

WILLOW BLUFFIAN

December 2016

HIGHLIGHTS

FROM THE FALL FESTIVAL!

NEIGHBORHOOD HOLIDAY DECORATING CONTEST!

Have you/ do you decorate your home for the winter holiday season? This year, Willow Bluffs will have our own contest for the best in several categories!

Categories:

1. Brightest/ Flashiest
2. Most Traditional
3. Most Colorful
4. Most Original

Simply decorate the exterior of your house/ yard by Dec 17th to be entered!
Winners will be notified before Christmas.
Prizes to be determined.

CAROLING IN THE BLUFFS!

SATURDAY, DEC 17TH AT 7PM
MEET AT THE CORNER OF
BRIDGEMONT/ MIDDLE RIDGE

*Fun for all ages! If you have a truck/ trailer,
and can come to help with transportation,
please contact the Board!*

Check out event on Next Door or Facebook!

*Tips to Keep
Your Holiday Safe
This Season*

1. Keep live trees watered, so they don't dry up and become a fire hazard.
2. Don't leave lights on or candles lit when not home.
3. Keep a screen in front of fireplace.
4. Check lights for shorts or exposed wires.
5. Refrain from having poinsettias and other poisonous plants if you have kids or pets.
6. Don't put breakable ornaments or décor in reach of children or pets.

MAILBOX MAINTENANCE TIPS

If your mailbox is discolored, it may just need a good cleaning!

If your mailbox needs a new:
 -door, try Amazon/ Home Depot
 -flag, try Amazon/ Home Depot
 -3" numbers, try Amazon/ Home Depot
 -bands, search online for "mailbox brass straps"
 -new box without post, try Home Depot
 -post with or without box contact Post and Pickets (morethanamailbox.com) (@\$340 installed for whole replacement box inc post)

*If you don't need the whole set up, it may be cheaper to get a new box and have it welded instead of replacing individual parts

** Willow Bluffs resident, Scott Lumpkin, may be able to weld it for you for \$40-60 usually

FVFD ANNUAL FOOD DRIVE!

The Town of Fuquay-Varina Fire Department is collecting nonperishable food until December 12th. Donations can be made at any of the three locations. All donations will go to the Fuquay-Varina Emergency Food Pantry.

HOLIDAY ARTIST MARKET

Friday-Sunday Dec. 9 - 11
 Location: 405 Broad St

For more info and more on all FV happenings: Fuquay-Varina.org

COVENANT VIOLATION FAQ

Q: I am going out of town, and know my lawn may get tall while I am away. Will I get a violation letter?

A: If you are going out of town, and know that your yard may be neglected, please email the Board with the dates, so we can make a note.

Q: What do I do when I get a violation letter?

A: If you get a notice about a covenant infraction, please take care of it as soon as possible and/ or email the Board with a timeline on fixing the violation.

Q: How long do I have to fix a violation?

A: Our community manager, Letitia, inspects the neighborhood approx. every 12 days (2x a month). If a violation noted on the first inspection is not fixed, a letter may be sent for a violation after the second inspection.

Q: Is it true that after 3 violations on my property, we have to face a hearing with the Board, pay fines, and possibly get a lien on our home?

A: Technically, after 3 violations, a homeowner can be called in for a hearing. However, our goal is not to charge fines, have hearings, and get people in "trouble". We know people are busy, and some things are costly, so communication is key! If you are reasonable and compliant, there will usually be no need for a hearing etc.

The new Board is trying to open the lines of communication with fellow homeowners better, and plan to follow up on cited violations— giving a reasonable amount of time to correct, of course. We are homeowners too, and face the same rules. We all just want our neighborhood to look nice.

If you have a personal struggle or unique situation going on, please do not be afraid to notify the board and ask for help. We want this to be a neighborly community.

Contact the Board anytime at: board@willowbluffs.com

WERE YOU AT THE LATEST ANNUAL MEETING ???

It is important to attend the meetings so you can make your voice heard!

This is YOUR neighborhood.

We all deserve a voice.

SUPPORT YOUR NEIGHBORHOOD BUSINESS OWNERS!

All of these businesses are owned by Willow Bluffs residents!

2105 NC Hwy 42 E
WILLOW SPRING, NC
(919) 586-7719

AE Country Crafts & Gifts

Jewelry

etsy.com/shop/
ElunaJewelry

Embroidery by G
919-577-6753

(leave message) or email
fay.childress@gmail.com
(put embroidery in the
subject line)

Herrera Concrete
919-901-0620

Free estimates

Partylite.biz/
leslielimerick

ABC Glass Engraving
919-609-0624

PWpros Services
919-452-7789

Natalie Eargle

Southern Elegance Charm/ Glitz Miss
of NC on Facebook

919-795-2907

OTHER LOCALLY RECOMMENDED VENDORS

Appliance Repair
Talley's Appliance
919-906-5226

Decks/ Screened Porches
Holly Springs Builders
919-346-0678

Handyman
Mr. Handyman
919-424-3780

Realtor
Providence Realty Group
919-656-7351

Remodeling
Total Construction Solutions
919-796-1115

Septic Pumping/ Repair
Hardee's Septic
919-639-2060

Window/ Gutter Cleaning
Elite Window Cleaning
616-204-6563

CLASSIFIEDS:

LAWN MOWING

Eric Renken (14)
\$25 with your mower
\$30 to bring one
919-986-5779

BABYSITTING

Zach Renken (12)
\$10/ hour
References available
919-986-5779

**Annual Dues
Coming Up
January 1st!**

NEIGHBORHOOD GROUPS?

Are you a crafter, knitter, etc and want a neighborhood craft circle? Do you have kids, and want to participate in a play-group for different age groups? Are you interested in a bunco or book club? Do you love to eat/ cook, and want to start a dinner club? Do you already have a group open for others to join?

Email via board@willowbluffs.com and we will connect you with others interested!

Ways to get involved, without joining the HOA Board:

- Be a Street Captain!
- Join the Social Committee!
- Join the Neighborhood Watch

VOLUNTEERS

Email via board@willowbluffs.com for more info

Follow the neighborhood online!

LIKE the page on Facebook at facebook.com/willowbluffs

JOIN Next Door at willowbluffs.nextdoor.com

VISIT willowbluffs.com

We welcome your submissions, input, and ideas for future quarterly newsletters!

Email via board@willowbluffs.com

HOA BOARD

President– Fay Childress
Vice President– Lore Owen
Treasurer– Joe Honeycutt
Secretary– Kim Witham
Social Chair– Leslie Lockhart
Architectural Review– Ken Mayo
At Large– Eric Renken

Email: board@willowbluffs.com

Sentry Management
Community Manager– Letitia Rodrigues
Email: lrodrigues@sentrymgt.com
Phone: 919-790-8000 ext. 107

IMPORTANT CONTACTS

Sheriff: 919-856-6900 (about illegal activity, speeding, etc)

Animal Control: 919-212-7387 (about loose animals, etc)

Aqua: 877-987-2782 (about water issues, etc)

Duke Energy: 919-508-5400 (about power outages, street lights, etc)

Fire Department (FV #2): 919-552-4949 (non-emergency line)

Poison Control: 800-848-6946

es,