

Our Town

November/December 2012

TOWN of WAKE FOREST

Town of Wake Forest
301 S. Brooks Street
Wake Forest, NC 27587
(919) 435-9400

www.wakeforestnc.gov

PRSR STD
ECRWSS
U.S. Postage
PAID
Raleigh, NC
Permit #722

POSTAL CUSTOMER

UPPER NEUSE CONNECTOR New bridge connects Wake Forest greenways with Raleigh.

Function at the Junction

Meet Your Neighbors on the Neuse

The Town of Wake Forest and the Greenways Advisory Board will officially open the new Upper Neuse Connector at a public celebration on Wednesday, Nov. 14, at 2 p.m. The new 558-foot bridge spans the Neuse River and connects Wake Forest's Smith Creek Greenway to Raleigh's Neuse River Greenway which opened earlier this year.

The Neuse River Greenway Trail is part of an extensive 28-mile greenway

system that when completed in 2013 will link Wake Forest, Knightdale, Clayton and Raleigh.

The Upper Neuse Connector is located at the southern end of Wake Forest's Smith Creek Greenway and can be accessed at Burlington

Mills Road, just west of Bratt Avenue. The bridge is located approximately one mile south of the trailhead.

For more details, visit www.wakeforestnc.gov/function-at-the-junction.aspx or call Candace Davis at 919-435-9513.

News highlights

Holiday Garbage

Collection » Republic Services does not collect garbage or recycling on Thanksgiving Day, Christmas Day or New Year's Day. During those holiday weeks, your garbage and recycling will be collected one day later than usual with service extended through Saturday. For more information, contact Public Works at 919-435-9570 or visit www.wakeforestnc.gov/holidayschedule.aspx.

Candidates Forum airs daily on WFTV-10

» The Candidates Forum which was held at town hall in October airs daily at noon and 7 p.m. on Channel 10 through Election Day. Participants in the forum include: Lori Millberg, Chris Malone, Chad Barefoot, Senator Doug Berger, Rep. Marilyn Avila, William Jones, Ron Reale, Senator Neal Hunt and Sig Hutchinson.

Daylight saving time ends Sunday, Nov. 4

» Remember to set your clocks back one hour and change the batteries in your smoke detectors.

Parks & Recreation offers new classes for winter

» Look for the new Parks & Recreation program brochure available in mid-November. New programs include zumba, track and children's cooking classes. Walk-in registration for all programs begins Dec. 10. Early online registration for Flaherty Park programs will be offered Nov. 19-Dec. 7. Visit www.wakeforestnc.gov/parksrecreation.aspx or call 919-435-9560.

TOWN of
WAKE FOREST

Proud to be a Tree City
Community for 33 years

Town launches new yard waste collection hotline

To provide residents with up-to-date information about leaf and yard waste collection schedules, the town has launched a new hotline number: **919-435-9582**. Call to hear a current recorded message from the public works department which explains where crews are working that day.

To keep up with leaf collection, town crews are scheduled to work on Friday and Saturday after Thanksgiving.

Please remember to keep sticks and branches out of the leaf piles. They cause the trucks to jam and will delay collection.

We'll take your old Christmas trees

The town will collect and recycle natural Christmas trees from residential homes as

part of its normal yard waste collection. Remove all decorations from the tree and set it behind your curb for pickup.

For more information, contact Betty Pearce at bpearce@wakeforestnc.gov or 919-435-9570 or visit the town's website at www.wakeforestnc.gov/Residents/PublicWorks_YardWaste.aspx.

Visit historic Wake Forest homes on biennial tour

Thirteen historic Wake Forest homes and buildings will be open for viewing during the 2012 Christmas Historic Home Tour on Saturday, Dec. 1, from 2 p.m. to 8 p.m. The self-guided tour will also feature horse-drawn carriage rides, music, refreshments and free pedicab rides.

A night's stay at the Lion's Gate Inn Bed & Breakfast will be raffled off with proceeds going to the Ailey Young House.

The Wake Forest Historic Preservation Commission and the Wake Forest Woman's Club offer the tour on even numbered years. Tickets are \$15 in advance, \$20 day of tour. Children under the age of 12 are admitted free.

Advance tickets can be purchased at Wake Forest Town Hall, Wake Forest

Magnolia Hill at 308 Durham Rd. will be on this year's tour.

Chamber of Commerce, The Cotton Company, NC Specialty Shops, Olde English Tea Room, Red Door Interiors and Wake Forest Coffee Company.

Tickets can also be purchased online at www.wakeforestnc.gov/christmashometour.aspx. To mail order a ticket, please send a check made out to the Wake Forest Historic Preservation Commission

to Agnes Wanman, c/o Town of Wake Forest, 301 S. Brooks St., Wake Forest, NC 27587.

On the day of the tour, tickets can be purchased at the Wake Forest Historical Museum, 414 N. Main St.

Visit www.wakeforestnc.gov/christmashometour.aspx or contact Agnes Wanman at awanman@wakeforestnc.gov or 919-435-9516.

Holiday Operating Hours Town hall and all administrative offices will be closed Nov. 22 & 23 for Thanksgiving; Dec. 24, 25 & 26 for Christmas and Jan. 1 for New Year's Day.

EVENTS

Downtown Holiday Open House

Saturday, Dec. 1
beginning at 10 am
Downtown Wake Forest

Enjoy free horse and carriage rides, refreshments, live music by local school groups and special offers at participating downtown stores and restaurants. Presented by the Downtown Merchants Association.

Pictures with Santa

Saturday, Dec. 1, 10 am-3 pm
Depot parking lot
110 S. White Street

Friday, Dec. 7, 6:30-8 pm
Wake Forest Town Hall
301 S. Brooks St.

Saturday, Dec. 8, 10 am-noon
Depot parking lot
110 S. White St.

Have your picture taken with Santa. No charge for the sitting. The Wake Forest DRC photographer will send all images to CVS Pharmacy on Roosevelt Avenue and you can order your prints directly from CVS. For more information, contact Downtown Development Director Lisa Newhouse at 919-435-9415 or lnewhouse@wakeforestnc.gov.

Community Christmas Dinner

Monday, Dec. 3, 6:30-10 pm
The Forks Cafeteria
339 S. Brooks St.

Tickets are \$15 per person and can be purchased at The Wake Weekly, The Wake Forest Historical Museum on N. Main Street, The Forks Cafeteria and the Chamber of Commerce. Awards presentations by Mayor Vivian Jones (Citizen of the Year, Organization of the Year and Peggy Allen

High energy bills are not cool.

Tip: Refrigerators located in unconditioned spaces (like a garage or basement) cost up to 50% more to operate than refrigerators located inside the home.

Donations accepted for Shop with a Cop

The Wake Forest Police Department's 14th Annual Shop with a Cop holiday shopping spree is scheduled for Tuesday, Dec. 18.

On that day approximately 30 area children will visit the Wake Forest Police Department where they will be paired with their police officer "partners." The kids and their partners will then be transported by bus to the Wake Forest Super Walmart, where each child will be given \$175 to spend on a winter coat and other items of their choice.

Following the shopping spree, the children and their partners will be treated to a pizza party.

Shop with a Cop was created to help less fortunate children in the Wake Forest area experience a joyous Christmas. Since its inception in 1999, the program has helped well over 300 local children.

Any individual or organization wishing to make a contribution to this year's Shop with a Cop should contact Detective K.C. Warren at 919-435-9613 or kwarren@wakeforestnc.gov.

Turkey Drive now underway

The Wake Forest Police Department is accepting monetary donations through Monday, Nov. 19, as part of its Sixth Annual Turkey Drive.

Cash and checks are accepted and should be written to the Wake Forest Police Department. All monetary contributions will be used to purchase additional turkeys.

Donations of frozen turkeys may be dropped off at the Wake Forest Police Department, 225 S. Taylor St., on Saturday, Nov. 17, from 9 a.m. until noon. The police department will distribute the turkeys while they last on Tuesday, Nov. 20, between 9 a.m. and noon, at the

In 2011, the Wake Forest Police Department distributed over 600 turkeys to families in need.

Wake Forest Community House, 133 W. Owen Ave.

Anyone wishing to contribute to this year's Turkey Drive should contact Det. M.W. Sattler at 919-435-9614. Det. Sattler organized the first Turkey Drive in 2007. Since then, the department has distributed over 2,000 turkeys to needy families in our area

Glad You Asked

TOWN OF WAKE FOREST Q & A

I would like to rent a facility for an upcoming family reunion. Where can I find the rates and see what's available?

Several town facilities are available for rent including the Wake Forest Community House, Flaherty Park Community Center and E. Carroll Joyner Park. The newest rental offering is the fully renovated

Alston-Massenburg Center (pictured below) which features a large meeting room, a stage, two smaller meeting rooms and a kitchen.

To see floorplans and rates for all facilities, visit www.wakeforestnc.gov/residents-parksrecreation_facilities_rentals.aspx or call the parks and recreation department at 919-435-9560.

Lifetime Achievement Award) are sponsored by the Wake Forest Community Council. For more information, call Beverly Whisnant at 919-556-1168.

Lighting of Wake Forest

Friday, Dec. 7, 6-8 pm
Wake Forest Town Hall
301 S. Brooks St.

Wake Forest will officially kick off the holiday season with the Lighting of Wake Forest. The event features the lighting of the town's 30-

foot Christmas tree by Mayor Vivian Jones, followed by the eagerly anticipated arrival of Jolly Old St. Nick. The event will also include Pictures with Santa and performances by local choirs, as well as

horse and carriage rides (weather permitting). For more information, contact Lisa Newhouse at 919-435-9415 or lnewhouse@wakeforestnc.gov.

Wake Forest Christmas Parade

Saturday, Dec. 8, 1 pm
S. White Street & S. Brooks St.

Celebrate the holiday season at Wake Forest's largest community event. Watch as community groups and businesses show their creative

talents. Of course, Santa will be here! Hosted by the Wake Forest Downtown Revitalization Corporation. For more information, contact Lisa Newhouse at 919-435-9415 or lnewhouse@wakeforestnc.gov.

Calls from Santa

Thursday, Dec. 13, 6-8 pm

Wake Forest children can receive a personal phone call from Santa just in time for Christmas! Registration forms will be available at www.wakeforestnc.gov beginning Dec. 1. All forms must be returned no later than 5 p.m., Wednesday, Dec. 12. The event is free. Sponsored by the Wake Forest Parks & Recreation Department. Call 919-435-9560 for more information.

Watch it live online

Anyone with internet access can watch WFTV-10 at www.wakeforestnc.gov/channel10.aspx. Residents that subscribe to Time-Warner Cable TV service receive the channel on their television.

Nov/Dec Schedule

Focus on Wake Forest
daily, top of the hour

Wake Forest: The Most Rewarding Things
daily, 7 am, 10:30 am, 1:30 pm, 4:30 pm, 7:30 pm, 10:30 pm

This Place Matters
daily, 7:30 am, 12:30 pm, 8:30 pm

Wireless Research Center of NC (3-min)
daily, 8:30 am, 2:30 pm, 6:30 pm

Board of Commissioners Meeting
live, 3rd Tuesdays, 7 pm; rebroadcast daily 9 am, 3 pm, 9 pm

Board of Commissioners Work Session
live, 1st Tuesday, 5:30 pm

Planning Board Meeting
live, 1st Tuesday, 7:30 pm; rebroadcast for 2 weeks daily 9 am, 3 pm, 9 pm

Downtown development is town's newest department

The Town of Wake Forest is pleased to welcome Downtown Revitalization Corporation (DRC) Executive Director **Lisa Newhouse** as its new downtown development director.

Newhouse's transition from the DRC to the town became official on Oct. 1 nearly four months after the Wake Forest Board of Commissioners agreed to bring the DRC executive director position in-house at the request of the organization's board of directors. Her office and downtown development headquarters are located

at town hall.

The DRC's board of directors will continue in its current capacity as a 501(c)(3) organization. You can contact Lisa Newhouse at lnewhouse@wakeforestnc.gov or 919-435-9415.

Applications now accepted for town hall volunteers

The Town of Wake Forest is again recruiting friendly volunteers that can commit to at least two three-hour shifts per month to greet and help direct customers visiting town hall.

Guest services volunteer application forms are available at the first floor customer information desk at Town Hall, 301 S. Brooks St., and online at www.wakeforestnc.gov/volunteer.aspx.

For more information contact Jannie Chaffin at jchaffin@wakeforestnc.gov or 919-435-9467.

South White Streetscape Update

Originally scheduled for completion in mid-October, the downtown project's official end date has been pushed back to mid-November due in large measure to weather and unforeseen items uncovered during construction.

Don't forget your Streetscape Survival Card.

Spend \$10 at 10 shops and get 10 signatures for a chance to win a \$1,000 gift basket! Pick up your card at town hall or any of the downtown participating businesses. The entry deadline has been extended to Nov. 26.

For more information, visit www.wakeforestnc.gov/whitestreetplan.aspx.

The Wake Forest Police Department presented a check for \$4,940.52 to Duke Children's Hospital on Oct. 19. The money was left over from what was raised to send local teenager Sybrina Hayes to Europe. Sybrina receives her medical care at Duke Hospital.

Thank you for your support of this effort.

STAYING INFORMED

SIGN UP FOR E-NEWS
Subscribe to E-News and have the Town's electronic newsletter delivered directly to your inbox each month. E-News subscribers also receive *The Week Ahead*, a weekly email publication that provides information about upcoming events, as well as E-Alerts offering urgent notifications and traffic alerts.

SIGN UP FOR E-NOTIFIER
E-Notifier alerts subscribers to the availability of Board of Commissioners and Planning Board meeting agendas, the Town Manager's Weblog, and *RecConnect*. Subscribers also receive *New Businesses Coming to Wake Forest*.

Sign up for E-News and E-Notifier at: www.wakeforestnc.gov/communications.aspx.

Our Town is published bi-monthly by the Town of Wake Forest Communications Department.

Public Information Officer
Bill Crabtree
919-435-9421
bcrabtree@wakeforestnc.gov

Trees & Treasures of Historic Wake Forest 2013 CALENDAR

The Wake Forest Historic Preservation Commission announces the new *Trees & Treasures of Historic Wake Forest* calendar. The 2013 fundraising calendar features photographs taken by residents of trees on historic Wake Forest properties.

By purchasing a calendar you will be contributing directly to the renovation of another Wake Forest treasure—the Ailey Young House. Built in 1875, the Ailey Young House was hidden for years behind trees and overgrown brush, long

abandoned as a home. This “freedom house” is the lone survivor of the post-Civil War era in Wake Forest.

Calendars cost \$15 each and are available at Storyteller's Bookstore, For Old Times Sake, Next Consignment Boutique, Nereida's Nifty Threads, The Wake Weekly, Old English Tea Room, Sunflower Studio and Wake Forest Coffee Company.

Calendars can also be ordered online at www.wakeforestnc.gov/marketplace.aspx.

