to return to Raleigh to fill the fashion niche missing in their hometown.

Continued on Page 3

Gena Chandler carries young and upcoming designers from Los Angeles and New York, and their specialties are customer service and wardrobe building. Chandler Woodall's fall fashion favorites are sweater-dresses and skinny jeans.

Sweater Dresses

Chandler Woodall says sweater dresses are her boutique's number one style and a smart stylish choice for fall. She recommends wearing a sweater dress over leggings or with high boots. Her preference is the M Missoni Nicole Richie dress, which features the trademark classic zig-zag design, and the cream Ya-Ya sweater dress coupled with a M Missoni shawl.

Skinny Jeans

Another of fall's accolades is the skinny jean. Gena Chandler carries a wide array of chic jeans including Rock and Republic, Genetic Denim, Hudson, D & G by Dolce and Gabanna, and Denim for Immortality. Chandler Woodall loves the skinny jean by J Brand. She suggests showing off skinny jeans with Kimono sweaters, cashmere sweaters, and cape-look oversize shawls like the elegant M Missoni shawl.

Jessica Thomas in her studio with her new Yorkie puppy, Coco

on St. Mary's Street. Jessica's inspiration "stems from my affection for art, travel and fashion. My handmade feminine jewelry adapts to any occasion from a high-end fashion event to a casual day style." Since the debut of her jewelry business, Jessica's jewelry has been seen on many celebrities such as Jessica Simpson, Mischa Barton, Rachel Bilson, and Tift Merritt. When creating a jewelry collection, Jessica "looks at the style of dress to determine what type of jewelry will look best with them." Jessica's favorite fall accessories include charms and Victorian-style pieces.

Charms

Vintage-style pendants and charms are the perfect way to update your fall wardrobe. Jessica says, "Charms are on everything including necklaces, bracelets, and earrings. These include lucky symbols like horseshoes, keys, skulls, and animals." Her favorite is the multi-charm lapis gemstone necklace.

The Victorian

Jessica's second pick is jewelry inspired by the Victorian era. This jewelry "has a vintage feel and is created with antique metal finishes." One

of Jessica's signature pieces is the Gold Vermeil Venetian Hammered Hoops with dark apatite, citrine, or purple jade gemstone accents.

Gold Vermeil Venetian Hammered Hoops by Jessica Thomas Designs

MARY PHILLIPS DESIGNS

Shop online at www.maryphillipsdesigns.com or in stores such as Hallmark, Nordstrom, and Papyrus, or in a variety of specialty boutiques.

Mary, Caroline, Grace, and Tati with the 'Sassy Lady' at The Mary Phillips Designs Showroom at the National Stationary Show, NYC

Mary Phillips, of Raleigh, launched Mary Phillips Designs almost six years ago. The creations came to fruition in her mother's dining room where she combined her love for art and sassy, humorous, inspirational quotes for women to create her pieces. Many of Mary Phillips designs feature the 'sassy lady.' "She represents everything a woman should be," says

Phillips, "She is witty, strong, and kicks a whole lot of attitude - everything a woman should possess." Mary's top choice for fall fashion is tiny tanks.

Tanks

Tiny tanks are playful and fun when paired with this season's skinny jeans and vintage charm necklaces and bracelets. Celebrities like Paris Hilton and Teri Hatcher have been seen sporting the designer's popular Black Label Tank Tops that do all of the talking for you.

Black Label Tanks by Mary Phillips Designs

So kick off your espadrilles for leggings, tights, and high boots, trade your low-rise jeans for skinny ones, swap your summer numbers for luxurious sweater dresses and tunics, and accessorize with charms and chains, because you can find all the fashion trends for fall, from the runway to Raleigh.

Melissa attended UNC-CH where she earned a BA in English and a Masters of Arts in Teaching. Melissa taught high school for six years before founding Raleigh Tutoring, www.raleightutoring.com. In her spare time, Melissa enjoys running, reading, volunteering, and hanging out with her husband and friends.

JESSICA THOMAS JEWELRY

Shop online at www.jessicathomasjewelry.com or locally at Beanie & Cecil in Cameron Village

After graduating from North Carolina State University's School of Design and the Revere Academy of Jewelry Arts in San Francisco, Jessica Thomas began designing her own line of jewelry. Each piece is designed and produced by hand in her Raleigh studio

The Borough
friendly downtown neighborhood pub
open 7 days a week 4pm-2am
half-price appetizers M-F 4-7pm · monthly eating contest
poker night every wed. 8pm (Grand Prize: Ticket to Las Vegas!)

317 West Morgan Street Dawson & Morgan
919.832.8433 www.theboroughraleigh.com

Come in and see for yourself how affordable fine eyewear can be.

Catch The Vision

800 St. Mary's Street Across from Broughton
834-6409
rickhall-eyewear.com

rick hall
Fine Eyewear Since 1985

Fall Into Style at Scout & Molly's

By Alyssa Willard and Kelly Hubbard

A little more than five years ago, Lisa Disbrow decided that if her dream of owning a boutique was going to come true, it was now or never. So she quit her job, wrote a business plan and devoted herself to creating a store that reflected her personal style—fashion-forward, down-to-earth and unique. So was born Scout & Molly's (named after her Labradors), which now has locations in North Hills and Chapel Hill's Meadowmont.

"I wanted a store that had things that both I would love and my mom would love," said Lisa. "Scout & Molly's items are age-neutral, and I make sure clothing sizes span from zero to 12 so there's a great selection for everyone."

Lisa gave us an insider's perspective on what's hot—and cool—this fall. Her philosophy? Make your own rules and be comfortable with yourself, no matter what trends might dictate—confidence is always the most fashionable style.

A Fashion Revival

Whether you embrace it or disgrace it, the 80s are back in a big way. Thankfully, some trends from the decade-most-would-like-to-forget did not come full circle (think banana clips and tight-rolled jeans).

Leggings. Like many of us, Lisa was skeptical about bringing leggings back into her fashion queue. However, when paired with the season's oversized tops and big belts, leggings balance the look and minimize your bottom half.

What's the skinny on jeans? **Skinny-leg jeans!** The slimmer, the better...but a word of caution: form-fitting denim is not for everyone. Lisa suggests going with a straight-leg jean if you want to follow the trend but remain comfortable. She highly recommends Serfontaine jeans (and to prove that Serfontaine can accommodate many shapes, celebs from Beyoncé and Britney Spears to Sienna Miller and Joss Stone have been spotted wearing the jeans).

Dark-rinse straight-leg jeans by Serfontaine

Classic & Comfortable Style for Cooler Temps

Be top heavy! **Oversized sweaters, long tunics and kimono-style tops** are big for fall. These looks complement—and counterbalance—the season's slimmer bottoms.

Beige belted cable-knit sweater vest by JAK & RAE

Vested interest. The **vest**, whether fitted or loose, is fall's essential apparel "accessory." For warmer weather, wear one with a tank or camisole. When the temps begin to drop, layer a vest over long sleeves to warm up your style. Lisa's fall staple is a belted cable-knit sweater vest from JAK & RAE.

Dress it up...or down. **Wrap dresses** ease the transition from season to season. Make sure to put a camisole underneath for office-appropriate style. **Dresses worn with jeans underneath** are also big this fall (Lisa's rule of thumb: if it hits below the knees, it's a dress; if it ends above the knees, you can pair it with pants).

What's in for outerwear? **Capelets and cropped sweater jackets** add a delicate touch to autumn outfits. For those crisp fall nights, fitted and feminine tea-length **pea coats** will provide both style

and warmth. A glittery red Nanette Lepore "Sparkle Dandy" coat is Lisa's cooler-weather splurge.

Red knit capelet by Nanette Lepore

Fall is a season of change—so make sure your wardrobe is included! Stop by Scout & Molly's (additional info at www.scoutandmollys.com) and treat yourself to one (or more!) of the season's tastiest fashions. ■RD

Red "Sparkle Dandy" coat by Nanette Lepore

**Odella Satin
Purple Foil Zebra**
by
Tricia Fix

Ella Ann

B · O · U · T · I · Q · U · E

Red Engine • Joe's • Jak & Rae
Single • Tricia Fix • Voom
LTB • Free People • Frenzii
Alice and Trixie • William Rast
Frankie B • People's Liberation

919.834.3316

Monday-Saturday 10-7 and Sunday 1-6

Raleigh Men's Fall Fashions

By John Hughes

Labor Day, the final stop of summer's Triple Crown is behind us, and with talk of a colder-than-normal winter approaching, it's tough to imagine anything worth getting excited about. But, there certainly is. In fact, there's a great deal. The kids are back in school, the Canes are back on the ice, and our favorite football teams are back on the field. That's right, it's autumn once again, and this year's fall fashion line-up has plenty to offer the Capital City. So as our wardrobes change color faster than the falling oak leaves, here are a few local merchants to keep in mind.

A staple for almost 85 years, we've come to count on Nowell's Clothing for its classic style, and with outerwear by the likes of Lone Pine set off with the tasteful colored plaids of Paul & Sharks Yachting collection that is as true today as it ever was. Ike Behar and Ermenegildo Zegna offer further closet support with their attractive woven button-ups and cotton and twill sport shirts. Cashmere never goes out of style, and that has never been more apparent as you browse through Peter Millar's fall sweater collection accompanied by their array of leather and suede jackets. Just let Gwynn Nowell and his pleasant staff assist you inside, and you'll be well on your way to another successful autumn filled with understated elegance.

For a more 'big city' feel, visit the cool-headed pros at

Wardrobe in Cameron Village, where you'll find Modern Amusement's fine-whale corduroy pants and blazers give you a classic look with a hip spin. Rock & Republic rings in the season with a new line of shirts for this fall, and be sure not to miss both the orange and red label offerings of Hugo Boss. Also new for fall '06, Diesel brings the fuel with some ultra hip zaff-style chino pants, which are sure to turn heads. So if tasteful flare is on your to-buy list, (and it should be with all jackets buy-one-get-one half-off), come see Robb, Wes, and the whole gang at Wardrobe.

Every day is a good day for fashion and drinks. That's right, drinks! With a fully-stocked wine and beer selection, a visit to NV at The Lassiter will have you well on your way to being the talk of the town. Denim is the new denim. Sure, it never goes out of style, but when you combine a darker pair with a more casual vintage T or an untucked woven for a night out, you can't go wrong. And whether you're looking for straight or boot-cut, their arsenal of color-faded and pocket-detailed selections is sure to satisfy. With the vintage look as in as ever, NV's array of distressed polos and T's will give you a stylish and sophisticated aesthetic. For a dressier, eye-catching look, you can't go wrong combining a colorful untucked stitched woven with a strong pair of denim. Don't take my word for it, though. Come and see Vickie and Nicole at NV for yourself. These lovely ladies are fashion pros, and after a visit, you'll look and feel like one yourself.

Hugo Boss leather jacket and collared shirt, Penguin V-neck sweater, Rock & Republic (from Wardrobe)

**OPEN FLOOR PLANS.
OPEN SPACES.**

And best of all, open for living.

hudson

The homes are unique: clearly contemporary, while retaining the building's historic character. The neighborhood itself is equally distinctive, thanks to the spark of the new Fayetteville St. And the timing? If you're looking to make a move now, it simply couldn't be better. **Ready for immediate occupancy.**

Jewell Parker
919.582.1745 HUDSONRALEIGH.COM

319 Fayetteville Street — Onsite sales office open Tues.-Sun.
 Entrance is on Wilmington Street, Downtown Raleigh

YORK SIMPSON UNDERWOOD
 WE MAKE GREAT NEIGHBORS

John is a Raleigh resident on his way to undergraduate studies at UNC-Chapel Hill and UNC-Wilmington. Currently preparing for the LSAT en route to Law School, he enjoys concerts with friends, playing basketball, tennis, and golf, and bass guitar in his band, Over Easy.

■RD

THINKING OF LIVING DOWNTOWN?

CALL THE REALTOR WHO KNOWS, WHO'S LIVED DOWNTOWN

Ann-Cabell :: 919.828.0077

ALL CONDOS DOWNTOWN
 The Dawson ~ Palladium Plaza ~ Park Devereux
 The Cotton Mill ~ 510 Glenwood

www.anncabell.com

Round and Round We Go

By Kelly Hubbard and Alyssa Willard

The next time you are browsing the shops of Five Points in Raleigh, be sure to make a stop at Revolver, an upscale consignment boutique. Oh, you know the place—it's the white Tudor-style house with lavender shutters off of Fairview Road. Those of you who have not yet been inside are missing out on the fabulous fashion finds that lie within.

When you walk through the door, a white, curly-haired Labradoodle puppy named Rigsby will give you a polite and proper greeting. There are tons of interesting garments and accessories throughout the store—all in mint condition.

Liz Johnson, 30, initially opened Revolver in November 2005 with a collection of her friends' designer goods. "I love consignment shopping myself," said Liz. "My friends and I like designer clothing, so it's just like shopping in each other's closets."

In less than one year, Revolver has continuously brought in items from designers such as Prada, Tracy Reese, Juicy Couture, Tibi, Diane von Furstenberg and Michael Kors. New articles are displayed daily, so there is always something fresh to peruse. "I get more designer pieces in, but I like to mix in vintage pieces as well," said Liz. "If it is unique or interesting, I'll add it to the selection."

An array of designer attire, handbags and shoes can be found at Revolver at a price that won't hurt your budget.

Revolver clients range from young to old, both male and female. Liz often sees middle school girls bring their moms into the store. Revolver enables parents to appease their fashion-conscious kids with designer clothes for half the price (or less!) and find something for themselves as well. A lot of college students shop at Revolver to add to their wardrobes while they're on a budget. Postgraduates also shop at the boutique to find new clothes for the working world.

The best aspect of Revolver is that it offers such a wide range of items. In one stop, you can snag a pair of Chloé sunglasses, a Gucci handbag and your choice of stylish shoes. For the ladies, you may have to decide between a pair of black and eggplant Prada pumps or a pair of bronze Manolo Blahnik slingbacks.

Try these on for size: Manolo Blahnik or Prada heels—at this price, why pick just one pair?

Guys can sneak out with more than just sneakers. For example, you can grab a pair of bright yellow Nikes for a morning jog, black and white leather cowboy boots for the afternoon and Dr. Martens dress shoes for a night downtown.

One of the shop's bestsellers is jeans, and Revolver's selection includes them all: 7 For All Mankind, Citizens of Humanity, Rock & Republic, Paper Denim & Cloth, AG, Hudson and Chip & Pepper. Dresses for all occasions are very popular as well—many patrons bring in past party dresses to resell. Liz currently has an emerald, snakeskin-patterned v-neck dress by Tracy Reese and a taupe cocktail dress by Helen Wang on display. "Women often spend lots of money on these kinds of dresses," said Liz. "Even if you wear it a few times, you can bring it here and get some money back."

Revolver is a host for many Raleigh-based fashion designers, craftspeople and artists. Debris is a local line of stitched t-shirts, tunics and even iPod cases designed by Breigh Stanfield, an N.C. State Design School student. Liz's top Debris pick is a feminine tie-dyed tee with patchwork baby chicks on the front. Adam Peele's line of patterned, screen-printed men's and women's t-shirts will add depth to your collection. Sarah McLane's screen-printed creations are often on men's and women's button-up shirts with chic designs such as a tape cassette or her signature initials.

If you're looking for handcrafted jewelry, Revolver is the place to go; it features many local jewelry designers. All of the jewelry is unique, but a few items from each artisan really stand out. An ornate necklace with three strands of bronze leaves is by Milk & Honey, a line from Jennifer Myers. Another great necklace from Milk & Honey is gold, double-stranded and comprised of teal oblong beads. Blue Star Dzyne, made by Chantrelle Parkinson, offers a gold chain necklace with a faceted, chandelier crystal charm.

Fabulous earrings are essential to any ensemble. Lee Ann Hynes' Stir Studios features a pair of serpentine, jade drop earrings. Dillon Spears makes miniature origami swan earrings in vibrant colors. Katie Covington's k. talis jewelry includes gold feathered earrings with a small chain detail. Katie also constructs multidimensional flower pins made from various bottle caps. Sydnor Williams specializes in sterling silver; she offers hand-twisted branch earrings and silver bangle bracelets, each individually hammered.

Revolver also has something for guys and offers brand names such as Puma and Nike and clothing lines from local designers, such as AH Peele and Sarah McLane.

For your walls, Revolver carries the designs of local artist Mary Ward Younger, who specializes in "paper cuts" of various styles. These interesting pieces are custom-framed and will fit perfectly in any home or office space. Dr. Russell E. Gorga is an assistant professor at N.C. State whose vivid city and landscape photography is also featured at Revolver.

Revolver Consignment Boutique is located at 2011 Fairview Road. Store hours are 10 a.m. to 7 p.m. Monday through Saturday and 1 p.m. to 5 p.m. on Sunday. Looking for a certain designer item? Call (919) 834-3053 to put your name on Revolver's Wish List. ■ RD

Broadway DANCE PROJECT

Happy Birthday Tito!

Jazz, Tap, Ballet, Hip-Hop
Music Theatre, Pre-Dance

Broadway Dance Project
1105 Capital Boulevard
Raleigh, NC 27603

www.broadwaydanceproject.com
919.835.0341

Canes Veteran & Olympic Wife Pitch In

Bret Hedican and Wife Kristi Yamaguchi Promote "Be Active NC"

By Dave Pond

As Carolina prepared for Friday's preseason opener against the Nashville Predators, one Hurricanes player and his family spent a few hours in the spotlight to benefit a worthy cause.

On Thursday afternoon, veteran defenseman Bret Hedican, along with his wife - Olympic superstar Kristi Yamaguchi - and their daughters were on the RBC Center ice, filming a series of public service announcements for Be Active North Carolina, an organization that promotes physical activity for all ages.

"We are delighted to have Bret and Kristi serving as Be Active ambassadors, because they are so active," said Shellie Pfohl, chief operating officer of Be Active North Carolina. "They signed on with us about a year ago, and have really supported our organization well. We're delighted to have them as part of the Be Active family."

Among children and teens aged 6-19 in the US, 16% (more than 9 million) are considered overweight, and overweight adolescents have a 70% chance of becoming overweight or obese adults. This increases to 80% if one or more parent is overweight or obese.

The decision to help a group whose fitness goals he personally shares was an easy one, Hedican said.

"As far back as I can remember, we were always outside, just running around the park, playing games and just being active," the veteran blueliner said. "I remember my parents were always outside working in the yard - I think if you can relay that to your kids and set that example for them, it's a great thing."

Getting two world-class athletes with differing travel schedules together to record the spots was a bit more complex.

"First we had the [NHL] lockout, and I gave birth to our second daughter last year," Yamaguchi said. "Then last year, the Hurricanes had their great run and won the Stanley Cup.

Hedican agreed wholeheartedly.

"Whether it be skating, walking, jogging or just working out in the yard, it's all about just being active, getting out and doing something," he said. "Even though we're professional athletes, it doesn't mean we wouldn't be active anyway."

With physical activity such a large part of their daily lives, partnering with Be Active North Carolina was an easy decision for skating's favorite couple.

"We kept in touch, and I kept telling my agent that we had to do it, so it's great that we were able to find some time during training camp to get it done."

Keeping physically fit comes with the territory for professional athletes, but Yamaguchi said it's a goal attainable by anyone - young and old alike.

"You don't have to be a professional athlete to be active," she said. "It's as easy as walking your dog, or parking your car further away at work so you have further to walk. Basically, the goal is to just get off the couch!"

Thirty percent of US adults 20 years of age and older (over 60 million people) are obese, according to the Surgeon General's office. It's an epidemic that can be slowed, just by becoming more active.

"It doesn't matter what you do, whether you're a pro athlete or you sit at a desk all day, just get up and do something," Hedican said. "No matter who you are and what you do, everyone can use a little bit of exercise."

Once edited, the commercials should begin appearing on Capitol Broadcast Company stations in the near future, as well as on local radio stations.

Be Active North Carolina, Inc. is a 501(c)(3) non-profit organization dedicated to improving the health of all North Carolinians. Their mission is to increase the physical activity levels

and healthy lifestyles of all North Carolinians through people, programs and policies. For more information, visit their website, or call (919) 765-7171.

The Carolina Hurricanes will open their 2006-07 regular season on Oct. 4 at the RBC Center against the Buffalo Sabres. For information regarding Hurricanes ticket packages, please call 1-866-NHL-CANES or visit www.CarolinaHurricanes.com.

■ RD

RENOVATED OXFORD PARK SHOW HOUSE!

3 BR, 3.5 BA completely renovated! Custom cabinets & granite!
Stainless Appliances, Sunroom, Deck, & More!

\$549,900

FEATURED
PROPERTIES

KEVIN COATS
(919) 389-7373
kevcoats@cs.com

One-On-One Tutoring All Certified Teachers

SAT Prep, Study Skills
College Consulting, Homework Coaching
Learning Disabilities, ADD, and ADHD

RT RALEIGH TUTORING

www.raleightutoring.com
781.8963 • info@raleightutoring.com

2006 Raleigh Hall of Fame Ceremony

The Induction Ceremony for 2006 Hall of Fame nominees was held on Thursday, September 21 at the Progress Energy Center in Meymandi Hall. The honorees were announced by Parker Call, who chairs the Raleigh Hall of Fame selection process. In attendance were Mayor Meeker, Charlie Gaddy, and Bill Leslie, who honored the inductees with the premier performance of his song "Raleigh."

Bill Leslie honors the inductees with his premier performance of "Raleigh"

The Hall of Fame votes on individuals and non-profit organizations, past and present, who have made significant contributions to the City of Raleigh. After reviewing the nominations, the following individuals and two non-profit organizations were selected to be honored in the Hall of Fame's second year.

Judge George Bason for his commitment to juvenile justice and treatment for severely disturbed children.

Mayor Meeker presenting to Joseph Holt Sr. and Elwyna for their work integrating the Raleigh school system in the late 1960's.

Miriam Preston Block for her role in restructuring the City Council to a district system and for strong commitment to the preservation of neighborhoods.

William H. (Polly) Deitrick for shaping the architectural character of Raleigh and for founding the city's historic preservation movement.

Dr. Billy Dunlap for establishing Hospice of Wake County and serving as a tireless fundraiser and volunteer for the last 26 years.

Dr. Albert Edwards for providing spiritual leadership far beyond his First Presbyterian congregation and for his commitment to civic causes throughout Raleigh.

Albert Earle Finley, a successful businessman, for his establishment of the A. E. Finley Foundation which has a 50-year history of philanthropic sup-

port in Raleigh.

Senator Jesse Helms for creating a two-party political system in Raleigh and for the unwavering courage of his convictions.

Vallie Henderson for her life-long commitment to keeping Raleigh beautiful through neighborhood garden

clubs and for the preservation of Oakwood as a local historic district.

Joseph Holt Sr. and Elwyna for their courageous battle to integrate the Raleigh school system in the late 1950's.

Charles Irving, Sr. and his daughter, **Vivian Irving**, as advocates for social justice and community leaders in the Civil Rights movements for most of the 20th century.

The **Junior League of Raleigh** for 75 years of improving our community through the effective training of women and providing volunteer and financial support to numerous non-profit agencies across the city.

The **League of Women Voters** for 58 years of encouraging the informed and active participation of all citizens in government and politics.

MRD

THE YORK COMPANIES
York Simpson Underwood ▲ York Properties ▲ McDonald-York

TheYorkCompanies.com

For nearly 100 years, it has been our mission to be the best full-service Real Estate and General Contracting company in the Triangle. We believe that relationships still matter, and we put our clients and the community first.

C.V. York breaking ground at ECU, 1908

The York Family of Companies has deep roots in the Triangle community.

We make great neighbors

A leader in homeownership and mortgage services, we make buying and selling a home easy for you. Offering relocation, mortgage, title, and home improvement services for your convenience. Visit us at ysuhomes.com or call 919.821.9960 for more information.

McDonald-York

Building the Triangle since 1910

General Construction for Life Sciences, Retail, Religious, Healthcare, Higher Education, Multi-Unit Housing, and Office. Contact us today at 919.832.3770 to discuss your project. mcdonald-york.com

We leave you time for other things

Property Management, including Maintenance, Landscaping, and Security; Tenant/Buyer Representation; Landlord/Seller Representation; Land Sales; Investment and Owner-Occupied Sales. Visit yorkproperties.com or call 919.821.1350 and let us do the work for you.

CAMERON PARK CLASSIC!

5 BR, 5.5 BA, completely renovated. Over 4000 sq feet! Hardwoods and tile throughout. Two sunrooms, designer kitchen appliances.

\$799,900

FEATURED PROPERTIES

KEVIN COATS
(919) 389-7373
kevcoats@cs.com

Hotels from Raleigh's Past

By Kenneth Peters, Museum Educator

In the Raleigh's early history, three grand hotels once graced downtown Raleigh. While one of these still stands – although for a different use – sadly, the others have been lost over time.

Raleigh's first important hotel was the Eagle Hotel. Located at 2 West Edenton Street, the Eagle Hotel opened in 1812 and was the city's largest private brick building at the time. It quickly became Raleigh's premier hostelry, a title it held until the Civil War. In 1881 the hotel was converted into the NC Department of Agriculture. In 1922 the building was demolished to make room for a new Agriculture Building.

The Eagle Hotel was succeeded by the Yarborough House, opened on the 300-block of Fayetteville Street in 1850. The inn became a gathering place for Raleigh socialites and distinguished travelers. Mrs. Jefferson Davis stayed here during the Civil War to escape embattled Richmond, Virginia and legislators' wives met here in a group called "The Yarborough Cabinet." By the mid-1920s the Hotel Sir Walter outshined the Yarborough House. On July 3, 1928 the building was engulfed by a raging fire and could not be saved. Later, in 1940 the new Hudson-Belk Department Store opened on the site.

The Hotel Sir Walter opened at 400 Fayetteville Street in 1924 to much acclaim. At one time the ten-story building was estimated to have held 80 percent of the General Assembly within its rented rooms. Celebrity guests included Will Rogers, Harry S. Truman and Lyndon B. Johnson. Closed in the early 1970s, the building was converted into seniors apartments in 1979.

The Raleigh City Museum is open Tuesdays-Fridays from 10am to 4pm and Saturdays from 1pm to 4pm at 220 Fayetteville Street. For more info, call 832-3775 or www.raleighcitymuseum.org. ■RD *All images courtesy Raleigh City Museum*

By the time this photograph was taken in 1890, the Eagle Hotel had become the NC Department of Agriculture. The two-story front porch was added in 1870.

In 1928, smoke was discovered in the bottom of an elevator shaft inside the venerable Yarborough House on Fayetteville Street, then Raleigh's premier hotel. Over the afternoon, the fire would engulf the 78- year-old structure.

UNDERGROUND
Restaurant & Bar

861 W. Morgan
664.8704

★★★★

Daily changing menu

Driven by fresh local products

"Chef Taylor's Food is THAT GOOD"

— Greg Cox
Food Critic - N&O

— WINNER —

"Best Small Plate Restaurant"

— City Search

"Brilliantly conceived and executed dishes"

— Moreton Neal, Metro Magazine

Ask about 1/2 price wine bottles on Wednesdays!

www.comeunderground.com

The secret to business success is really understanding our clients. We know that we have to build relationships before we construct your facility.

McDonald-York

Building the Triangle since 1910

Heather Denny, VP/COO (pictured)

Our management team (pictured right) is eager to know about you and your building project.

Call today: 919.832.3770
mcdonald-york.com

Life Sciences | Retail | Religious | Healthcare | Higher Education | Multi-Family Housing | Office |

Acupuncture and Oriental Medicine Day

This year, October 24th is Acupuncture and Oriental Medicine Day. It's nationally recognized as a day to increase public awareness about the benefits of Oriental Medicine. We're spotlighting one of our Buy Local businesses, Essential Wellness, who specialize in both acupuncture and oriental medicine.

At Essential Wellness acupuncturists Anne Bailey and Jacob Lee strive to help their patients achieve a positive state of health. When the body is in balance, it is free of problems. Imbalances can be corrected using acupuncture and Chinese herbal medicine. Thermal treatments, electrical stimulation, moxibustion, cupping, and tui-na (Chinese therapeutic massage and manipulation) may also be used. Some of the conditions, symptoms and diseases which can be helped with acupuncture and Chinese herbal medicine include, but are not limited to: acute or chronic pain, insomnia, gynecological problems, chronic fatigue, and allergies. The imbalances which lead to

these conditions may be caused by stress, poor diet, physical trauma, hormone imbalance, or even weather change.

Anne Bailey and Jacob Lee are licensed acupuncturists and are nationally board certified in Oriental Medicine and they received their Master's of Acupuncture

and Oriental Medicine from the Texas College of Traditional Chinese Medicine. At Essential Wellness, providing the highest quality of care in a patient centered environment is a top priority. Essential Wellness is located at 418 St. Mary's Street. For more information call 829-2111 or visit essential-wellnessclinic.com.

康 ESSENTIAL WELLNESS
Acupuncture and Herbal Medicine

418 St. Mary's Street
essentialwellnessclinic.com
Jacob Lee, L.Ac. • Anne Bailey, L.Ac.

How can we help you?
Stress • Acute and Chronic Pain
Menopausal Symptoms • Allergies
Fatigue • Insomnia • And much more

919.829.2111
Evening Appointments Available

Galatea

a classically progressive
women's boutique
galateainc.com
833-8565

Now open at The Shops of Seaboard Station

Monica's Massage and Bodywork

Massage your aches, pains, and worries away

RUSSIAN MEDICAL • SWEDISH • COUPLES • SPORT • SEATED

Monica Warner, LMBT #5472
919-602-6666 ~ www.monicasmassage.net

GREAT OUTDOOR PROVISION CO.

camp - climb - fly fish - paddle - travel

Outdoor Clothing & Equipage

Cameron Village | Falls Village | Northgate | Eastgate

Est. 1972

Having a Garage Sale?
www.trianglegaragesales.com

POST YOUR GARAGE SALE FOR FREE

ARE YOU GOING TO A GARAGE SALE?

FOR THE MOST COMPLETE LIST OF GARAGE, YARD, & ESTATE SALES IN YOUR NEIGHBORHOOD

Claude Monet, Water Lilies, 1914-17, Fine Arts Museums of San Francisco

Monet
IN NORMANDY

October 15, 2006-January 14, 2007

**Fifty paintings
by Claude Monet.
A once-in-a-lifetime exhibition.**

**Discounted tickets
during Monet Matinées
Tuesdays-Thursdays, 2-4 PM
Through November 16**

NORTH CAROLINA

Museum of Art

Presented by

Monet in Normandy is organized by the North Carolina Museum of Art, the Fine Arts Museums of San Francisco, and the Cleveland Museum of Art. This exhibition is supported by an indemnity from the Federal Council on the Arts and the Humanities. This exhibition is also made possible in part by the North Carolina Department of Cultural Resources and the North Carolina Museum of Art. For more information, visit www.ncartmuseum.org.

2110 Blue Ridge Road
Raleigh

Box Office (919) 715-5923

www.ncartmuseum.org

The Lion King 'Roared'

By Fred Benton

The spectacularly successful Broadway Series South launches its 10th Anniversary, 2006-07 season with a dazzling chunk of African eye-candy:

The Lion King. Based on one of Disney's highest grossing animated films—and one of the highest grossing animated films in U.S. history—The Lion King stage adaptation took the 1997-98 Broadway theater season like a firestorm across the savanna. The show reaped widespread critical acclaim and garnered six Tony Awards.

The story line seems ho-hum: Simba, a cub, makes his journey through young life blissfully unaware of many of the dangers of the jungle and accidentally causes his father, the King's death. Horrified, Simba launches out on his own, grows up in a world apart from his childhood home but on meeting his former playmate, Nala, is determined to return home and defeat the reigning King, his dastardly uncle Scar, who in fact, had actually caused the death of Simba's father. Simba defeats Scar quite handily, and Simba takes the crown that rightfully belongs to him. Fair to say that the plot won't have many playgoers on the edge of their seats but in major musical theater productions, particularly of late, thanks in large measure to Sir Andrew Lloyd Webber, the story line takes backseat to a dazzling pantheon of moving sets, extraordinary sound effects and a musical score that's uplifting and memorable. The Lion King is no different with the combined talent of music by Sir Elton John, lyrics by Tim Rice and the superb staging including mask and puppet design—and even some of the music and lyrics—of Julie Taymor. Taymor received two Tony Awards for her work on The Lion King, one for Direction and one for Costume Design, making her the first woman to receive a Tony award for directing a musical.

After having attended opening night for Lion King, I'm enthralled at this production and so proud of Raleigh for being able to bring this production to us. As I sus-

Phindile Mkhize as "Rafiki" in the opening number "The Circle of Life" from THE LION KING National Tour. Disney Photo Credit: Joan Marcus.

pected, the story is merely a bare thread, a fault-line, from which the house is shaken first by Phindile Mkhize (Rafiki) whose incredible voice became the siren call of the savanna to gigantic eruptions of color, music, players who each are master puppeteers, a light show and carefully choreographed pandemonium that's truly a hit of legal acid for every playgoer. Some of the incredible costumes and human-driven puppets we won't tell you about (nor will Disney issue photos of) to add to your surprise when you see the show. Suffice to say that you will truly be amazed at the sights and sounds that you will experience in this one-of-a-kind show. The only thing missing was the post-show stroll to Sardis in Times Square and packing into the bar (for Raleigh it was off to Sullivan's for the opening Premier cast afterparty).

But in my book the real star of all of this—and more—is Jim Lavery, general manager of Broadway Series South and general manager of Memorial Auditorium at the Progress Energy Center for the Performing Arts (wow, remember the days when it was just Memorial Auditorium?). Phantom of the Opera put Broadway Series South on the map, making Raleigh available for

the first tier (the best) of the National Touring companies for major Broadway productions. And that prominence hasn't come cheap. In order to showcase Phantom Raleigh had to invest \$10 million to renovate stage to front of the house of the auditorium; \$5 million for renovations to showcase Miss Saigon and a further \$1 million for Lion King. But what Jim Lavery and the City of Raleigh has given to us are home seats to what most Americans have to fly to New York City to see. Upcoming in future seasons will be the much-heralded Spamalot and Wicked.

The Lion King is being performed now through October 22 at the Memorial Auditorium at the Progress Energy Center for the Performing Arts in downtown Raleigh: Tuesday, Wednesday, Thursday, and Friday at 8:00 pm., Saturday 2:00 pm and 8:00 pm, and Sunday at 1:00pm and 6:30 pm. Tickets may be purchased either at the box office at Memorial Auditorium (to save Ticketmaster charges) or through Ticketmaster.com. A tip: premium seats (dress circle) are always first class but this is one show that perhaps can be seen and enjoyed even better with higher seats in the mezzanine and front balcony. ■RD

CARALEIGH MILLS

Cotton Mill Factory from 1892 converted into luxury condos in 2003! Inside the beltline on over 14 acres! Features include gated neighborhood, pool, dog park, clubhouse, and gym!

1, 2, & 3 Bedroom Units. From \$200,000 to \$500,000

FEATURED PROPERTIES

KEVIN COATS
(919) 389-7373
kevcoats@cs.com

Making downtown Raleigh a better place to live and work

Specializing in
Investment Property Sales
Site Selection
Non-profit Representation
Renovation of Historic Properties
Downtown Raleigh

Carter Worthy, CCIM
Julian Williamson
T: 919-828-2884

CARTER WORTHY COMMERCIAL INC.
www.cwcproperty.com

Lion King Trivia

- There are 25 kinds of animals, birds, fish, and insects represented in the show.
- There are 12 bird kites in the opening number of Act II, "One By One"
- It took 17,000 hours to build the puppets and masks.
- Mufasa's mask weighs 11 ounces.
- Scar's mask weighs 9 ounces.
- The tallest animals in the show are the 18-foot exotic giraffes seen in "I Just Can't Wait To Be King."
- The tiniest animal is the trick mouse at the end of Scar's cane: 5".
- The longest animal is an elephant: 13' long, 11' 3" high, and 9' wide at the ears. It collapses to 34" wide to go down the aisle in the theatres.
- 300' of carbon fiber and 750 pounds of silicone rubber were used to make the masks.
- The Timon puppet weighs 15 pounds.
- Number of 48' semi-trailer trucks used to transport the production's puppets from city to city: 2.

• Number of wigs in the show: 49

COSTUMES

- The Grasslands headdresses use 3,000 stalks of grass per year.
- There are over 100 ants on the Ant-Hill Lady.
- Number of hyenas in the show: 39.
- Number of wildebeests in the show: 52.

MISCELLANEOUS

- There are 143 people directly involved with the daily production of the show—53 cast members, 21 musicians, 17 wardrobe people, 5 hair/make-up artists, 3 puppet craftsmen, 13 carpenters, 10 electricians, 8 administrative people, 6 creative associates, 4 props people, and 3 sound people.
- Lighting Designer Donald Holder used nearly 700 lighting instruments to create the show's lighting plot.

MASKS & PUPPETS

- There are more than 200 puppets in the show, including rod puppets, shadow puppets, and full-sized puppets.

The State Fair! October 13-22

By Fred Benton

Is it unhip, unsophisticated or downright bourgeois to be looking forward to the NC State Fair which operates this year, Friday, October 13 to Sunday, October 22? I say NO! I loved the State Fair as a kid and as a grown-up became happily reacquainted with it several years ago. Last year, even though I'm too young to receive Medicare I'm old enough to feel like I need it, I actually once again rode a ride I used to love as a child: the Tilt-A-Whirl. It was then I knew I could laugh in the face of terror. Not that the ride is scary but after it was over I was quite sure my neck would be like a Jack-in -the- box. It wasn't.

Now to bust a cherished Fair myth: great footlong hot-dogs! As far as I'm concerned—and it may be a relief to you to see this in print since you may have wondered what's wrong with your joie de vie palate-- the hot dogs range from God-awful to mediocre, any Krispy Kreme doughnut is better than fried dough and

cobs of yellow corn don't hold a candle to silver queen. The food is overrated and over-priced. That being said, I have a few recommendations: a rib-eye steak sandwich from the NC Cattleman's Association booth, usually located between the Jim Graham Building and Dorton Arena. In fact that stretch of booths usually offer the best food at the Fair. And like just about everyone else I love the ice cream scooped up by students at NCSU. Their booth is located close to the Village of Yesteryear.

If you're too snooty and tend to thumbs down the Fair, let me point out that the Village of Yesteryear showcases craft folk from all over the state. These artists offer unique and exquisite pottery, baskets and wood carvings, to name a few of the visual stimuli. Great place to buy holiday

gifts! Plus, to my mind, there is no where else in the area that one can buy first-class fudge than at the NC State Fair. So these are just a few reasons to put away your Blahnicks for Mephistoes, jump into the sea of humanity and ford these human streams to find not-so-buried treasure. All at the NC State Fair. For lots of information go online to ncstatefair.org.

DESIGNED TO PERFECTION . . .
BE AMONG THE FIRST TO DISCOVER RALEIGH'S NEW POINT OF VIEW.

LUXURIOUS 1, 2, AND 3 BEDROOM RESIDENCES AND OFFICE CONDOMINIUMS
 IN THE HEART OF RALEIGH'S PRESTIGIOUS GLENWOOD SOUTH DISTRICT

630 NORTH STREET

To learn more about the pleasures of ownership, visit www.northstreet.info
 or call 919.829.0888 ext 204

The Lion King Opening Night, Press Premier, and Cast Party

Dan Donohue as "Scar"

S.J. Hannah as "Simba" and the Ensemble singing "He Lives In You"

L. Steven Taylor as "Mufasa"

WTVD-11 Anchor Larry Stogner & son Patrick from "One Tree Hill"

(L to R) Petri Korpela, Celia Smith, John Plumpis (Timon), Christy Ney (Assistant Stage Manager), Dan Donohue (Scar), Mark Cameron Pow (Zazu) and in front Tonya Birl (Ensemble)

Joshua Walker, Chaunteé Schuler (Nala) – currently engaged and on NBC's "Today Throws a Wedding"

WRAL-5 Anchor David Crabtree and Beth Parsons

(L to R) Curtis Ford, Olivia Ford (Young Nala), Trevor Jackson (Young Simba), Zuri Reed (Young Nala), Cody Ryan Wise (Young Simba)

André Jackson (Ensemble), Tanya Birl (Ensemble), L. Steven Taylor (Mufasa), Chris Lewis (understudy Simba and Durham native)

Downtown owner/editor Crash Gregg and Breshnaa

PHOTO CREDITS Show images: Joan Marcus, ©Disney / Cast party Joe Fulbright / Press Premier: Downtowner staff photographer

Carmen and the girls out for her birthday

Erin, LJ & Casey

It's Cheese!

Valonda Calloway of WRAL-TV & friend at The Lion King premier

Kevin busy running Suntrust Bank

AROUNDTOWNAROUNDTOWNAROUNDTOWNAROUND

Kat & Bresh

Alex and Brian of Amra's

Dave of Five Star

Sarig from Zeli & Ritz

Arthur out at Lucky B's

Meesh from WTVD-11 & Rachel from Broadway South

Photos by Matt Cleary of Saahti Promotions and Downtowner Staff Photographers

Paul slingin' drinks at Lucky B's

Jill & friends at Ess Lounge

Melissa and Will at The Dirty

James and Kenji from It's Prime Only with Christine

Wake County Commissioner Harold Webb and wife Lucille at the Raleigh Hall of Fame Ceremony

TOWNAROUNDTOWNAROUNDTOWNAROUNDTOWN

Pat out for his birthday with Lisa, Karen and Anna

John Gilbert and NC House Representative Deborah Ross at the Raleigh Hall of Fame Ceremony

The Cash man

Cliff & Jenny

Rachel and Melissa

Dan Taylor from the Underground

Treat your friends
to a
**Designated
Driver**

RESPONSIBILITY MATTERS®

©2005 Anheuser-Busch, Inc., St. Louis, MO. All rights reserved.

In Search of the Perfect Bite

By Tito & Catch

Extra! Extra! Eat all about it! The Raleigh Times Bar is making headline news. And no wonder, since the kitsch bar is housed in one of Raleigh's landmark buildings... once home to the town's original newspaper publication bearing the same name. Adding to the history and authenticity, you can still find remnants of the printing press throughout the bar. Centrally located at 14 E. Hargett Street, in the art district of downtown, the Raleigh Times boasts a metropolitan atmosphere that welcomes everyone. Even their advertising slogans "today's news today" and "we won't tell the boss where you take your afternoon meetings" contribute to the fun attitude. And if you're one of those www.com users who is in constant search of finding new places to get on line to help feed your addiction or just looking for a place to digest your email, get lost in cyberspace at this establishment...free wireless internet.

After eyeing which table we thought would become available first, we conveniently stood close by (like a pair of nonchalant vultures) and began our evening amidst the hub-bub and action found in this intimately crowded restaurant/bar.

Tito: I don't think we'll have to wait long for our table 'cause those guys look almost done.

Catch: Yeah, and I'll just casually put my purse on the bench next to that one, to subliminally suggest that they exit soon...you know, subtle persuasion.

Tito: That's my girl - Hey, look at that cool black and white mural on the wall behind you. It looks like a blown up original photo with a bunch of kids holding the Raleigh Times newspaper.

Catch: They aren't just kids, Tito. They're paperboys.

Tito: Oh, yeah, I didn't realize. I wonder what date is on the newspaper. Can you read it?

Catch: Are you kidding...not even close up. Can you?

Tito: Let me see - yup - July 12, 1913.

Catch: Quit showing off and let's sit down while we can still snag that table.

Our waitress, Nicki, was quick to admit that she was one of the newest wait staff members. This fact, however, didn't hinder her from being knowledgeable about every item on the menu especially the most popular selections, such as the Grilled Black Oak Ham and Gruyere Sandwich and the Chop Salad. Nicki's personal favorite was the Avocado, Cheddar and Tomato Sandwich. Although we never tasted it, we both agreed that it would give us yet another reason to return. As if we need one.

Catch: What should we get? Everything sounds so good.

Tito: Well then, let's get everything! Just kidding. How about we ask Nicki to bring us small samples of as many things as we can stuff our holes with...

Catch: Tito!

Tito: Catch!

Catch: O.K.

So, we started off with Buffalo Wings, Barbeque Pork Nachos (their yummy idea of fusion food) and the unique and surprisingly delicious Chicken Fried Pickles. Sounds odd, but tastes great! We both

agreed that this was our favorite and we both agreed that we were stuffed. We also both asked the strange man peering over our table if he would like to indulge. His eyes said yes but his lips said no. Perhaps he was just eyeing our table like we had done with the gentlemen earlier...

Catch: I hope we weren't that obvious. Leering...

Tito: I'm sure more so. You plopped your purse next to that guy earlier.

Catch: This purse is heavy.

No sooner did we finish our bloated thoughts when Nicki arrived with plates full of more food. Lots of food. The house-cured Corned Beef Reuben, the Ham and Gruyere Sandwich and more.

Tito: I've got a feeling we're going to need a box,

Catch: You're not kidding. How's that shrimp burger?

The couple at the table next to us were extremely sociable and confirmed that they did indeed make a correct dinner choice...the Shrimp Burger was fabulous. We loved them... Now we were definitely too full... leaving us unable to escape another to-go box encounter. Seems the Raleigh Times Bar serves generous portions of good food with great ambiance to everyone. All in all, it's a winner.

What used to be a place that answered the riddle: What's black and white and "read" all over and is now one of Raleigh's coolest eating and meeting places? The Raleigh Times...established 1876...reinvented 2006. Everything old is news again.

The Raleigh Times

14 East Hargett Street, 919-833-0999

www.raleightimesbar.com

On street parking and plenty of lots nearby

Moderate prices

11am - 2am, Monday-Saturday

5pm - 2am, Sunday

DOWNTOWNER CALENDAR

MULTIPLE DAY

Now - Dec 31

"It Started With One thousand Acres: Raleigh & Its People"

This exhibit explores the history of Raleigh, how the city was founded and how the city has changed over the years. Raleigh City Museum www.raleighcitymuseum.com
220 Fayetteville Street Mall
(919) 832-3775

Sat, Sep 23 - Mon, Oct 9

Carolina Ballet presents Balanchine: Masterworks, www.carolinaballet.com
(919) 719-0900

6 - 28 October

ArtSpace
Kathy Ammon / Mary Cook / Judy Jones Art Exhibition. Meet the artists at the First Friday Gallery Walk October 6, 6-10pm
821-2787, www.artspacenc.org
Free! T-Sat 10am - 6pm

6 - 31 October

The Collectors Gallery
323 Blake Street, Raleigh, NC
Editorial Cartoons by Duane Powell
(828-6500)

12 - 22 October

The North Carolina State Fair
Fun for all ages, come enjoy the sights, sounds, thrills, smells, and tastes of a beloved NC tradition. \$5 gate admission for adults, \$1 for children. Visit www.ncstatefair.org for details and ordering gate/ride tickets. 8:00am - midnight, rides 10:00am-midnight.

5 October - 25 November

Nature Art Gallery, NC Museum of Natural Sciences (733 7450)
Opening 1st Fri. Oct. 6, 6-9pm

Exhibition of new pottery by Bulldog Pottery's Bruce Gholson and Samantha Henneke
Free! Gallery hours: Mon.-Sat. 9am-5pm, Sun 12-5pm

4 - 12 November

North Carolina Theatre presents M. Willson's *The Music Man*
Raleigh Memorial Auditorium
831-6950 www.nctheatre.com
The Music Man follows fast-talking traveling salesman Harold Hill, as he cons the people of River City, Iowa, into buying instruments and uniforms for a boys' band he vows to organize - despite the fact he doesn't know a trombone from a treble clef. His plans to skip town with the cash are foiled when he falls for Marian the librarian, who transforms him into a respectable citizen. \$23-\$68

DAILY EVENTS/MUSIC

- = Live Music
- = Classical Music
- = Arts
- = Theatre
- = Comedy/Live Shows
- = Hockey
- = History

OCTOBER

1 October ~ Sunday

 Amra's
www.amrasraleigh.com
West Street Band
No Cover \$, 9pm to 1am

 Blue Martini
www.bluemartiniraleigh.com
Open Blues Jam
No cover \$, 8pm-12am

 Tir Na Nog
Double CD Release Party!
The Carolina Chocolate Drops
\$10, Doors: 6pm, show: 7pm

 Charlie Goodnight's Comedy Club
10 Comics for 10 Bucks
\$10 and up, 8:00pm

2 October ~ Monday

 Blue Martini
www.bluemartiniraleigh.com
Grant Haze
No cover \$, 10pm-1am

3 October ~ Tuesday

 Blue Martini
www.bluemartiniraleigh.com
Open Mic
No cover \$, 8pm-12am

 The Pour House
Indigenous w/ The Old Regime
\$12 adv / \$15 door, 9pm show

4 October ~ Wednesday

 Amra's
www.amrasraleigh.com
Big Rick and the Bombers Blues Band
No Cover \$, 9pm-1am

 Blue Martini
www.bluemartiniraleigh.com
Chris Miller
No cover \$, 8pm-12am

 Carolina Hurricanes
Opening night celebration and banner-raising ceremony vs. Buffalo
7pm Home Game

 The Pour House
Hollywood-Red & The Choosy Beggars
Mug Night!!
\$6, 9pm show

 Lincoln Theatre
Sister Hazel w/ Jon McLaughlin
\$15/18, 7pm doors

 Charlie Goodnight's Comedy Club
Comedy Showcase

5 October ~ Thursday

 Amra's
www.amrasraleigh.com
Jazz Squad
No Cover \$, 9pm-1am

 Blue Martini
www.bluemartiniraleigh.com
Big Rick
No cover \$, 8pm-12am

 Alive After Five
510 Glenwood at Johnson Street
Cowboy Mouth
Free! 5-10pm

 The Pour House
Driving Force Entertainment
Presents Skywire w/ Doco
\$6, 9pm show

 Lincoln Theatre
Buckethead w/ That One Guy
\$15, 8pm doors

 The Collectors Gallery
323 Blake Street, Raleigh, NC
Editorial Cartoons by Duane Powell,
October 6 - 31, 2006
Opening Reception, Thursday,
October 5, 6-8pm

 Don Giovanni
Progree Energy Center
Meymandi Concert Hall
\$20-75, 7:30pm, Oct 5-6
www.operanc.com, 919.783.0098

 Charlie Goodnight's Comedy Club
Craig Shoemaker
\$20 and up, 8:30pm

6 October ~ Friday

 Amra's
www.amrasraleigh.com
Robert Moore Swing Quartet
No Cover \$, 9pm-1am

 Blue Martini
www.bluemartiniraleigh.com
Skeeter Brandon

Continued on Page 19

LIVE MUSIC ♦ SPIRITS ♦ STOGIES

106 GLENWOOD AVENUE ♦ 919.828.8488
WWW.AMRASRALEIGH.COM
SUN-THURS 4PM-2AM ♦ FRI & SAT 1PM-2AM

PI BAR & LOUNGE

Raleigh's premier college bar

Triple DEUCE Saturdays
\$2 cover \$2 domestic beers \$2 wells every week!

2526 Hillsborough St. 3rd floor
Across from the NC State Library

For Party bookings please call 919 625 3209

No cover \$, 9:30pm-1:30am

The Pour House
The Samples w/ Ari Hest
\$12 adv / \$12 door, 10pm show

Tir Na Nog
Crush

Napper Tandy's Irish Pub
Live Irish Music
No cover, 6-9pm
Plaid Cowboys
Ladies no cover, \$5 guys

Lincoln Theatre
Abbey Road Live (John Lennon
Birthday Celebration)
\$8/10, 9pm Doors

Sullivan's Steak House
Eddie Thigpen & Kevin Van Sant
No cover \$, 5pm

ComedyWorx
www.comedyworx.com
Improv Comedy
\$10, 8:30pm

Charlie Goodnight's Comedy Club
Craig Shoemaker
\$22.50 and up, 8:00pm/10:15pm

Don Giovanni
Progree Energy Center
Meymandi Concert Hall
\$20-75, 7:30pm, Oct 5-6
www.operanc.com, 919.783.0098

Local Color Gallery
Artist Amy Levine Reception
22 Glenwood Avenue
www.localcolorraleigh.com
The general public is invited to attend a free wine and cheese opening reception for paintings by award-winning artist Amy Levine.
Free! 6:00-9:30pm.

Carolina Hurricanes
Home Game vs. New Jersey
7:00pm

7 October ~ Saturday

Amra's
www.amrasraleigh.com
The Willie Painter Band
No Cover \$, 9pm-1am

Blue Martini
www.bluemartiniraleigh.com
Josh Preslar Band
No cover \$, 9:30pm-1:30am

The Pour House
Eccentrik Festival
\$20 adv / \$25 door, 5 pm show

Tir Na Nog
Ian McLagan & The Bump Band
\$10, Doors: 8pm, show: 10:30pm

Sullivan's Steak House
Eddie Thigpen & Scott Sawyer
No cover \$, 5pm

Napper Tandy's Irish Pub
Soul Patch
\$5 cover

ComedyWorx
www.comedyworx.com
Improv Comedy
\$6/\$10, 4:45pm/8:30pm

Charlie Goodnight's Comedy Club
Craig Shoemaker
\$25 and up, 8:00pm/10:15pm

"Heritage Day" at Historic Oak View County Park
Featuring live entertainment, heritage crafts, re-enactors, hay rides, historic farm equipment, cane pole fishing, and lots of live animals! The Raleigh City Museum will host an outdoor activity station for children during the festivities. Historic Oak View County Park is located off Poole Road at 4028 Cary Drive. For more information call 250-1013 or visit www.wakegov.com.
10am to 4pm

Carolina Hurricanes
Away Game vs. Washington
7:00pm

Waterfront Music Series
Venomiss Toad (Top 40's)
Lake Johnson, 4601 Avent Ferry Road
Personal coolers and picnics are allowed but privately purchased alcohol is not permitted. Beer and wine sales will be available. For more information please contact Lake Johnson at 233-2121.
<http://tinyurl.com/fzsk5>
\$6 each and go on sale two weeks prior to the concert, Children five and under are free and seniors 62 and over are \$4. 6-8PM

8 October ~ Sunday

Amra's
www.amrasraleigh.com
Skeeter Brandon Blues Band
No Cover \$, 9pm-1am

Blue Martini
www.bluemartiniraleigh.com
Open Blues Jam
No cover \$, 8pm-12am

The Pour House
Early show: The Sunday Roots
Series featuring: The Greencards
\$10 adv / \$12 door, 7pm show
Late show: The Loft
\$FREE!! 11pm show

Charlie Goodnight's Comedy Club
10 Comics for 10 Bucks
\$10 and up, 8:00pm

9 October ~ Monday

Blue Martini
www.bluemartiniraleigh.com
Grant Haze
No cover \$, 10pm-1am

The Pour House
Moon Boot Lover
\$6 adv / \$8 door, 8:30pm show

10 October ~ Tuesday

Blue Martini
www.bluemartiniraleigh.com
Open Mic
No cover \$, 8pm-12am

The Pour House
Danny Hutchens w/ Eric Martinez
\$td, 9pm show

Lincoln Theatre
Al Di Meola "Consequence of Chaos" 2006 Electric World Tour
\$22/27, 7pm Doors

11 October ~ Wednesday

Amra's
www.amrasraleigh.com
The Nuggs with John Orlando
No Cover \$, 9pm-1am

Blue Martini
www.bluemartiniraleigh.com

Big Rick
No cover \$, 8pm-12am

The Pour House
Kennebec w/ Electric Church
Mug Night!!
\$5, 9pm show

Carolina Hurricanes
Away Game vs. Florida
7:30pm

Charlie Goodnight's Comedy Club
Comedy Showcase
\$5 and up, 8:30pm

12 October ~ Thursday

Amra's
www.amrasraleigh.com
Laura Ridgeway Swing Quartet
No Cover \$, 9pm-1am

Blue Martini
www.bluemartiniraleigh.com
Adrian Duke Project
No cover \$, 8pm-12am

The Pour House
Jim Lauderdale w/ Jimmy Barret
\$10 adv / \$12 door, 8pm show

Lincoln Theatre
Corey Smith w/ Glorydive
\$10, 8pm doors

Charlie Goodnight's Comedy Club
Rich Guzzi
\$12.50 and up, 8:30pm

13 October ~ Friday

Amra's
www.amrasraleigh.com
Cafe' Mars Quartet with Steve Baker
No Cover \$, 9pm-1am

Blue Martini
www.bluemartiniraleigh.com
Chop Shop
No cover \$, 9:30pm-1:30am

The Pour House
Blue Dogs
\$10 adv / \$12 door, 10pm show

Tir NaNog
Brother Henry

Lincoln Theatre
Shawn Colvin w/ Brandi Carlile
\$25/30, 7pm doors

Sullivan's Steak House
Scott Sawyer
No cover \$, 5pm

Napper Tandy's Irish Pub
Live Irish Music
No cover \$, 6-9pm
Sugar (after 9pm)
Ladies no cover, \$5 guys

Downtown Raleigh Live Work Play
What's down... town!

For everything you need to live, work and play in Downtown Raleigh, visit us on the web at www.DowntownRaleigh.com

Want to be a downtown promoter? Email us at: info@downtownraleigh.com

Continued on Page 20

ComedyWorx
www.comedyworx.com
Improv Comedy
\$10, 8:30pm

Charlie Goodnight's Comedy Club
Rich Guzzi
\$12.50 and up, 8:30/10:15pm

Carolina Hurricanes
Away Game vs. Atlanta
7:30pm

14 October ~ Saturday

Amra's
www.amrasraleigh.com
Mel Melton
No Cover \$, 9pm-1am

Blue Martini
www.bluemartiniraleigh.com
Mo Jones
No cover \$, 9:30pm-1:30am

The Pour House
Kepteclectic
w/ Traces of Morrow & Brent Jordan
\$6, 10pm show. (this show has been moved from 10/13)

Tir Na Nog
Paddy Gibney

Lincoln Theatre
Fall Metal Showcase w/ Age of Despair / Dreamscapes of the Perverse / Shadow Realm / Sorrow Valley / Jonin / Intethod / Hell Raiser / Tin Foil Fuse / Grey Matter / 4:54
\$10, 3pm doors

Sullivan's Steak House
Eddie Thigpen & Paul Ingbretsen
No cover \$, 5pm

Napper Tandy's Irish Pub
Doug Clarkes Hot Nuts
\$5 cover

ComedyWorx
www.comedyworx.com

Improv Comedy
\$6/\$10, 4:45pm/8:30pm

Charlie Goodnight's Comedy Club
Family Fun Saturdays!
\$12.00 and up, 1:00pm
Rich Guzzi
\$12.50 and up, 8:00/10:15pm

RCM Childrens Hour: "Sports Scavenger Hunt"
Come to the Raleigh City Museum and learn the history of sports and recreation in Raleigh through a fun-filled scavenger hunt. Using questions pulled from the museum's newest exhibit "The Thrill of Victory: Sports & Recreation in Raleigh," kids and parents search for the answers by reviewing the exhibit's photographs, artifacts and text panels. All materials provided - just show up for fun and adventure! This lively hands-on childrens program is open to ages 6 and older (must be accompanied by an adult). A.J. Fletcher Foundation Gallery. FREE! 2:00pm

Carolina Hurricanes
Away Game vs. Pittsburgh
7:30pm

15 October ~ Sunday

Blue Martini
www.bluemartiniraleigh.com
Open Blues Jam
No cover \$, 8pm-12am

The Pour House
Early show: Hit & Run Bluegrass w/ Big Fat Gap
\$5, 7pm show
Late show: The Malah
\$FREE! 10pm show

Lincoln Theatre
Buju Banton w/ Assassin
\$22/27, 8:30pm Doors

Charlie Goodnight's Comedy Club
10 Comics for 10 Bucks
\$10 and up, 8:00pm

16 October ~ Monday

Amra's
www.amrasraleigh.com
Mo Jones
No Cover \$, 9pm-1am

Blue Martini
www.bluemartiniraleigh.com
Grant Haze
No cover \$, 10pm-1am

The Pour House
Delta Nova
\$FREE!! 9pm show

Charlie Goodnight's Comedy Club
Clean Comedy Mondays
\$20.00 and up, 8:00pm

Carolina Hurricanes
Away Game vs. Tampa Bay
7pm

17 October ~ Tuesday

Blue Martini
www.bluemartiniraleigh.com
Open Mic
No cover \$, 8pm-12am

The Pour House
Gaelic Storm
\$8 adv / \$10 door, 8pm show

Lincoln Theatre
Hank III w/ Psyopos
\$14/17, 7pm doors

18 October ~ Wednesday

Amra's
www.amrasraleigh.com
Big Rick and the Bombers Blues Band
No Cover \$, 9pm-1am

Blue Martini
www.bluemartiniraleigh.com
Grant Haze
No cover \$, 8pm-12am

The Pour House
Early show: Jonah Werner
\$8 adv / \$10 door, 7:30pm show
Late show: The Vints
\$5, 10pm show

Lincoln Theatre
Family Force 5 w/ Luna Halo / House of Hero's
\$8/10, 7pm Doors

Charlie Goodnight's Comedy Club
Passion Party
\$12.00 and up, 6:00pm
Comedy Showcase
\$5 and up, 8:30pm

19 October ~ Thursday

Amra's
www.amrasraleigh.com
Kathy Gelb Swing Quartet with Brian Miller & Thomas T
No Cover \$, 9pm-1am

Blue Martini
www.bluemartiniraleigh.com
Prime Rib Blues Band
No cover \$, 8pm-12am

The Pour House
Red Elvises
\$10 adv / \$10 door, 9pm show

Lincoln Theatre
New Riders of the Purple Sage w/ Ryan Montbleau
\$14/17, 8pm Doors

Charlie Goodnight's Comedy Club
Rich Guzzi
\$12.50 and up, 8:30pm

20 October ~ Friday

Amra's
www.amrasraleigh.com
CountDown Quartet
No Cover \$, 9pm-1am

Blue Martini
www.bluemartiniraleigh.com
The Heaters
No cover \$, 9:30pm-1:30am

The Pour House
Patty Hurst Shifter
\$6, 10pm show

Tir Na Nog
Magic Pipers

Continued on Page 21

Food, Blues and Fun

Daily Specials No Cover

116 N. West Street, Suite 100
In Powerhouse Square
www.bluemartiniraleigh.com
919-899-6464

Blue Martini

You haven't seen COMEDYWORX!

Do you live in a cave?
Are you glued to that couch?
Get off your Gluteus Maximus and experience the outrageous Comedy that has dazzled Raleigh for 17 years.

ComedyWorx Showtimes
Friday @ 8:30 p.m.
Saturday @ 4:45 & 8:30 p.m.

431 Peace Street, Raleigh
Reservations (919) 829-0822
www.comedyworx.com

College students save \$2 with valid I.D. and admission is always free on your birthday

COMEDY WORX

Also presented at the Worx -- **The DOUBLE FEATURE**
The first Friday of every month at 10:30 p.m.
See two movies created live from your suggestions.

 Sullivan's Steak House
Eddie Thigpen & Scott Sawyer
No cover \$, 5pm

 Napper Tandy's Irish Pub
Live Irish Music
No cover \$, 6-9pm
Honey James Band (after 9pm)
Ladies no cover, \$5 guys

 ComedyWorx
www.comedyworx.com
Improv Comedy
\$10, 8:30pm

 Charlie Goodnight's Comedy Club
Rich Guzzi
\$12.50 and up, 8:00/10:15pm

 Carolina Hurricanes
Away Game vs. Buffalo
8:00pm

21 October ~ Saturday

 Amra's
www.amrasraleigh.com
Valentino and the Piedmont Sheiks
No Cover \$, 9pm-1am

 The Pour House
Bain Mattox &
A Rooster for the Masses
\$6, 10 pm show

 Tir Na Nog
Suicide Blonde

 Sullivan's Steak House
Eddie Thigpen & Paul
Ingbretsen
No cover \$, 5pm

 Napper Tandy's Irish Pub
Runaway Cab
\$5 cover

 Works of Heart - The Triangles Art Auction Against AIDS
Progress Energy Center for the
Performing Arts
5:00pm-9:30pm
www.worksofheart.org, 919-834-2437

 Friends of Scandinavia
St Giles Presbyterian Church
7:15 pm, Free, www.ncnordic.org
Jasmine Hogan, harpist, who attended the St. Olaf College Music Camp will entertain and speak about her music camp experience and about her harp.

 ComedyWorx
www.comedyworx.com
Improv Comedy
\$6/\$10, 4:45pm/8:30pm

 Charlie Goodnight's Comedy Club
Rich Guzzi
\$12.50 and up, 8:00/10:15pm

 Carolina Hurricanes
Away Game vs. NY Islanders
7:00pm

22 October ~ Sunday

 Amra's
www.amrasraleigh.com
Skeeter Brandon Blues Band
No Cover \$, 9pm to 1am

 Blue Martini
Open Blues Jam
No cover \$, 8pm-12am

 The Pour House
The Sunday Roots Series featuring:
Jon Dee Graham & The Silos
\$10 adv / \$12 door, 7 pm show

 Charlie Goodnight's Comedy Club
Rich Guzzi
\$12.50 and up, 8:00pm

23 October ~ Monday

 Blue Martini
www.bluemartiniraleigh.com
Grant Haze
No cover \$, 10pm-1am

 The Pour House
Spoonfed Tribe & Green Lemon
\$FREE!! 9pm show

24 October ~ Tuesday

 Blue Martini
www.bluemartiniraleigh.com
Open Mic
No cover \$, 8pm-12am

25 October ~ Wednesday

 Amra's
www.amrasraleigh.com
Big Rick and the Bombers Blues Band
No Cover \$, 9pm to 1am

 Blue Martini
www.bluemartiniraleigh.com
Tad Walters
No cover \$, 8pm-12am

 The Pour House
The Bridge
Mug Night!!
\$6, 9pm show

 Lincoln Theatre
Michael Ian Black w/ Michael
Showalter (seated comedy show)
\$14/16, 8pm Doors

 Carolina Hurricanes
Home Game vs. Atlanta
7pm

26 October ~ Thursday

 Amra's
www.amrasraleigh.com
Blue T
No Cover \$, 9pm-1am

 Blue Martini
www.bluemartiniraleigh.com
Voodoo Flute
No cover \$, 8pm-12am

 Tir Na Nog
Albannach

 Lincoln Theatre
Dresden Dolls w/ The Red
Paintings
\$17.50/19, 8pm Doors

 Charlie Goodnight's Comedy Club
Sommere
\$20.00 and up, 8:30pm

 Carolina Hurricanes
Away Game vs. Tampa Bay
7:30pm

27 October ~ Friday

 Amra's
www.amrasraleigh.com
Cafe' Mars Quartet with Steve Baker
No Cover \$, 9pm-1am

 Blue Martini
www.bluemartiniraleigh.com
Robbie Reid
No cover \$, 9:30pm-1:30am

 The Pour House
Steep Canyon Rangers
\$6 adv / \$8 door, 10pm show

 Tir Na Nog
Seanchai and The Unity Squad

 Sullivan's Steak House
Eddie Thigpen & Scott Sawyer

No cover \$, 5pm

 Napper Tandy's Irish Pub
Live Irish Music
No cover \$, 6-9pm
Whiskey Richard
Ladies no cover, \$5 guys

 ComedyWorx
www.comedyworx.com
Improv Comedy
\$10, 8:30pm

 Charlie Goodnight's Comedy Club
Sommere
\$25.00 and up, 8:00/10:15pm

28 October ~ Saturday

 Amra's
www.amrasraleigh.com
CountDown Quartet
No Cover \$, 9pm to 1am

 Blue Martini
www.bluemartiniraleigh.com
Chop Shop
No cover \$, 9:30pm-1:30am

 The Pour House
12th Annual Phat Smashing
pumpkin Jam
\$5, 9pm show

 Tir Na Nog
Craic Wisely

 Lincoln Theatre
The Breakfast Club (ages 21+)
\$8, 9pm Doors

 Sullivan's Steak House
Eddie Thigpen & Paul
Ingbretsen
No cover \$, 5pm

 ComedyWorx
www.comedyworx.com
Improv Comedy
\$6/\$10, 4:45pm/8:30pm

 Charlie Goodnight's Comedy Club
Sommere
\$25.00 and up, 8:00/10:15pm

 Pieces of the Past Saturday
Program Series: "The Future of
Downtown Raleigh," 2 PM. Using the
exhibit "The Changing Face of
Fayetteville Street" as a backdrop,
Kris Larson of the Downtown Raleigh
Alliance and Elizabeth Alley of the

Continued on Page 22

RALEIGH ★ CHRONICLE

raleigh's only locally owned daily newspaper ☆ www.raleighchronicle.com

Raleigh Urban Design Center will present an overview of the upcoming developments planned for the revitalized Downtown Raleigh. A.E. Finley Foundation, FREE!

Carolina Hurricanes
Home Game vs. Tampa Bay
7pm

29 October ~ Sunday

Amra's
www.amrasraleigh.com
Valentino and the Piedmont Sheiks
No Cover \$, 9pm-1am

Blue Martini
www.bluemartiniraleigh.com
Open Blues Jam
No cover \$, 8pm-12am

Charlie Goodnight's Comedy Club
Comedy Club
10 Comics for 10 Bucks
\$10 and up, 8:00pm

30 October ~ Monday

Blue Martini
www.bluemartiniraleigh.com
Grant Haze
No cover \$, 10pm-1am

The Pour House
Showcase Showdown
5 bands!!
\$2, 8pm show

31 October ~ Tuesday

Blue Martini
www.bluemartiniraleigh.com
Open Mic
No cover \$, 8pm-12am

The Pour House
Party like a Rockstar Costume Party!! Hollywood Cowboy & Allied Threat
\$7bd, 9pm show

Lincoln Theatre
Barefoot Manner "Fat Tuesday Halloween Bash"
\$8/10, 8pm Doors

EVENT WEBSITES

Looking for something to do?

We recommend these sites:
www.godowntownraleigh.com
www.downtownraleigh.com
www.visitraleigh.com
www.raleighnow.com
www.raleighing.com
www.zspotlight.com

york
PROPERTIES, INC.

WHAT YOU CAN DO

- Tenant/Buyer Representation
- Landlord/Seller Representation
- Land Sales
- Investment & Owner-Occupied Sales
- Shopping Center Management & Leasing
- Office Building Management
- Industrial Property Management
- Residential Property Management
- Maintenance
- Landscaping
- Security
- Build to suits
- 1031 Exchanges
- Sale/Leasebacks
- Asset Management

Commercial real estate, property management, value-added services—and the experience to do what needs to be done. Call today so you'll have time for other things.

919.821.1350
919.821.7177
yorkproperties.com

VoIP

**SPECIALISTS
IN VOICE
NETWORKS
FOR 26 YEARS.**

It's not just another application...It's Your Business.

What does a converged VoIP solution bring to your organization?

- // Productivity // Streamline Operations // Advanced Enterprise Communications
- // Amazing Savings // Enhanced Contact Centers
- // Specialized Solutions to meet your unique business needs
- // Design-Build-Manage your communication networks

RALEIGH/DURHAM/RTP / 919.314.1001

CHARLOTTE / 704.357.7900

GREENSBORO / 336.665.9294

WINSTON-SALEM / 336.721.1207

ATCOM
Business Telecom Solutions

800.849.8266 - www.atcombts.com

ANNOUNCING
THE GRAND OPENING OF
DORO TAYLOR REALTY

Local real estate professionals experienced in all facets of the market:

- investment property
- land development
- zoning
- loan origination
- historic preservation consulting
- design
- renovation projects
- marketing

919-868-6399

919-815-0406

Glenwood South
708 Glenwood Avenue
Raleigh, NC

www.dorotaylor.com

**DORO
TAYLOR**
REALTY

Doro Taylor - Broker in Charge

Brooks Turner - Associate Broker

Art by Tony Morris

Five stars under the stars at
Nana's Chophouse

Don't forget to book your holiday party at the Chophouse.

328 W. Davie St. | Downtown Raleigh | 919.829.1212 | www.nanachophouse.com

AN EMPIRE *Eats* ESTABLISHMENT

REAL ESTATE CLASSIFIEDS

ITB ON 1/2 ACRE

Updates in 2004 include appliances, solid surface countertops in kitchen and vanities, and vinyl. Large master with sitting area and walk-in closet. Deep lot. \$569,900. 1008C, RE/MAX Capital Realty, Mary Edna Williams, 256-4201

CHARM OF YESTERYEAR

Renovated home. Kit open to fam. rm & formals. Wrap around porch and in-ground pool. 5BR, 5BA. In-law suite on lower level w/full ba, kit and living quarters. \$895,000. 2307L, RE/MAX Capital Realty, Mary Edna Williams, 256-4201

MORDECAI RENOVATION

Charming interior, hardwoods, formals. Huge eat in kitchen. Fenced yard. Convenient to Seaboard & Blount St revitalization. \$189,900. 1515C RE/MAX Capital Realty, Mary Edna Williams, 256-4201

PRIME COMMERCIAL

Triangular shaped 2.98 acre property w/road frontage on Capital Blvd. Just N of I540. Survey available. Zoned highway district 1, call for allowed uses. RE/MAX Capital Realty Mary Edna Williams, 256-4201

UPSCALE DOWNTOWN LIVING

Much sought after 5th fl., 1 br plus den. Upgrades incl, bamboo flrs, SS appl, refrigerator & W/D convey. 2 parking spaces. Ammen incl pool, fitness center, grill & comm. Ctr.\$289,900 618N, RE/MAX Capital Realty, Mary Edna Williams, 256-4201

HOME IN BUDLEIGH

Radiates charm and character on large .40 corner lot. Needs a little TLC Stone ext. and stone FP in LR, DR and Breakfast/family rooms, basement, detached garage and storage bldg. \$559,900. Mary Edna Williams RE/MAX Capital Realty 256-4201

HISTORIC OAKWOOD

Originally built in 1891 as the blacksmith's house and workshop. This house has it all - a wrap-around porch, a side-facing deck, a brick courtyard and an ornate wall. Add a garage & expand the house into the large fenced back yard with side alley access for cars and kids. 2518 SF. 4BR. 2BA. \$425,000. www.peterrumsey.com Peter at Prudential. 919-971-4118.

FIVE POINTS FABULOUS

602 Harvey St. Light and bright and renovated throughout - New kitchen with stainless steel appliances and granite countertops, 3

new full baths, bright sunrooms, hardwoods, new windows, electrical, plumbing, high efficiency HVAC. Enjoy the outdoors on a large landscaped corner lot with patio, deck, waterfall, and shed. Great neighbors and fabulous block parties. Walk to Underwood Elementary and Roanoke Park. 3 or 4 BR. 3 BA. 2343 square feet. \$534,000. Peter Rumsey 919.971.4118 and Debra Smith 919.349.0918, Prudential Carolinas. www.peterrumsey.com or www.debrasmith.com

HISTORIC GLENWOOD-BROOKLYN

What a view! Fantastic restoration on a quiet dead end street with a view of the downtown skyline. Walk to Glenwood South. Private, landscaped fenced yard with deck and fountain. Front porches and rear sunrooms up and down. 9.5 foot ceilings, two decorative fireplaces, walk up attic, partial basement/workshop, built-ins, updated kitchen and real master suite.. 2823 SF. 4BR. 3BA. \$675,000. 919-971-4118. www.peterrumsey.com

OFFICE CONDO FOR LEASE

1000 foot office space off Six Forks. Features 3 offices and full kitchen and full bath. Skylights, new carpeting, flooring. 1 year lease. \$895/month. 363-7380

2820 BEDFORD - UNIVERSITY PARK

Remodeled Masterpiece. Olds Elem., a math and science magnet with NCSU, right across the street. Walk three blocks to NCSU. Convenient to Cameron village. Quick access to I-40 and I-440. Beautiful hrdwd flrs, firepl, gourmet eat-in kitchen w/open floor plan. Large master suite. Upstairs designed and constructed to function as add'l living space or sep. apartment. Over 2600 sf of total living space, 4 bedrooms, 3 baths. \$485,000. Call Doro Taylor Realty at 868-6399 or 815-0406.

CAMERON VILLAGE CONDO

Offered at \$150k, two bedroom corner condo in Cameron Village at 833 Bryan Street. Hardwood floors and lots of light make this cute condo perfect for you. Nicely renovated kitchen with a new fridge and heat and cool system in 2005. Located at the corner of Wade Avenue, before you get to St. Mary's Street and Bryan Street that feeds over to Nichols St, you can commute everywhere. Please contact Lisa or Ann-Cabell at the Glenwood Agency to see this property. 828-0077. One dedicated parking space and lots of visitor options, what a way to get downtown or into your first place.

919 SAINT MARY'S STREET - TOWNHOUSE FOR SALE

One bedroom, One bathroom approximately 700 square foot condo. A real find in the Cameron Village - tucked back from the street

Continued on Page 24

and tree line. Entrance is through the rear of the building, but, the front door faces the courtyard. Upgraded kitchen, nice hardwood floors both up and down... master bathroom has a new ceramic tile floor. Lots of extras in this perfect location. Call for more information and to see this rare one bedroom opportunity so close to shopping and restaurants. Seller can close quickly if necessary. \$127,000 (919) 828-0077 Glenwood Agency Real Estate.

RENTAL AT COTTON MILL HISTORIC CONDOS

Cotton Mill- Beautiful two bedroom condo located in trendy the Cotton Mill – located in Downtown Raleigh. Hardwood Floors and 13 ft ceilings provide a large room perfect for entertaining, exposed wood beams and exposed columns with huge walk in closets perfect for storage, enormous shower, fantastic open bedroom with loft office to the side, huge windows allow fantastic natural light, walk to clubs and restaurants! Available at \$1800/month – top floor. Contact Lisa at The Glenwood Agency Real Estate Company for more information and applications. (919) 828-0077.

GREAT DOWNTOWN RENTAL OPPORTUNITIES!

Several rental properties are available in the Downtown area from \$750 to \$2,000 per month. Please email cabell@anncabell.com for more info at The Glenwood Agency. Governors Square – 1 bedroom @ \$750 per month. Byrum Condos – 1 bedroom @ \$900 per month. Park Devereux condo – 2 bedroom @ \$1,400 per month. Paramount off Glenwood – 2 bedroom @ \$1,650 per month. Dawson on Morgan – 3 bedroom @ \$2,000 per month The Glenwood Agency 828-0077

PENTHOUSE CONDO!

The Dawson- Dynamic PENTHOUSE 3 bedroom plus den condo at The Dawson on Morgan – Warehouse Location in Downtown Raleigh with beautiful views of the skyline. 3,000 square foot home with large balcony perfect for summer entertaining, gourmet kitchen complete with Monogram GE Stainless Steel appliances and custom cherry cabinetry, beautiful hardwood floors throughout, enormous walk-in closets perfect for storage, two secured parking spaces and secured building entry. Restaurant at base of building – walk to everything in the Downtown area. Offered at \$760,000 by Ann-Cabell Baum Andersen, TGA. 828-0077 www.thedawson.com

PARAMOUNT CONDOMINIUM

Never Lived in - Glenwood South Area. 618-610 North Boylan Avenue is just one block from Glenwood South. Call Ann-Cabell Baum Andersen to see this amazing, 2 bedroom, 2 bath condo at the Glenwood Agency. (919) 828-0077 or email for pictures @ anncabell@glenwoodagency.com. This 1144 square foot condo overlooks the pool and the building also has a workout area and

community room with pool table. Granite countertops and stainless steel appliances are amazing. There are hardwood and a great balcony for entertaining! Open floor plan offered at \$349,000 through the Glenwood Agency. Call (919) 828-0077.

CAMERON VILLAGE AREA CONDOMINIUM FOR SALE

833 Bryan St just off Wade Avenue at St. Mary's Street. Incredible 2 bedroom, 1.5 bath townhome in Cameron Village area has beautiful hardwood floors and feels open and bright. Awesome back open area. Looks like its new and well kept – new refrigerator in 2005. Dining room opens to large living room. Tile master bathroom tub shower. HVAC was replaced with new unit in 2005. Shop in the Village and just minutes to Downtown! Quick RTP commute as well. (919) 828-0077 The Glenwood Agency.

RALEIGH DOWNTOWNER™

Full or Part-Time Ad Sales Person

Want to be a part of the Raleigh Downtowner team? Unlimited commissions and a great place to work. For details: www.raleighdowntowner.com/sales/

Music/Event Reporters/Photographers

Enjoy music? Going to events? Work for the Downtowner and help cover some of the area's great events. Email editor@raleighdowntowner.com to apply.

*Traded in my morning traffic
and spilled coffee —
Found a new commute
watching the sun rise
over the city.*

Located in historic Boylan Heights with breathtaking views of the Downtown Raleigh skyline, Bloomsbury Estates combines the advantages of a condominium and the atmosphere of a residential neighborhood with the convenience of a Downtown address.

It's time to live on your own terms. It's time for Life Without Compromise™

BLOOMSBURY ESTATES

bloomsburyestates.com

*Call or click now to lock in
pre-construction pricing.*

ann-cabell baum andersen | realtor
anncabell@glenwoodagency.com

919.828.0077 🏠

Raleigh Holiday Music CD Hits Stores October 18

Sir Walter Records and the Greater Raleigh Merchants Association (GRMA) are teaming up to bring Raleigh its first-ever local holiday music CD. "Have A Holly Raleigh Christmas" features 14 local bands performing original holiday songs. The CD goes on sale October 18 for \$5.00 each at locations throughout the greater Raleigh area.

Proceeds from CD sales will benefit local high school marching band members and high school musicians through the Greater Raleigh Merchants Association Community Fund. The "Have A Holly Raleigh Christmas" CD was produced by Sir Walter Records. GRMA funded the project and will oversee the allocation of grants to local schools.

"We want to thank the bands who volunteered their time and talents to make this project possible," said, Stephen Votino, a producer with Sir Walter Records. "We predict this will become a Raleigh tradition!"

CDs will be available beginning October 18 while supplies last. A portion will be reserved for sell at the 62nd Annual Raleigh Christmas Parade on Nov. 18. In addition, several bands featured on the CD will perform at WinterFest, the downtown festival immediately following the parade.

To find out where to purchase your copy of "Have A Holly Raleigh Christmas" and to find out more about the bands involved, visit their website at www.HollyRaleighChristmas.org.

Proceeds from the "Have a Holly Raleigh Christmas" CD sales will benefit local high school marching band members and high school musicians. The Raleigh Downtowner is honored to sponsor all the high school bands in this year's Christmas parade.

look who's turning

4

Help David Mao and the Duck & Dumpling celebrate their 4 year anniversary this November.

222 S. Blount Street
In the Moore Square District
919.838.0085
www.theduckanddumpling.com

the duck & dumpling®

AN EMPIRE *Eats* ESTABLISHMENT

YORK SIMPSON UNDERWOOD
WE MAKE GREAT NEIGHBORS
www.yshomes.com

YSU LENDING

LEADING REAL ESTATE COMPANIES OF THE WORLD

We've been part of **downtown**
Raleigh for nearly a century

And now we're contributing to its renaissance.

Ask a YSU Agent to show you any of the exciting new residences being built downtown. We're currently representing:

- Hudson**, luxurious urban downtown condos, Jewell Parker, 919.582.1745
- The Village at Pilot Mill**, single family homes from \$350K, John Butler, 919.838.5050
- Boylan Heights Condos**, new construction in Boylan Heights, Chris Yetter, 919.582.1691
- Caraleigh Mills**, exciting condos in historic landmark, Carmen Dawes, 919.821.5624

The Morning Times Opens in Downtown

The Morning Times is a perfect place to start your day downtown. Enjoy excellent locally roasted coffee from Carrboro Coffee Company and delicious French pastries, plus handcrafted sandwiches and salads made with the freshest seasonal ingredients. Bagels are even flown in from New York for that authentic New York taste. Grab something quick on your way to work or spend time in the art gallery on the second floor. The charm of the exposed brick walls, comfortable seating and the complimentary wireless internet will make you feel right at home.

The Morning Times Gallery features regional artists on a bi-monthly rotation. Stop by during the First Friday Art Walk and enjoy late night coffee and pastries. The gallery is also available for private events and meetings.

The Morning Times is open Monday through Friday (6:30am - 5:00pm), Saturdays and Sundays (7:30 am - 5:00pm). Located at 10 East Hargett Street, between Fayetteville and Wilmington Streets in Downtown Raleigh. 919-836-1204. For more information, visit www.morningtimes-raleigh.com.

The Morning Times Cafe is the latest Empire Eats establishment, joining Nana's Chophouse, the Duck & Dumpling, and The Raleigh Times Bar. Empire Eats offers uncommon experiences in Downtown Raleigh.

Gallery Contact: Tracy Spencer: 919-459-2348, Meeting & Events Contact: Craig Spitzer: 919-459-2347

4 Bed + 4 Bath Classic Cape Cod
 Thoroughly Renovated! Over 2500 sq. ft. High-end custom cabinets, stainless appliances, 2 car garage.
 913 W. Johnson Street • Cameron Park
 Reduced! \$549,900

KEVIN COATS
 (919) 389-7373
kevcoats@cs.com

Now Serving Coffee, Breakfast, and Lunch

10 E. Hargett Street, Downtown Raleigh (next to the Raleigh Times Bar)

Monday - Friday 6:30am to 5:00pm
Saturday & Sunday 7:30am to 5:00pm

Host your Holiday Events and Meetings in the Morning Times Gallery.
 Call 919.836.1204 or visit www.morningtimes-raleigh.com

AN EMPIRE *Eats* ESTABLISHMENT

Where everybody knows your name...

The Point ★ Restaurant & Bar

Specialty Pastas ★ Fabulous Steaks
Eclectic Menu ★ Gourmet Brick Oven Pizza
Late Night Menu

1626 Glenwood Avenue at Five Points
919-755-1007 ★ www.thepointatglenwood.com

DOWNTOWN RALEIGH RESIDENTIAL DEVELOPMENTS

- | | | | |
|----------------------------------|-------------------------------|--------------------------|------------------------|
| 1 11 S. Boylan St. (coming) | 9 Blount Street (coming) | 17 Governor's Point | 25 Park Devereux |
| 2 1001 Hillsborough | 10 Boylan Flats (coming) | 18 Governor's Square | 26 Person Pointe |
| 3 150 St. Mary's | 11 Byrum Condos | 19 The Hudson | 27 Pilot Mill Homes |
| 4 222 Glenwood (coming) | 12 CAM (coming) | 20 Martin Place | 28 RBC Condos (coming) |
| 5 510 Glenwood | 13 The Cotton Mill | 21 New Bern Place | 29 West (pre-sales) |
| 6 610 Hillsborough | 14 Dawson on Morgan | 22 North Street (coming) | 30 West Lane |
| 7 The Atrium | 15 Founder's Row | 23 Palladium Plaza | 31 The Quorum |
| 8 Bloomsbury Estates (pre-sales) | 16 The Glen on Peace (coming) | 24 The Paramount | |

Glenwood South's Premier Residential Tower

Fifteen stories overlooking Glenwood Avenue and Downtown Raleigh

WEST is Raleigh's premier residential condominium building. Prominently located in the heart of Glenwood South at the intersection of West and North Streets, West offers an unparalleled urban living experience fifteen floors above the energy and vitality of the Triangle's most exciting entertainment district.

WESTATNORTH.COM

Units now available for purchase. Pre-construction pricing available until September 1st. Construction starts October 2006.
1 to 3 bedrooms from the 229,000's | anncabell@glenwoodagency.com

919.828.0077

© Copyright 2006, West Street Partners, LLC. All Rights Reserved. Pricing, features, plans, specifications, options, dimensions, design and details described or depicted are proposed only and are subject to change without notice. Photographs, drawings and renderings are conceptual only and all dimensions are approximate. This sheet is part of an information packet which contains a Disclosure Statement that is incorporated by reference.