

March 2015

falconbridge
alliance

NEIGHBORHOOD **NEWS**

falconbridgealliance.org

falconbridgealliance@gmail.com

Falconbridge Has “Good Buzz” *Why not volunteer to make it even better?*

Message from the president

The other day as I was talking with a recent acquaintance, I happened to mention that I live in Falconbridge. Her immediate reaction was that she has heard so many good things about the neighborhood. She even expressed a little regret that she had not known about Falconbridge when she bought her house a couple of years ago. Although always gratifying, her very positive reaction was not unusual in my experience. Our neighborhood has a very good buzz out there in the Triangle.

Behind Falconbridge’s great reputation is the work and dedication of a lot of volunteers. Everything that happens here—from potlucks and pubs, to 4th of July Parades, to overseeing the current renovations to Clubhouse—is the result of neighbors helping neighbors. Neighbors who care about Falconbridge and are willing to work to make it better for all of us.

We need your help to keep things moving forward. The Alliance Board of Directors needs one or two more

people to fill its roster. The Board meets on the second Tuesday of the month at 7:00 p.m. at the clubhouse. Why don’t you come and check us out? Guests are always welcome and you will find that we run efficient meetings and have some fun in the process. Being on the Alliance Board is a great way to give back to the neighborhood.

If you haven’t renewed your Alliance membership for 2015 it is not too late. In fact, we would love to have you join today. There is a membership application in this newsletter. Please return it right away.

It has been my privilege to serve as President of the Alliance Board. As I leave this month for Arizona, I will always have a fond place in my heart for Falconbridge.

Best regards,
Nancy

We Need YOU!

INSIDE:

Clubhouse Improvements! • Pool membership & Pool Team Racking Up • Architectural Covenants • Garden Tips • Need a handyman? Asian Foodies • New Neighbor Films & more!

EVERY Monday & Thursday 1:30pm
MAH JONGG
paulaclarke@nc.rr.com

Wed. March 4
BOOK CLUB
“The Lowland”
by Jhumpa Lahiri
fitzhugh.karen@gmail.com

Fri. March. 6 & 20 • 5:30pm
TRAVELING PUB
falconbridgepub@gmail.com

Tues. March 10 • 7:00pm
ALLIANCE BOARD MEETING
nrlaney@gmail.com

Thurs. March 12 & 26
9:30am
WOMEN’S COFFEE KLATCH
judyedholland@gmail.com

Mon March 23 • 7:00pm
FHA BOARD MEETING
At the Clubhouse

All Saturdays in March
9-10am
EXERCISE CLASS
paulaclarke@nc.rr.com

Tues. March 24 • 6:00pm
BOWLING at Mardi Gras
jproctor12@nc.rr.com

Sat. April 4th • 11:00am
EASTER EGG HUNT
At the Clubhouse

GET INVOLVED: FALCONBRIDGE ALLIANCE NEEDS YOU!

The Falconbridge Alliance Board of Directors is looking for a fresh infusion of energy and ideas. If you'd like to contribute, please consider attending our Board meetings, which typically take place on the second **Tuesday of each month at 7:00 pm in the Clubhouse.** Meetings are open to anyone and everyone – single family and townhome residents alike. These monthly meetings are an excellent opportunity to become more involved in the workings of Falconbridge – and also an excellent opportunity to consider becoming a member of the Board of Directors. For more information, please feel free to contact Falconbridge Alliance President John Noble at jnoble43@nc.rr.com.

— Ed Holland

Signing up for your 2015 membership is easy. The sign-up form is inside this newsletter. Or you can go to www.falconbridgealliance.org to get more information and the form can be downloaded.

The Rack – A Pool Team in the Making

When was the last time you brought your better half to a local pub for an afternoon/luncheon outing? Bailey's Sports Grille, located in Ram's Plaza off Fordham Blvd (very close by), offers a fun atmosphere for Falconbridge residents who enjoy kicking up their heels. A very inviting game room offering billiards, ping pong, darts, and shuffleboard — as well as a good assortment of Pub food at a reasonable price. **Come join your neighbors each 3rd Tuesday of the month between 11:00 am - 2:00 pm where "all" play is FREE and pint drafts are \$2.00.** Falconbridge Alliance membership is not required (although membership is encouraged).

For more information contact Guy Hickey at 919.493.2374

FALCONBRIDGE EASTER EGG HUNT

**Sat. April 4 at 11am
Falconbridge Clubhouse
Children 10 & younger.**

Please RSVP to let us know how many children will attend.

**Harriet Crisp • hwcrisp@gmail.com
(919) 490-2080 or**

**Lisa Anthony • LisaAnthony@frontier.com
(919) 402-1814**

**Sponsored by the
Falconbridge Alliance**

ALLIANCE-SPONSORED SOCIAL GROUPS

TRAVELING PUB

For all neighbors
Every other Friday, 5:30-7:30 p.m.
Barb Carroll: falconbridgepub@gmail.com

BOOK GROUP*

Monthly
Karen Fitzhugh: fitzhugh.karen@gmail.com

GAME NIGHT GROUP*

Quarterly
Barb Carroll: jimandbarb@nc.rr.com

DINING CAR GOURMET CLUB*

Every other month
Liz Hallgren: Lhallgren@nc.rr.com

MAH JONGG*

Every Monday & Thursday 1:30p.m.
Paula Clarke: paulaclarke@nc.rr.com

THIRD WEDNESDAY POKER*

Monthly
John Noble: jnoble43@nc.rr.com

WINE TASTING GROUP*

Every other month
Ron Hutchinson: roseron61@gmail.com

WOMEN'S COFFEE KLATCH*

Every other Thursday, 9:30-11:00 a.m.
Judy Holland judyedholland@gmail.com

** Must be a member of the Alliance to participate*

Join Falconbridge Alliance

The Falconbridge Alliance newsletter is distributed monthly to all Falconbridge Alliance members.

Newsletter Editor: Larry Charny
Newsletter Designer: Mia Prior
Copy Editor: Lisa Anthony

Time to Get Back Into the **SWIM** of Things

Imagine this...

A warm summer day... you relaxing beside the pool... Despite the ice and snow outside, yes, summer will come. When it does, one of the things that makes Falconbridge a great place to live, our community pool, will be waiting for you.

The 88,000-gallon L-shaped swimming pool has lap lanes and a large 3-foot shallow section for young pre-swimmers. The pool deck is furnished for sunbathing on chaises or lounging under the sunshade, and gas grills are available on the upper deck for family dinners. The pool was newly lined and tiled in 2012 and is maintained by a professional pool service company. All lifeguards are Red Cross certified.

Pool season kicks off this year on Saturday, May 16, with the annual

Pool Opening party, to which all Falconbridge residents are invited. We (FHA and the Alliance) provide the hotdogs, hamburgers, and beverages; you bring a favorite covered dish to share. The pool will stay open through the summer and into mid-September. If you like to swim, but the normal pool hours don't fit your schedule, the popular Dawn-to-Dusk Swim program will again be available.

The pool is available to all townhome residents — an amenity included in their monthly \$259 monthly assessment — and to single-family home residents who pay an annual membership fee. Guest passes for your visitors (up to 5 at a time) are available for \$5 each. Rates this year are unchanged from 2014. The FHA Board did a thorough survey of "our competition." After comparing larger

and smaller facilities in the area — some newer or some older than our pool — we concluded our rates were actually a bargain. The newer facilities — like the pools in Meadowmont and Woodcroft — offered amenities we don't, but at prices roughly double ours. Besides, what value do you place on convenience?

The pool membership application will be available in mid-March. See 2015 Pool Information: falconbridgealliance.org/pool/

— Bolton Anthony

Annual Membership Fee Schedule for Single-Family-Home Residents

Family (3 or more people)	\$560
Couple.....	\$410
Senior Couple (60+).....	\$340
Single (18-59).....	\$260
Senior Single (60+).....	\$205

Initiation Fee of \$150 (one-time) will be waived if membership is paid by May 10

Flush with the excitement of progress

Clubhouse Bathroom Renovation:

Notes from a delighted volunteer project coordinator:

"...Epoxy Flooring started yesterday.

"First they ground the floor smooth with a machine grinder, you can still see the tile pattern. Then they fastened a plastic bead at the top of the coved base.

Then they mixed light brown sand and epoxy and troweled it into a coved base using a special tool. Then they mixed the first epoxy floor application, troweled it on top of the tile and then rolled it with a paint roller until perfectly smooth. Lastly

they spread sand over the epoxy to create the non-slip grit surface. The next two applications will first apply the colored chips to the base and then the floor. Once completed painting

will resume the week of March 2.

"It was fun to watch and they are doing a terrific job."

— John Noble

CAREGIVERS AND US:

Resources for caregivers, their parents and themselves.

There has been interest expressed in this general topic which we, as a community, can address through educational presentations and discussion groups. We are interested in knowing how many folks are interested in this topic and of those, how many would be willing to assist with this project. Please email Paula at paulaclarke@nc.rr.com.

The Falconbridge Friends volunteers are working with three teams at this time. New volunteers are welcome. Most frequent needs are social support and transportation. This group helps to make our neighborhood unique. Please remember that our younger neighbors as well as more elderly folks are most welcome to use this confidential resource. Contact Paula paulaclarke@nc.rr.com, Nona at nsaling@gmail.com, or Ronit at ronitw1950@yahoo.com.

Need a little help? Give a little help?

MEDICAL EQUIPMENT

available for loan to Falconbridge Alliance members through Falconbridge Aging in Place and Falconbridge Friends. Includes walkers, bedside commodes, shower chairs.

**Please contact
Claudia Stephens at
919-490-1397 • 919-489-0133**

Welcome Beth & Tony!

Please welcome our new neighbors at 16 Burnwood Place.

Beth and Tony Millbank moved into their house in November and are most recently from Carrboro. Prior to that, they lived in New Orleans. Beth is a work-from-home writer and Tony is a middle school teacher. They have two adult children. Beth's interests are reading, theater, and music and Tony is interested in gardening and motorcycles — but not at the same time. Welcome to Falconbridge, Beth and Tony.

**Need Help?
Please Ask!**

Falconbridge Village Friends provides practical, emotional, and spiritual support for people who need help with caregiving so individuals and families will not have to cope alone. Falconbridge Village Friends form teams of neighbors, family, and friends who work together to help with health-related needs—temporary or longer-term. These support teams do not replace professional services, but focus on the ways in which friends and family members can help someone get through a difficult time.

Real Estate Specialists

Call us for a free home consultation;
we have over 25 years experience.
Falconbridge homes are in demand.

Robbie Davis
919.402.1217
rdavis@fmrealty.com

Judy Ray
919.801.2481
judy@judyrayrealty.com

If you're currently working with a broker, this is not an attempt to solicit your business.

Telephone Tax Scam & “Phishing” emails

IRS phoney lawsuit scam

A telephone tax scam has been reported by Falconbridge resident and CPA Julie Martin.

She recently got a call from a number labeled “New York” on her caller ID (315) 635-9781. Julie writes that “The message is from a very stern recorded woman’s voice informing me that the IRS has filed a lawsuit against me, and I must call this number to discuss: 2062012044.

“I will not be calling either of these numbers, and none of you should either.

“I can assure you that I am fine with the IRS. I deal with them on a daily basis as part of my job. This is a scam. The IRS never deals with taxpayers like this in reality. The IRS has put out many cautions on various scams recently, and the news media has been pretty good about covering them. It is the first time I’ve heard of the scammer leaving a message, though. I guess they have to because I don’t answer my phone any more unless I am absolutely sure who is calling me.

“In the old days, fraud like this would be prosecuted, but in these days not so. Very sad that the authorities do not really do anything besides the occasional press release warning the public. The police told my last client that had this happen just to not answer their phone any more unless they were certain who was calling them. I guess you can be a successful criminal as long as you just use the computer or a phone to do your dirty work.

“Another warning, neighbors...”

Thank you, Julie.

Anthem Health Care email scam

Second, Larry Charny forwards this warning from Kristin Keckeisen of the AARP’s Fraud Watch Network about “phishing” emails directed at Anthem Health Care customers. Anthem, as you probably remember, recently suffered a data breach that gave cyber criminals access to personal information on more than 80 million customers. That information included names, Social Security numbers, birth dates, addresses and more.

Now some of those customers are receiving emails that appear to be from Anthem. These emails include a “click here” link for credit monitoring. These emails are NOT from Anthem; if you receive one, do not click on links, open attachments, or respond in any way.

Please see tips to help prevent fraud in the sidebar.

Good advice. Let’s be careful out there.

Your neighborhood watch coordinators.

Mike Mayo
Mikewmayo@gmail.com
919-908-6984

Conni Rivers
riverstilbury@yahoo.com
919-294-6703

— Mike Mayo & Conni Rivers

TIPS to protect you from fraud

We know it’s hard to keep up with all the bad news on data breaches, but it is important to act quickly if you think your personal information may have been compromised. Consider these tips:

- Take advantage of the free credit monitoring service Anthem is offering affected individuals. Anthem has established a web site where its current and former members can receive more information: www.AnthemFacts.com. It has also set up a toll-free number for consumers: 1-877-263-7995.
- Request your free credit report and check for any fraudulent activity at AnnualCreditReport.com or call 1-877-322-8228.
- Review your bank account and credit card statements closely to see if any unusual activity has taken place.
- Be alert and file your income taxes as soon as possible, so scammers can’t use your personal information to file in your name and grab your refund.

You can shorten this interruption to your reading pleasure of the Alliance Newsletter. Please join the Falconbridge Alliance now.

Who You Gonna Call?

Falconbridge Architectural and Landscape Review Committee! That's who!

A Friendly Reminder to Falconbridge Neighbors:

All single family and townhome properties in Falconbridge are subject to legally recorded restrictive covenants. Please see the July 2014 issue of the Newsletter at <http://www.falconbridgealliance.org/app/download/9179126871/July+2014+newsletter.pdf?t=1423002422> for a quick review.

Any improvements – such as fences, walls, decks, outbuildings, home additions, clearing of trees, etc. – to single family properties must first be approved by the Alliance Board

per the Architectural Review process outlined in the covenants. This is typically a very simple and straightforward process that helps keep Falconbridge the friendly and beautiful place that we all love.

Please contact Ed Holland, Chair, Falconbridge Architectural and Landscape Review Committee (edholland@hotmail.com or 919-489-9809), if you have any questions.

Single family home covenants can be viewed at <http://www.falconbridgealliance.org/app/download/9159902371/Restrictive+Covenants.pdf?t=1400201877>.

The single family Architectural Review process can be viewed at http://www.falconbridgealliance.org/app/download/8974684471/architectural_application.pdf?t=1400201861.

If not now, then when; if not you, then who? Join the Falconbridge Alliance.

New Home Approved at 6519 Glen Forest

The Alliance Board has approved an application by Mr. Steve Frasher to build a 2,000 square foot spec house on the vacant property at 6519 Glen Forest. Construction is expected to begin this spring and be completed by the fall.

A New Breed of REALTOR®

- 🐾 Cash back for Home Buyers
- 🐾 Lower commissions for Sellers
- 🐾 Full Service

Carol Land & Barry Slobin
Your Falconbridge
My Dog Tess Team

Check out our Zillow reviews:

"We got full responsive service from experienced agents with no commission sticker shock. It's a no-brainer."

"We have worked with Barry and Carol to sell 2 homes and buy our current home. We feel 100% certain that they are looking out for our interests."

919-490-1829
barry.carol@mydogtess.com
www.mydogtess.com

FULL SERVICE, NO SURPRISES – GREAT RESULTS
Call for free consultation

My Dog Tess A New Breed of Realtor

An Afternoon at the Bijou

Falconbridge Alliance film “society” takes shape

Mike Mayo and Larry Charny would like to continue to advance the idea that Falconbridge Alliance members form a film “society.” To date

18 people have indicated interest in this cinematic adventure. As previously posted, the details of how the “society” would operate would grow out of its membership. It is anticipated that the first screening will be mid-April as details are worked out with regard to voting on the selection of film, the testing of quality of projection and sound, and the freshness of the popcorn. (A

sommelier is being consulted to rate the soft drinks.)

Again:

- We would meet once a month for a screening of a film
- The film to be presented would be selected by members from a list developed by members
- Each film presented will have an informative introduction and after the showings there will be a discussion
- Films will be shown at the Chelsea Theatre using their state-of-the-art projection system.
- Showings will be either late Saturday/Sunday mornings or early Monday – Friday afternoons.
- Popcorn and soda will be avail-

able, free of charge.

- The cost: a mere \$10.00 per person – if we can guarantee at least twenty film society members at each showing.

If you are interested in what promises to be a very special and very enjoyable Falconbridge experience, please contact Mike Mayo (mikemay1@verizon.net) or Larry Charny (thecharnygroup@gmail.com). Comments and suggestions are encouraged.

Do you want to give all this up, knowing the newsletter is only available to members of the Falconbridge Alliance? Talk amongst yourselves. Then join the Falconbridge Alliance.

DRAMA & DIALOGUE:

Falconbridge’s Bolton Anthony returns with his popular feature film series.

The spring 2015 installment resumes in March 10 with a “luminous meditation” to welcome the return of spring along with a special guest moderator to remind us that spring — and every season of life — is ever present. Come prepared to share your thoughts.

Tuesday, March 10 – Spring, Summer, Fall, Winter... and Spring

“...a luminous meditation on the wisdom of Buddhism and the cycles of human life as they are played out in the pristine beauty of the natural world.” John Sullivan, author of *The Spiral of the Seasons: Welcoming the Gifts of Later Life*, will moderate.

(2003) ■ 102 min. ■ Korean ■ Subtitled

Thursday, March 19 – The Attack

An Arab surgeon living in Tel Aviv discovers a dark secret about his wife in the aftermath of a suicide bombing.

(2012) ■ 102 min. ■ Hebrew ■ Subtitled

These Tuesday/ Thursday evening film showings at the Seymour Center in Chapel Hill begin at 6:30 PM sharp.

The films will be followed by general audience discussion.

The Center is located at 2551 Homestead Road in Chapel Hill. The series is sponsored in partnership with Second Journey and hosted by its founder, Bolton Anthony. For full details, see SecondJourney.org/Spring.htm.

Support your local crime writer.

Available now on Amazon!

DETAILS

● ● GARDENING TIPS • Advice from Falconbridge's "DOYEN OF DIRT"

CHIPS FROM A CRACKED POT

Check your soil

If you are planning to till the garden soil this spring, grab a handful of dirt first and squeeze it. If it holds together in a tight ball, it is too wet, and, if you turn the soil over in that condition, your first harvest of the season will be a bumper crop of dirt clods. Check the pH of the soil as well with a soil test.

When/what to prune

Late winter to early spring is prime pruning time for many woody ornamentals, but remember that not all trees and shrubs benefit from a shearing/pruning at this time of year. Wait until after their flowers have faded to snip early-blooming beauties

such as azalea, camellia (japonica), Carolina jessamine, forsythia, flowering quince, spirea, lorapetulum, viburnum, mock orange, weigela.

For berry displays next fall and winter, ornamental berry-producing plants such as holly, nandina, and beautyberry should be pruned before new growth begins. For more flower power this summer, prune woody ornamentals such as abelia, buddleia, althea, crepe myrtle (don't "murder" the crepes), summersweet, vitex, that set blooms off of new growth.

Time to Plant

Remove winter mulch from around

roses and replace with fresh; remove protective winter mulch from tender perennials and replace, being careful not to cover any new growth. Carrots, lettuce, parsley, radishes, turnips and spinach can be planted a few weeks before the last average frost date.

— Mary McClure

● ● FOR YOUR DINING PLEASURE • Falconbridge Foodies go to Asia

We are fortunate to have a wealth of choices when it comes to cuisine from Asia. Recently, a couple of foodie friends and I have eaten at Chinese, Korean and Japanese restaurants and they are very good.

First up is the classic **Hong Kong** style called Dim Sum at the most appropriately named Hong Kong Chinese Restaurant, a long-lived restaurant on Guess Rd., in north Durham. Dim Sum is typically small portions (a la tapas) served usually off rolling

carts (or sometimes the menu) from which to choose an array of meat and vegetable dumplings, greens, various meats, sticky rice, and much more. They also have a full "normal" menu as well.

Staying in China, two tasty places deserve your attention and hunger. **The China Express**, at 2223 NC 54 just east of NC55, is a terrific stop that serves authentic Chinese and Korean noodle soups (Jan Pong) with fish and shrimp and/or chicken along with a full menu of Sechuan and Hunan dishes and house specialties.

In Carrboro, at 301 E. Main St., is **Gourmet Kingdom**, rated recently as the best in the area. I wholeheartedly concur. Its selection is astounding and the quality is high. Check out its reviews and I am sure you will want to visit soon.

Just across the East China Sea is Korea and here in Chapel Hill a new Korean restaurant called **Mixed** is located on East Franklin near Estes Road. It is surprisingly good given you go through a line and they put your meal together as you wish from classic meat and veggie choices. I recommend the Bibimbap served in a hot stone pot.

And finally, across the Sea of Japan at the corner of Jones Ferry and W. Main St. in Carrboro is **Akai Hana**. It has been in that location for a long time and still serves fine sushi and sashimi along with tasty udon, seaweed salads and other Japanese cuisine.

Bon Appetit

どうぞお召し上がりください

- Bob Jackson

The Falconbridge Alliance, a combination of the FCA (Falconbridge Community Association) and the FVA (Falconbridge Village Association), is a voluntary membership organization run by and for residents of both town homes and single-family homes. Its mission is to enrich the Falconbridge neighborhood through building community, making it a safe, supportive and enjoyable place for all residents.

Why Join the Falconbridge Alliance?

Your annual dues and participation help make these things possible:

- **CLUBHOUSE:** Be part of exciting changes happening at the clubhouse in 2015! Upgrading our space will increase neighborhood activities held in our clubhouse facility, as well as making it desirable to rent by residents for private special events.
- **COMMUNICATION:** All Alliance members receive a monthly newsletter full of lively information about our neighborhood. Website has many valuable resources at falconbridgealliance.org.
- **NETWORK WITH NEIGHBORS:** Want to know opinions about the best plumber to use? Our Alliance-sponsored listserv is the place to go.
- **HELP WITH SHORT-TERM HEALTH OR OTHER CRISIS:** Trained neighborhood volunteers can help with transportation, meals and other services.
- **PRINTED NEIGHBORHOOD DIRECTORY** is distributed to Alliance members annually.
- **PURSUE YOUR INTERESTS** with a variety of sponsored groups (Maj Jongg, Gourmet group, exercise classes, Ladies Coffee Klatch, and more!).
- **MEET AND BOND** with neighbors at numerous Alliance-organized events (Traveling Pub [bi-weekly], Easter Egg hunt for kids, 4th of July Parade, potlucks)
- **FEEL MORE SECURE** knowing that Neighborhood Watch is on the lookout.
- **FREE MAILBOX KEY REPLACEMENT** if you lose your key. (Must be an Alliance Member)

Already a member? Time to renew! Not a member yet? Join now!

Single-family homes:

One Person: \$50*
Two or more: \$75*

Town homes:

One Person: \$20*
Two or more: \$30*

* We have changed our dues structure to more accurately reflect the benefits of membership for households with two or more people.

2015 Membership Application/Membership Renewal Form ANNUAL DUES

Single-family homes:

One Person: \$50
Two or more: \$75

Town homes:

One Person: \$20
Two or more: \$30

Please mail or deliver your check along with this form for new and renewal membership
(Your information might have changed from last year)

Mail checks to: Falconbridge Alliance, 21 Charrington Place, Chapel Hill, NC 27517

Hand deliver to: Nancy Laney, Membership Chair, 2403 Ridgefield Dr.

Questions? Call 919-945-4102 or email nrlaney@gmail.com

Please print clearly—this information will be included in the Neighborhood Directory (provided ONLY to residents who are Alliance members)

Street address _____

Landline/Home phone _____

Adult Resident 1:

Name _____

Cell phone _____

Email _____

Adult Resident 2:

Name _____

Cell phone _____

Email _____

Amount enclosed (please make check payable to Falconbridge Alliance): \$_____*

*** Your additional tax-deductible contribution will support improvements to the clubhouse.
Please make donation check payable to "FVA". Thank you!**

Questions? Contact Nancy Laney, 919-945-4102
Falconbridgealliance.org

MOVE OVER ANGIE...

Reintroducing the Falconbridge Neighbor-Recommended Resource List

Need household or garden help, or personal service, etc.? Did you know that we have a 16-page Falconbridge Neighbor-Recommended Resource List available for your use? It has many categories, with a table of contents so you can easily find what you're looking for! Some examples: Computer repair, upholstery, painting, flooring, chimney or carpet cleaning, fences, handyman—and on and on. You can access this list [here](#) or at FalconbridgeAlliance.org, click on Information for Residents, and then click on Vendor Resource List.

The list of vendors has been assembled by volunteers based on reports of good service from Falconbridge residents. It was created solely for the convenience of residents. The list is not curated and there is no follow up with the vendors. It is possible that these vendors later gave poor service to another resident, but that service was not reported.

If you have a business provide you with excellent service and you would recommend that they be added to the list, please email LisaMAntony@frontier.com.

It's a WIN-WIN Would your business like to advertise to the Falconbridge neighborhood?

Consider an ad in this newsletter. This helps support the newsletter and Falconbridge Alliance, AND informs neighbors of businesses or events of interest.

Reasonable rates!
\$50 for a quarter page
\$25 for an eighth page

Contact
Larry Charny • thecharnygroup@gmail.com
or
Mia Prior • mjcprior@gmail.com
for more information about
how you can advertise!

We understand. Our lives are filled with so many distractions (SEE THE CUTE PUPPY?). You made out the check, you filled in the Falconbridge Alliance membership application, you even addressed the envelope. Take a moment; refocus, put the stamp on and drop the envelope into the mailbox. You know you will feel better having checked this off your to-do list.

WHY JOIN THE ALLIANCE?

With your Alliance Membership you can:

- Stay up to date on neighborhood news with our news-letter and Web site
- Share information with your neighbors via our listserv
- Look up a neighbor in our Falconbridge directory
- Meet your neighbors at our numerous social events
- Pursue your interests with a variety of sponsored social groups
- Participate in special members-only events
- Feel more secure knowing that Neighborhood Watch is on the lookout
- Be reassured that trained neighborhood volunteers can help your family with transportation, meals and other services if you have a short-term health or other crisis

CLICK HERE TO JOIN TODAY

Single-family homes = \$50/year, \$75 (2 or more)
 Town-homes = \$20/year, \$30 (2 or more)

WEB ACCESS

www.falconbridgealliance.org

(Falconbridge Alliance) - [Newly launched, constantly being improved, an increasingly vital source of information - progressive and historical. Do visit often.]

www.FalconbridgeHOA.org (Town Homes)

<http://groups.yahoo.com/group/falconbridge> (Listserv)

<http://www.FalconbridgeAlliance.org/pool> (CCF - Pool and Clubhouse)

2014-15 Falconbridge Alliance Board of Directors

Nancy Laney, President, Membership Chair • nrlaney@gmail.com • 919-378-1457

Mike Mayo, Vice President, Safety/Neighborhood Watch Chair • mikewmayo@gmail.com • 973-722-4772

John Noble, Treasurer, Finance Chair • jnoble43@nc.rr.com • 770-313-0194

Lisa Anthony, Secretary • LisaMAnthony@frontier.com • 919-402-1814

Jim Carroll, Member Directory, Website • jimcarrollnc@gmail.com • 919-419-0519

Larry Charny, Communications Chair • thecharnygroup@gmail.com • 914-260-4964

Paula Clarke, Neighbor Services Chair • paulaclarke@nc.rr.com • 919-608-8560

Ed Holland, Neighborhood Liaison, Architecture Review/Landscaping Chair • edholland@hotmail.com • 919-489-9809

Harriet Crisp, Social Committee • hwcrisp@gmail.com • 919-490-2080

Falconbridge Alliance
 21 Charrington
 Chapel Hill, NC 27517

