

Our Town

September/October 2012

TOWN of WAKE FOREST

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

www.wakeforestnc.gov

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

POSTAL CUSTOMER

BUILDING A STRONG COMMUNITY Good Neighbor Day offers free activities, food and music.

Good Neighbors, Great Fun

Good Neighbor Day

Sunday, Sept. 16
1-4 pm
Holding Park
133 W. Owen Ave.

The Wake Forest Human Relations Council (HRC) will present the **7th Annual Good Neighbor Day** at Holding Park on Sunday, Sept. 16. This family-friendly event offers free food, dancing, local musicians, a disc jockey, face painting, storytelling, prizes and recreational activities for both adults

and children.

A special part of Good Neighbor Day will be the presentation of the third annual "Good Neighbor of the Year" Award. The award is the Town's way of recognizing residents who are committed to maintaining and improv-

ing the quality of life in their neighborhoods and our community. The HRC will select a youth and adult winner from the pool of nominations.

By bringing together a mix of cultures, music, and ages, Good Neighbor Day celebrates diversity and promotes goodwill among all citizens. In the event of rain, the event will be held Sunday, Sept. 23.

For more information, visit www.wakeforestnc.gov/goodneighborday.aspx or contact HRC member Alecia DySard at (919) 862-6077.

News highlights

Youth Basketball Registration » Registration for youth basketball (boys ages 5-17 and girls ages 5-17) will be held Sept. 4-28. Games are played Dec-Feb. \$40 resident, \$80 non-resident. Visit www.wakeforestnc.gov/park-recreation.aspx or call (919) 435-9560.

Download the Town of Wake Forest app for instant notifications » Get instant game cancellations and other important information on your smartphone. Search for "Town of Wake Forest" on iTunes, in the iPhone app store, or in Google Play. Visit www.wakeforestnc.gov/app.aspx or call (919) 435-9400.

Labor Day Holiday » Wake Forest Town Hall and other administrative offices will be closed Monday, Sept. 3. Garbage and recycling will be collected one day later than usual during the week of Sept. 3. Visit www.wakeforestnc.gov/holidayschedule.aspx or call (919) 435-9570.

Police Department wins design award » The Wake Forest Police Department's new patrol cars received the National Grand Prize in Design award from *Law & Order* magazine. The award-winning car will be featured on the cover of the magazine. The new design will be introduced on vehicles as they are replaced. As a result, the changeover to the new design will take several years to complete.

TOWN of
WAKE FOREST

Proud to be a Tree City
Community for 33 years

Loose leaf collection to begin in October

The Town of Wake Forest's loose leaf collection program begins in October and continues through mid-March.

Place leaves behind the curb, not in the street or gutter, so they do not interfere with traffic or drainage. Do not mix sticks, rocks, pine cones, limbs or trash with loose leaves. Our vacuum equipment is only designed to pick up loose leaves, so your cooperation will help prevent mechanical breakdowns.

Yard waste, such as limbs and brush, should be placed behind the curb in a pile separate from leaves. Again, please avoid creating mounds in the street. Town crews will collect these materials on your normal collection day.

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.

Town's holiday schedule is online

We understand it's important for you to know about any changes to the Town's operating schedule. That's why we've created a page on our website that provides a complete list of the dates when town hall will be closed and Town services affected.

Visit www.wakeforestnc.gov/holiday-schedule.aspx to see a complete list of Town-recognized holidays. A week or so prior to each one, we'll post a link that provides detailed information explaining how Town operations, including bus and sanitation service, are impacted.

Energy Fair offers hands-on learning activities

How much pedal-power do you think is needed to power an incandescent light bulb? You'll have a chance to pedal and see at the Town of Wake Forest's Energy Fair in celebration of Public Power Week.

The fair will feature the Human Power Plant (a bicycle generator), the Hazard Hamlet (an electrical hazard simulator) and the Mad Air House (an interactive air leak display). The NCSU Cooperative Extension, Wake Electric, ElectriCities and Wake

Forest Power will offer information and giveaways.

The Energy Fair is scheduled for Thursday, Oct. 11, 10 a.m.–4 p.m. and 7-8:30 p.m. at Wake Forest Town Hall, 301 S. Brooks St. For more information, call (919) 435-9400.

Win free electricity in October

For the seventh year, three Wake Forest Power customers will win a free month's worth of electricity simply by participating in the "Public

Power Week Word Search Contest." Only Wake Forest Power customers are eligible to participate.

Pick up a word search puzzle at town hall or download a copy at www.wakeforestnc.gov/publicpowerweek_wordsearch.aspx. Entries must be received by 4 p.m., Friday, Oct. 19.

Schedule a free energy audit and get a free energy kit

Wake Forest Power customers can request a free home energy audit. The Town's energy auditor will visit your home and identify key energy wasters.

After your energy audit, you will receive a free energy kit which includes a refrigerator thermometer, four compact fluorescent lightbulbs, a low-flow shower head, foam insulation spray and a card-sized thermometer.

To sign up for an audit, call (919) 435-9472.

EVENTS

Wake Forest Police Department's Golf Tournament for the Kids

Monday, Oct. 1; 12 pm
Brevofield Golf Links, 13601
Camp Kanata Rd.

The Wake Forest Police Department is inviting area amateur golfers to participate in the 17th annual Tournament for the Kids. The field is limited to the first 32 paid teams, so interested golfers are encouraged to register early. The entry fee is \$60 per person and

\$240 for a foursome and includes lunch, green fees, cart, prizes, and dinner. Tee box and hole sponsorships are available for \$100 each and include sign recognition of sponsorship for one

hole. Proceeds from the Tournament for the Kids will benefit children in the Wake Forest community. Money raised during the event in recent years has been used to purchase Christmas gifts for less fortunate children, fund T-ball and softball teams, and sponsor children in local recreational events. To register your team or for more information, contact Lt. B. Mote at (919) 435-9610 or bmote@wakeforestnc.gov.

International Walk to School Day

Wednesday, Oct. 3

Celebrate healthier habits and cleaner air in Wake Forest by walking to school on Oct. 3. Check with your school to see if a group walk is planned.

Wake Forest Unplugged

Sunday, Oct. 7; 1-5 pm

E. Carroll Joyner Park, 701
Harris Road

The Wake Forest Recreation Advisory board invites

THIEFS PICK EASY TARGETS.

In 2011, the Wake Forest Police Department responded to 189 vehicle break-in calls. 65% of those vehicles had been left unlocked.

Think twice before driving your golf cart on the street.

The Wake Forest Police Department is reminding youth and adult residents that golf carts are not allowed on Wake Forest roadways. The prohibition includes public streets within town neighborhoods and subdivisions.

All motor vehicles operated on a public street or highway must be registered with the North Carolina Division of Motor Vehicles (DMV) and carry liability insurance. Since golf carts are not considered motor vehicles, they cannot be registered.

The Wake Forest Police Department is especially concerned with the

increase in the number of violations involving juveniles on golf carts.

“Our number one concern is the health and safety of our residents,” said Police Chief Jeff Leonard.

“My hope is that the young people in our community, and their parents and guardians, will be mindful of the safety risks and not operate golf carts on our public streets. We need their cooperation to prevent accidents that might injure themselves and others.”

For more information, contact the Wake Forest Police Department at (919) 554-6150.

WAKE FOREST COMMUNITY SENDS TEEN TO EUROPE

The community’s outpouring of donations made a trip to Europe possible for local teenager Sybrina Hayes and her mother, Wake Forest Police Officer Brenda Hayes.

“There are no words that can express the feeling of gratitude we felt while overseas. For Sybrina, this was a dream come true. She was able to see sights and tour buildings she had dreamed of seeing from the time she was a little girl. I am thankful to live in a community that comes together for others and it is a privilege to serve the residents of Wake Forest,” said Off. Hayes.

Remaining funds that were raised for the trip will be given to Duke Children’s Hospital where Sybrina has received her medical care.

Glad You Asked TOWN OF WAKE FOREST Q & A

I would like to put a storage shed in my yard. Do I need a permit?

Yes. The size of your storage building will determine the type of permit that you will need. If all sides of the building are 12' or less, a Residential Permit is the only thing that is required. Complete the Residential Permit Application which is available at town hall or online at www.wakeforestnc.gov/residents/inspections_forms. Submit two copies of your survey/plot plan of your property showing where the storage building will be located. Setback requirements are 10' from rear and side property lines.

If one side of the storage building is larger than 12', complete the Residential Permit Application, submit two copies of the survey/plot plan and two copies of the building plans showing how the storage building will be built. Once the plans have been approved by the Residential Plan Reviewer and signed off in Zoning, we will contact you with the costs.

For more information about permits and inspections, visit www.wakeforestnc.gov/residents/Inspections.aspx or call the Town of Wake Forest Inspections Department at (919) 435-9531.

www.wakeforestnc.gov/communitycalendar.aspx

you to “disconnect” from electronics and “re-connect” with your community. Enjoy Games in the Park from 1-3 pm and Concert in the Park from 3-5 pm. (919) 435-9560, www.wakeforestnc.gov/unplugged.aspx.

Concert in the Park: Roy Book Binder

Sunday, Oct. 7; 3-5 pm
E. Carroll Joyner Park, 701 Harris Road

Bring a lawn chair and experience wonderful music

in the great outdoors. The free concert is presented by PineCone and co-sponsored by the Parks & Recreation Department and United Arts of Raleigh and Wake County. (919) 435-9560.

Pullin’ Pickin’ Politikin’

Tuesday, Oct. 16; 5:30-7:30 pm
Wake Forest Historical Museum, 450 N. Main St.

The Wake Forest Area Chamber of Commerce is hosting the first annual Pullin’ Pickin’ Politikin’. Tickets are \$25. This includes a plate of BBQ, two sides and a drink. The event will feature current elected officials and candidates running for office in 2012. Confirmed candidates include Walter Dalton

(D- Gov), George Holding (R- US 13th), Charles Malone (D- US 13th), Neal Hunt (R- Sen. 15th), Sig Hutchinson (D- Sen. 15th), Chad Barefoot (R- Sen. 18th), and Doug Berger (D- Sen. 18th). For more information, contact the Wake Forest Area Chamber of Commerce at (919) 556-1519.

2012 Community Business Expo

Monday, Oct. 22; 3-7 pm
The Factory, 1839 S. Main St.

Presented by the Wake Forest Area Chamber of Commerce, the expo gives you the opportunity to see many of the products and services available in Wake Forest. (919) 556-1519.

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.

Sept/Oct 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

Take part in the South White Streetscape Survival Challenge

Construction on the South White Streetscape Project is expected to be completed in late October. The initiative includes grading, paving, curb and gutter, sidewalk, paver installations, new signage, and landscaping.

In an effort to encourage area residents to shop downtown Wake Forest and recognize the merchants for their resiliency during construction, the Downtown Revitalization Corporation (DRC) and the Town of Wake Forest are introducing the South White Streetscape Survival Challenge. The promotion encourages shoppers to spend at least \$10 in 10 of the 23 participating stores between now and Oct. 31, 2012.

To play, pick up a South White Streetscape Survival Challenge card at town hall or at any of the 23 participating businesses. Everyone who completes the challenge will receive a T-shirt and will be entered in a special drawing for a gift basket worth \$1,000.

The winning ticket will be drawn during the South White Street Grand Re-Opening & Street Party being planned for early November. T-shirts may be picked up at that time or at the Cotton Company from Nov. 11-30.

For more information, contact DRC Executive Director Lisa Newhouse at (919) 570-1372 or lisa@wakeforestdowntown.com.

Alston-Massenburg Center gets a makeover

The Alston-Massenburg Center at 416 N. Taylor Street has undergone an extensive renovation this year. The redesigned community building now offers a large meeting space with a stage, curtains, lighting for programs, a projector with motorized screen, two additional meeting rooms, an entry lobby and a kitchen.

The center can be rented for weddings, re-

ceptions, family reunions, and other activities. For rental information, visit www.wakeforestnc.gov/residents/parksrecreation_facilities_rentals.aspx or call (919) 435-9560.

The Town of Wake Forest will unveil the building at the Alston-Massenburg Center Grand Re-Opening on Wednesday, Sept. 19 at 5:30 p.m. The public is invited to attend.

Halloween Spooktacular

Thursday, Oct 25
6:30-8:30 pm
Flaherty Park Community Center, N. White St.

Free ghostly games and activities for children ages 12 and younger. Costumes are optional but a prize for "best costume" will be awarded. Free pumpkins while supplies last. Presented by the Wake Forest Parks & Recreation Department. (919) 435-9560.

Apply now to serve on Town's advisory boards

You can make a difference in our community by applying for one of the many upcoming vacancies on nine of the Town's advisory boards. Applications are being accepted through Wednesday, Oct. 10, for appointments to the following advisory boards: Cemetery, Greenway, Historic Preservation Commission, Human Relations Council, Planning, Public Art Commission, Recreation, Senior Center, Urban Forestry and Board of Adjustment.

Applications are available on the Town's web site at www.wakeforestnc.gov/Government/AdvisoryBoards.aspx or visit the Wake Forest Town Hall, 301 S. Brooks St.

For more information, contact Town Clerk Deeda Harris at (919) 435-9410 or dharris@wakeforestnc.gov.

BOARD OF COMMISSIONERS MEETINGS
Third Tuesday | 7 pm
Town Hall Board Room

BOARD OF COMMISSIONERS WORK SESSION
First Tuesday | 5:30 pm
Town Hall Board Room

PLANNING BOARD MEETINGS
First Tuesday | 7:30 pm
Town Hall Board Room

Have agendas delivered directly to your inbox. Sign up at: www.wakeforestnc.gov/enotifier.aspx.

- Watch meetings live on WFTV-10.
- Watch meetings live or on-demand in streaming video: www.wakeforestnc.gov/Government/boardofcommissioners.aspx.
- Watch re-broadcasts of meetings on WFTV-10 at 9 am, 3 pm and 9 pm. daily for up to two weeks after the meeting.

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