

# Our Town

Sept/Oct 2019

TOWN of WAKE FOREST


Good Neighbor Day will be held at E. Carroll Joyner Park on Saturday, Sept. 21.

## It's a great time to meet your GOOD NEIGHBORS

The Wake Forest Human Relations Council will sponsor the 14th Annual Good Neighbor Day on Saturday, Sept. 21. This free, family-friendly event is scheduled from 1-4 p.m. at E. Carroll Joyner Park, 701 Harris Road.

Good Neighbor Day assembles people from all walks of life for a day of food, fun, and family entertainment. By bringing together a mix of cultures, music, ages, and ethnicities, the event celebrates diversity and promotes goodwill among all of Wake Forest's citizens.


A special part of this year's Good Neighbor Day will be the presentation of the "Good Neighbor of the Year" Award.

🔗 [wakeforestnc.gov](http://wakeforestnc.gov), search "good neighbor day"

### Thank you to our Good Neighbor Day sponsors!

**Premier Sponsors:** Gladwell Orthodontics, Capital Chevrolet. **Partner Sponsors:** O2 Fitness Clubs, Texas Roadhouse, Home Depot, Bright Funeral Home. **Supporting Sponsors:** Vision Martial Arts, The College at Southeastern, Thomas Walters Allstate, Passanante's Home Food Service, Wells Family Dental Group, MedFirst Primary & Urgent Care, Pivot Physical Therapy, Cruise & Vacation Pros. **Face Painting Sponsor:** Linchpin SEO. **Balloon Art Sponsor:** L'ecole French Immersion.

**Wake Forest Town Hall will be closed on Labor Day.** Town hall and all administrative offices will be closed Monday, Sept. 2, for Labor Day. For a complete list of Town holidays and any changes to services, visit 🔗 [wakeforestnc.gov](http://wakeforestnc.gov) and search "holiday schedule."

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

[wakeforestnc.gov](http://wakeforestnc.gov)

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

POSTAL CUSTOMER

## News Highlights

### Free wall calendar available in late September »

Pick up your free 2020 Wake Forest wall calendar during Good Neighbor Day on Saturday, Sept. 21, at E. Carroll Joyner Park. Beginning Monday, Sept. 23, calendars will be available at Wake Forest Town Hall.


### Police stress importance of securing vehicles & firearms »

Since nearly all the reported car break-ins in Wake Forest involve unlocked vehicles, police officials constantly plead with residents to lock their car doors. Now, those pleas are taking on an even greater sense of urgency. Since Jan. 1, 2019, the police department has received over 65 reports of motor vehicle break-ins totaling over \$25,000 in stolen property—including nine handguns.

Every firearm owner is responsible for ensuring that their gun is always under their control and when it is not, that it is placed in locked storage and out of sight. Additionally, a firearm should be stored in such a manner that it is inaccessible to children or other unauthorized persons. Hiding a gun in a closet, drawer or unlocked vehicle is not safe storage. Safe storage involves employing precautions and multiple safeguards that provide an additional barrier against unauthorized use.

For more information about proper firearm storage, visit [www.projectchildsafes.org](http://www.projectchildsafes.org).


## Music at Midday returns in September

Residents are invited to enjoy great music during the lunch hour at the Music at Midday weekly concert series.

Presented by ARTS Wake Forest and the PRCR Department, the free music series begins Thursday, Sept. 5, and continues on consecutive Thursdays through Sept. 26. Scheduled from noon to 1 p.m., the concerts feature a variety of local performers and take place in Centennial Plaza, the gateway to town hall.

🔗 [wakeforestnc.gov](http://wakeforestnc.gov), search "music at midday"


**Low-Poly Open Heart** by Matthew Duffy is on display at the Wake Forest Renaissance Centre Arts Annex.

## 2019–20 public art exhibits now open

The Wake Forest Public Art Commission has opened two temporary public art exhibits for 2019–20.

■ The **Wake Forest Outdoor Sculpture Exhibit** features six three-dimensional works of art in publicly-accessible spaces including the Wake Forest Town Hall campus, the Wake Forest Renaissance Centre, Miller Park, Holding Park, Smith Creek Soccer Center and the Depot Parking Lot.

■ The **Spotlight on Local Artists** exhibit features five original paintings reproduced in large format and applied to local buildings in brick vinyl wrap. The buildings include the Wake Forest Renaissance Centre, Public Facilities Building, Flaherty Park Community Center, Taylor Street Park Sprayground and the Alston-Massenburg Center. The featured artists are Dr. Jane D. Steelman, Aline Long, Linda Hauser, Maureen Seltzer and Clina Polloni.

Brochures highlighting the locations of the works are available at the Renaissance Centre and town hall.

🔗 [wakeforestnc.gov](http://wakeforestnc.gov), search "public art"


Visit the interactive Waste Wizard at [wakeforestnc.gov](http://wakeforestnc.gov) to learn how to dispose of specific items.

# WATCH YOUR WASTE

## Collection guidelines now in effect

The Town of Wake Forest and Republic Services crews are now "tagging" residents that violate trash, recycling and yard waste collection guidelines. Town sanitation customers may receive a "Non-Collection Notice" tag for a variety of reasons, including:

- Trash/recycling carts that are overfull, too close to another cart or blocked
- Trash/recycling placed in the wrong cart or improper container
- Trash/recycling carts that contain hazardous materials, soil, concrete or brick
- Recycling carts that contain plastic bags or wrap
- Bulk trash that includes cardboard that needs to be broken down
- Items that must be scheduled for bulk collection
- Electronics that are not eligible for curbside pickup
- Yard waste that exceeds four cubic yards permitted per household

- Limbs, leaves and trash that must be separated
- Leaves containing soil, rocks, limbs, concrete or brick

Complete information about Town sanitation guidelines is available online and in the *Resident's Guide to Trash, Recycling & Yard Waste Pickup*.

🔗 [wakeforestnc.gov](http://wakeforestnc.gov), search "residents guide to trash"


### We'll come speak to your group

Public Works Department staff are available to speak to local civic groups, homeowners associations and other organizations about Town sanitation guidelines. For more information, contact Assistant Public Works Director Allison Snyder at 919-435-9585 or [asnyder@wakeforestnc.gov](mailto:asnyder@wakeforestnc.gov).

## Bi-monthly leaf collection set to begin in October


Beginning in October, the Town of Wake Forest will transition from providing weekly to bi-monthly (twice a month) loose-leaf collection service.

During its regular monthly meeting on Tuesday, July 16, the Wake Forest Board of Commissioners approved the new schedule, which calls for crews to service each town street twice each month.

For years, the Town has attempted to provide weekly loose-leaf collection service with mixed success. Several factors, including weather, mechanical issues and the sheer volume of leaves, have made it difficult, and sometimes impossible, to honor such a schedule.

🔗 [wakeforestnc.gov](http://wakeforestnc.gov), search "leaf collection"  
☎ 919-435-9570

# Wake Forest Dance Festival returns to Joyner Park


Presented by ARTS Wake Forest and the Wege Foundation, in partnership with the Parks, Recreation & Cultural Resources, the Wake Forest Dance Festival will bring a day of dance to the Triangle in a spectacular outdoor setting. Free and open to the public, this family-friendly event will take place Saturday, Oct. 5, at E. Carroll Joyner Park, 701 Harris Road.


The event will feature international, national and regional professional dancers from the Wake Forest dance community and beyond, along with local rising advanced dance performers.

The festival will begin with an educational technical rehearsal at 9:30 a.m. and culminate with a staged performance at 5:30 p.m.

[wakeforestdancefestival.org](http://wakeforestdancefestival.org)


## National Night Out is Monday, Oct. 7


The Wake Forest Police Department is encouraging area residents, businesses, neighborhood groups, and homeowners' associations to show their

support for police-community crime prevention partnerships by participating in Wake Forest's National Night Out (NNO) on Monday, Oct. 7.

The event will take place from 5-7:30 p.m. in the Renaissance Centre parking lot, 405 S. Brooks St. The occasion promises something for everyone, including a DJ, food and special prizes, and fire, police, and EMS vehicle displays, along with a variety of booths highlighting crime prevention and safety.

Wake Forest Police officers will be on hand distributing information on topics such as vehicle security, home security and personal safety. The police department will also offer a K-9 demonstration and D.A.R.E. presentation and share information on Neighborhood Watch, Special Olympics and more.

Although NNO is offered nationally on the first Tuesday in August, the WFPD schedules its event each year on the first Monday in October to take advantage of cooler temperatures.

[wakeforestnc.gov](http://wakeforestnc.gov), search "national night out" ☎ Officer S. Graham, 919-761-3132, ✉ [sgraham@wakeforestnc.gov](mailto:sgraham@wakeforestnc.gov)


## Friday Night on White wraps up Sept. 13


Join your friends for the last concert of the 2019 Friday Night on White series on Friday, Sept. 13, from 6-9 p.m. Popular band

Crush will perform a wide range of classic and current hits.

Friday Night on White takes place along South White Street on the second Friday of each month from April through September.

Admission is free. No outside coolers are permitted at Friday Night on White, but beer and wine are available for purchase.

Best places to park include Southeastern Baptist Theological Seminary parking lots, South Franklin Street, South Taylor Street, South Brooks Street and East Holding Avenue.

[wakeforestnc.gov](http://wakeforestnc.gov), search "friday night"

### Thank you to our 2019 sponsors!

**Grand Sponsor:** White Street Brewing Company. **Stage Sponsor:** Gladwell Orthodontics. **Dance Floor Sponsor:** McPherson Family Eye Care. **Cooling Station Sponsor:** Mitchell Heating & Cooling. **Wristband Sponsor:** Orangetheory Fitness Wake Forest. **Sound & Light Sponsor:** ProAudio & Light, Inc. **Radio Partner:** Foxy 107.1/104.3. **Premier Sponsors:** Capital Powersports, Nu Image Surgical & Dental Implant Center, Wells Family Dental Group, Local Charm Home & Gifts, Benchmark Community Bank, O2 Fitness Clubs, Fonville Morisey Realty, UNC Physicians Network, The Wake Weekly. **Partner Sponsors:** Dirty Dogs Spa, Coastal Credit Union, Chick-fil-A, B&W Hardware, Tuscan Ridge Animal Hospital, Sole Dimensions, Orthopedic Physical Therapy, Birkner Insurance, Avance Primary Care, Fidelity Bank, Circa Magazine, Triangle Family Dentistry, Ting Internet, Burn Boot Camp Wake Forest, School of Rock Wake Forest. **Supporting Sponsors:** Stanley Martin Homes, Hasentree by Toll Brothers, Wake Forest Federal, Wake Forest Chamber of Commerce, Ads N Art, Carolina Regenerative Medicine.

## Unplugged & Concerts in the Park: First two Sundays in September

Enjoy two free outdoor concerts at E. Carroll Joyner Park, 701 Harris Road, on Sunday, Sept. 1 and Sept. 8. Concerts begin at 5 p.m. and are sponsored by the Wake Forest Parks, Recreation & Cultural Resources Department.

Sensory Expressions will perform on Sept. 1 featuring the sensual sounds of steel drums to soothe your soul. Their music ranges from reggae, jazz, calypso and R&B. Come early and take part in Wake Forest Unplugged.

On Sept. 8, the Legacy Band will perform hit oldies, Motown, rock & roll, top 40 and more.

[wakeforestnc.gov](http://wakeforestnc.gov), search "concerts in the park"

### Wake Forest Unplugged

On Sunday, Sept. 1, from 4-6 p.m., the Wake Forest Recreation Advisory Board will provide an array of organized games and activities as part of the annual "Wake Forest Unplugged...Get Connected." This free, family-friendly event offers residents a unique opportunity to "disconnect" from their cell phones, computers and other electronic devices and "reconnect" with their community, friends and family by engaging in healthier, more active pursuits.

[wakeforestnc.gov](http://wakeforestnc.gov), search "unplugged"


## Trung Thu Moon Festival

**Sept 14 ■ 6 p.m.** Families will enjoy learning about the Vietnamese culture through music, stories, dance, arts, crafts and food. The event will conclude with a children's lantern promenade. *Tickets: \$8 adult, \$6 children under 12 and seniors 65+*


## Happy Dan the Magic Man

**Sept 18 & Oct 16 ■ 11 a.m.** Everyone laughs louder when Happy Dan is in the house! Children are quickly drawn into his tale of magical fantasy as

they perform various feats of magic and more. *Tickets: \$5 plus tax.*

## Forest Moon Theater presents Steel Magnolias

**Sept 20–29.** Written by Robert Harling. This heartwarming comedy-drama about the bond a group of women share in a small-town Southern Louisiana community, and how they cope with the death of one of their own. Advisory: PG for mature language. *Advance Tickets: \$15 individual, \$13 student/senior; Day Of: \$18 individual, \$16 student/senior.*


## Rockin' the Forest: Hip Pocket

**Oct 11 ■ 7:30 p.m.** Rockin' the Forest is a live concert music series featuring some of the top musical acts in the area. If you are looking for fun, entertainment and all the songs you love, Hip Pocket is it! When Hip Pocket shows up, a party is sure to break out and the fun begins. The bar will be open for wine, beer and other refreshment purchases. *Tickets: \$15.*

## Murder Mystery Dinner Theatre: Rip Roaring Revenge

**Oct 12 ■ 6:30 p.m.** Presented by It's a Mystery. Big Pauly's Magnolia Club is the best speakeasy in the state and everyone is dying to get in. In the event of a shocking crime, it will be up to you and your table of fellow sleuths to discover who could commit such an evil deed. Guests are encouraged to dress as a flapper or come as you are. Dress as a gangster or a silent screen star! *Tickets: \$40 (includes 3-course dinner).*

## Neck of the Woods

**Oct 25 ■ 7 p.m.** Youth Edition. A variety performance series that features emerging local artists. Enjoy an entertaining evening and support your local artists. Sponsored by ARTS Wake Forest. *Tickets: \$5 plus tax.*

## Wake Forest Guild of Artists Art Exhibition

**Oct 27 ■ 11 a.m.–4 p.m.** Featuring artwork of the Wake Forest Guild of Artists. The exhibit will be held in the Arts Annex (next door to the Renaissance Centre). *Free Admission*

wakeforestrencen.org Renaissance Centre Box Office, 919-435-9458


Angelina Ballerina comes to the Renaissance Centre Friday, Oct. 4.

Vital Theater presents

# ANGELINA BALLERINA

The Musical


The Wake Forest Renaissance Centre for the Arts will present *Angelina Ballerina The Musical* on Friday, Oct. 4, at 11 a.m. and 6:30 p.m.

Angelina and her friends, Alice, Gracie, AZ and Viki, and even their teacher, Ms. Mimi, are all aflutter because a special guest is coming to visit Camembert Academy! Angelina and her friends will perform all types of dance, including hip-hop, modern dance, the Irish jig and of course, ballet and they are excited to show off their skills to

their famous visitor. Angelina is the most excited of all, but will she get the starring moment she hopes for?

Based on the CG-animated series, *Angelina Ballerina The Next Steps*, *Angelina Ballerina The Musical* is a family-friendly show that will have the entire audience dancing in the aisles.

Tickets are \$10 plus tax for the 11 a.m. show and \$12 plus tax for the 6:30 p.m. performance.

wakeforestrencen.org Renaissance Centre Box Office, 919-435-9458

## NC Symphony Instrument Zoo

The North Carolina Symphony will offer the Instrument Zoo on Tuesday, Oct. 22, at 10 a.m. at the Wake Forest Renaissance Centre. Geared for preschoolers through second graders, the program combines music and storytelling for our youngest audiences.

As part of PNC's Grow Up Great initiative, NC Symphony musicians travel to libraries, museums, community and art centers, and Head Start classrooms across the state to share favorite storybooks and introduce children to their instruments. **Bring the kids to meet these musicians**


and try out different instruments at the instrument zoo! Admission is free.

wakeforestrencen.org Renaissance Centre Box Office, 919-435-9458

# Perkins

COUNSELING & PSYCHOLOGICAL SERVICES, PLLC

*Renewing hope in our community.*

**Psychological Assessment  
Therapy & Counseling**


919-263-9592 [info@perkinscps.com](mailto:info@perkinscps.com)

10580 Ligon Mill Road, Suite 210, Wake Forest, NC 27587

[www.perkinscps.com](http://www.perkinscps.com)

A photograph of an elderly woman with white hair and a younger woman with brown hair, both smiling and hugging each other. The background is a soft, light purple gradient.

*In-Home care beyond compare!*

*Stay at Home*  
SENIOR CARE  
[www.SAHseniors.com](http://www.SAHseniors.com)  
**556-3706**  
2014 S. Main Street, Wake Forest  
Licensed, Bonded & Insured

A circular seal with a red border. Inside, it says "FAMILY-OWNED" at the top, "SINCE 2003" in the center, and "& OPERATED" at the bottom.

## CABINET PAINTING


*Cabinet Refinishing & Custom Islands  
~Established 1992~*

**BEFORE**


**AFTER**


**Factory Style Finishes!**

We find that each customer's taste and design goals are very personal. Our solutions are designed to meet your goals.

WITH OVER 1000 KITCHENS AND BATHS RESTORED, WE ARE THE MOST HIGHLY RATED REFINISHING COMPANY IN THE TRIANGLE

We have many high quality options to upgrade and enhance the appearance of your existing cabinets at a cost significantly below replacement

**CONTACT US TODAY!**  
[WWW.BULLRESTORATION.COM](http://WWW.BULLRESTORATION.COM)  
CALL OR TEXT (919) 848-3778  
[SALES@BULLRESTORATION.COM](mailto:SALES@BULLRESTORATION.COM)

You are our top priority!

**CELEBRATING 10 YEARS**  
SERVING OUR COMMUNITY


**ORTHOPEDIC  
PHYSICAL THERAPY**

**IN-NETWORK WITH MOST INSURANCE PLANS**

Neck & Back Pain    Joint Pain & Arthritis    Post-Surgery Care  
Dry Needling    Vertigo Treatment    Sports Injuries

**THE BEST of THE BEST**

919.556.4678 | orthoPTassociates.com

## Top 5 Ways to Stay Informed

ABOUT Town of Wake Forest Programs, Services & Special Events

### Visit the website.

Updated regularly, [wakeforestnc.gov](http://wakeforestnc.gov) is your portal to important information. Use our Google-powered search engine to find topics of interest.

### Download the app.

Information at your fingertips. Search for the "Town of Wake Forest" app in Google Play, iTunes or in the iPhone app store.

### Find us on social media.

We're on Facebook, Twitter, Instagram and Nextdoor. Search for the Town of Wake Forest and see our posts.

### Subscribe to E-Notifier.

Our free email subscription service allows you to subscribe to various information categories.

### View videos.

Watch Town of Wake Forest videos on YouTube and watch real-time streaming video broadcasting on Wake Forest TV 10 directly from the Town's website.


TOWN of  
WAKE FOREST

## PARKS, RECREATION & CULTURAL RESOURCES

### Register now for youth basketball

The Wake Forest Parks, Recreation & Cultural Resources Department will accept registrations for **Youth Basketball** from Sept. 1–30. Registrations are accepted online at [wakeforestnc.recdesk.com](http://wakeforestnc.recdesk.com).

[wakeforestnc.recdesk.com](http://wakeforestnc.recdesk.com), ☎ 919-435-9560

## PARKS, RECREATION & CULTURAL RESOURCES

### Facility rental applications for 2020 now accepted

The Wake Forest Parks, Recreation & Cultural Resources Department is now accepting facility rental reservations for 2020.

Facilities that may be rented include the Wake Forest Community House, E. Carroll Joyner Park, Alston-Massenburg Center, Flaherty Park Community Center, Holding Park Aquatic Center, Wake Forest Renaissance Centre for the Arts, picnic shelters, open space, athletic fields and greenways.

[wakeforestnc.gov](http://wakeforestnc.gov), search "facility rentals"

## POLICE

### Residents warned to stay off railroad tracks

Although many people think train tracks are open to public access, all railroad tracks are private property. That's why Wake Forest officials are warning residents to stay off the tracks year-round but especially during downtown events.

Besides being illegal, walking along railroad tracks can be highly dangerous and even deadly. According to the NCDOT, 18 people were killed and 13 others injured in 2018 while trespassing on North Carolina railroad tracks.

The NC Department of Transportation is reminding residents of the following safety tips:

- The only safe and legal place to cross railroad tracks is at designated public crossings.
- Railroad tracks, trestles, yards and rights-of-way are private property, and using them as photo backdrops is trespassing.
- Trains cannot stop quickly to avoid people or vehicles on the railroad tracks.
- It is difficult to determine a train's speed from a distance. Trains typically overhang the track by at least three feet.
- Never assume railroad tracks are abandoned or inactive.
- Due to new technology, approaching trains are much quieter than you'd expect, so don't assume you'll hear one coming.


...where dirty dogs clean up their act!


**Full Service Grooming  
Self-Serve Dog Wash**

- 🐾 Grooming Supplies
- 🐾 All Natural Treats & Baked Goods
- 🐾 Collars & Leashes
- 🐾 Flower & Bowtie Attachments
- 🐾 Gift Baskets
- 🐾 Gift Certificates


919.453.0765 [dirtydogsspa.com](http://dirtydogsspa.com)


Honoring the sacrifices of deceased Wake Forest veterans and their families.

**Sept. 9 – Willie Arrington**  
**Oct. 7 – Lyman C. Franklin**

The public is invited to attend the services held on the first Monday of each month at 11 a.m. in Centennial Plaza at Wake Forest Town Hall.

[wakeforestnc.gov](http://wakeforestnc.gov), search "flag raising"


## Wake Forest named state's first "Monarch Town USA"

Monarch City USA, a non-profit that advocates for cities and town to actively recover their monarch butterfly populations, has named Wake Forest the first "Monarch Town USA" in North

Carolina. The designation means Wake Forest is committed to preserving and growing the monarch butterfly population.

Monarchs rely on the milkweed and nectar plants for their food and home. According to the Monarch City USA website, monarchcityusa.com, nearly a billion monarch butterflies have vanished since 1990 because those plants are disappearing across America. Monarch City USA encourages municipalities across the nation to reverse the trend and support the monarch butterfly population by planting monarch milkweed and nectar plants.

Wake Forest's butterfly garden, which features the monarch-attracting milkweed and nectar plants, is in E. Carroll Joyner Park, 701 Harris Road. Town crews recently installed signage at the park identifying the butterfly habitat.

### WAKE FOREST POWER

## Learn ways to save at the annual Energy Expo

The Town of Wake Forest invites all residents to learn about energy and electric safety at the annual Energy Expo during Public Power Week. The expo is scheduled for Thursday, Oct. 10, from 10 a.m.-3 p.m. and 6-7:30 p.m. at Wake Forest Town Hall.

Learn from hands-on demonstrations and see how energy is created. Learn how to make your home more energy efficient and save money on your electric bill. Wake Forest Power linemen will offer on-demand electric safety demonstrations in Centennial Plaza. Participants can register to win a variety of prizes.

📍 [wakeforestnc.gov](http://wakeforestnc.gov), search "public power week"

### ADVISORY BOARDS

## Apply now to serve on Town's advisory boards

Make a difference in our community by serving on an advisory board. The following Town advisory boards will have available seats in 2020: Cemetery, Cultural Resources, Design Review, Greenways, Historic Preservation, Human Relations, Planning, Public Art, Recreation, Senior Center, Technology, Urban Forestry Board and the Board of Adjustment. Only citizens that reside in the Town's corporate limits (extraterritorial jurisdiction) are eligible for the Historic Preservation Commission, Planning Board and Board of Adjustment openings.

To be considered for the upcoming year, please submit an application by Thursday, Oct. 31.

Applications are available at [wakeforestnc.gov](http://wakeforestnc.gov) (search "advisory boards") and at Wake Forest Town Hall, 301 S. Brooks St.

📍 [wakeforestnc.gov](http://wakeforestnc.gov), search "advisory boards", Executive Assistant Cathi Pope, ☎ 919-435-9467, ✉ [cpope@wakeforestnc.gov](mailto:cpope@wakeforestnc.gov)


North Wake  
ANIMAL HOSPITAL


Call 919.556.1121


Mon-Fri: 8am-6pm • Sat: 8am-2pm • Sun: 10am-2pm

2160 South Main Street, Wake Forest, NC 27587  
[northwakeanimalhospital.com](http://northwakeanimalhospital.com)

## PROVIDING CUSTOMIZED TREATMENT PROGRAMS

Concussion Injuries    Headaches  
Vertigo/Dizziness    Mental Fatigue  
Poor Balance    Musculoskeletal Injuries

### SPORT-SPECIFIC CONCUSSION PREVENTION PROGRAM

- Improves peripheral vision and reaction time
- Shown to reduce concussion injuries by 80%
- Tailored to your sport for optimal performance


Carolina Concussion  
& Physical Medicine PLLC

FOR MORE INFORMATION OR TO SCHEDULE YOUR APPOINTMENT, PLEASE VISIT:

[carolinaconcussion.com](http://carolinaconcussion.com)

CAPITALCHEVROLET.COM

# CAPITAL


CHEVROLET


JUST 3 MILES  
PAST I-540

FIND NEW ROADS


YOUR NEW NEIGHBORS IN 27587

9820 CAPITAL BLVD., WAKE FOREST, NC 27587  
SALES: (919) 213-7403 | SERVICE: (919) 283-0211 | PARTS: (919) 833-9771


### Survive the Zombies!

Can you survive a zombie apocalypse? Find out by playing **Zombie Survival** at E. Carroll Joyner Park on Oct. 19 from 5:30–7 p.m.

Teams of 2–4 people will have one hour to retrieve items needed to survive a night in a containment zone. But be careful, zombies will try to steal your “life flags.” If you make it back to base camp with all your supplies and with at least one “life flag” your team will be eligible for a prize!

Registration fee is \$35 per team. Wake Forest residents are eligible for a discounted rate of \$20 per team.

📧 [wakeforestnc.recdesk.com](mailto:wakeforestnc.recdesk.com), 📞 PRCR Department, 919-435-9560


### Applications now accepted for participation in the Christmas Parade

The parade application is available at [wakeforestnc.gov](http://wakeforestnc.gov) (search “wake forest christmas parade”) and at Wake Forest Town Hall. Entries must be postmarked by Friday, Nov. 1.

Downtown Development Office 📞 919-435-9416, ✉ [lbeadle@wakeforestnc.gov](mailto:lbeadle@wakeforestnc.gov)

## Fall foliage tours offered in October


Residents are invited to enjoy the vibrant colors of autumn while also learning about native trees during two fall foliage tours Wednesday, Oct. 30, at E. Carroll Joyner Park.

The Town of Wake Forest will offer the free, one-hour tour at 10 a.m. and again at 2 p.m. In the event of rain, the tours will be rescheduled for Friday, Nov. 1.

Parents and children are welcome and no registration is required. Please meet at the information kiosk located near the Joyner Park parking lot. 📞 919-435-9570

## Halloween Spooktacular

# TRICKS & TREATS

The PRCR Department will host its annual Halloween Spooktacular on Thursday, Oct. 24, from 4:30 to 8:00 p.m. This year’s Spooktacular will be held at the Joyner Park Community Center at 701 Harris Road.

Presented by O2 Fitness Clubs and Capital Chevrolet, this year’s event will include a costume contest, face painting, a haunted maze and cupcake walk, along with a variety of other ghostly games and activities. Free pumpkins will


be given away while supplies last. Admission to the event is free.

### Thank you to our Spooktacular sponsors!

**Presenting Sponsors:** O2 Fitness Clubs, Capital Chevrolet. **Partner Sponsors:** Champion Windows, Ting Internet, MedFirst Primary & Urgent Care, Code Ninjas, Pivot Physical Therapy. **Photo Booth Sponsor:** Birkner Insurance. **Supporting Sponsors:** Triangle Family Dentistry, Vision Martial Arts, All American Gutter Protection, Passanante’s Home Food Service, Wells Family Dental Group.

## Trick-or-treating is always on Oct. 31

In Wake Forest trick-or-treating always occurs on Oct. 31 regardless of the day of the week Halloween falls on – this year it’s on a Thursday. The Wake Forest Police Department encourages trick-or-treating between 6–8 p.m. and reminds parents to make sure their little ghosts and goblins observe all safety precautions.

### BOARD OF COMMISSIONERS MEETINGS

Third Tuesday | 7 p.m.  
Town Hall Board Room

### BOARD OF COMMISSIONERS WORK SESSION

First Tuesday | 5:30 p.m.  
Town Hall Board Room

### PLANNING BOARD MEETINGS

First Tuesday | 7:30 p.m.  
Town Hall Board Room

View meetings :

- live on **WFTV 10** and re-broadcast at 9 a.m., 3 p.m. and 9 p.m. daily for up to two weeks after the meeting
- live at [wakeforestnc.gov/wftv-10.aspx](http://wakeforestnc.gov/wftv-10.aspx) and on-demand in streaming video


WFTV 10 is the Town’s government access channel available to Spectrum TV subscribers. Watch WFTV 10 live online at [wakeforestnc.gov/wftv-10.aspx](http://wakeforestnc.gov/wftv-10.aspx).

## STAYING INFORMED

### E-NOTIFIER

Sign up for the Town’s free email subscription service at [wakeforestnc.gov](http://wakeforestnc.gov) (search for “e-notifier”)


### TOWN of WAKE FOREST

301 S. Brooks St.  
Wake Forest, NC 27587  
919-435-9400  
[wakeforestnc.gov](http://wakeforestnc.gov)


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

### Communications & Public Affairs Director

Bill Crabtree  
919-435-9421  
[bcrabtree@wakeforestnc.gov](mailto:bcrabtree@wakeforestnc.gov)

### Advertising Rates & Information:

Anna Bolton  
919-435-9422  
[abolton@wakeforestnc.gov](mailto:abolton@wakeforestnc.gov)  
[wakeforestnc.gov](http://wakeforestnc.gov), search for “Our Town”

Read a digital version of Our Town at [wakeforestnc.gov](http://wakeforestnc.gov), search for “Our Town”

## Save these DATES


Dec. 6  
Lighting of  
Wake Forest


Dec. 14  
Wake Forest  
Christmas Parade