

HOME COMING

Ten Year Anniversary Edition

Manchester Neighborhood Housing Services

GROWING NEIGHBORHOODS—
GROWING COMMUNITIES.

SOMEWHERE A HOME IS BUILT.

A decade seems like a long time. For those of us who started Manchester Neighborhood Housing Services, it seems like yesterday.

HOME COMING

It seems like yesterday that the City, concerned businesses, local institutions, and neighborhood residents decided that the Center City needed help. It seems like yesterday that 60 people representing all parts of the community got together, spent a weekend, and started MNHS. It seems like yesterday we started our first project. It was not yesterday; it was ten years ago.

We have a tremendous record of accomplishment over the last ten years. We became one of the most productive non-profit housing developers in the state. We built the largest and most successful homeownership program in the state. We launched an innovative youth art program and urban gallery. We have never failed to be successful in any of our endeavors.

You can judge us by answering one question: Is the Center City a better place today than it was ten years ago – the answer, a resounding yes.

When I talk about our success, I am not referring to MNHS. The success belongs to all of us. It belongs to the staff for their willingness to do whatever it takes to be successful. It belongs to the Board of Directors, Trustees, and other volunteers for giving their time and commitment to make sure things went well. It belongs to the neighborhood residents who refused to give up and continue to make the neighborhood a community of choice. It belongs to the Board of Mayor and Aldermen, the Department of Planning and Community Development, the Manchester Police Department, the Building Department, the Department of Parks and Recreation and other city departments for supporting MNHS, and in so many ways making the entire city a better place to live. It belongs to the New Hampshire Housing Finance Authority for providing the capital necessary to provide homeownership opportunities and to build affordable housing. It belongs to the local and national foundations that have invested in MNHS and in the neighborhood. It belongs to the local businesses that have funded and financed our activities. In short, success belongs to all of us. To all of you, I say thank you!

A handwritten signature in black ink that reads 'Felix M. Torres'.

Felix M. Torres, Executive Director of Manchester Neighborhood Housing Services

NOT JUST
A HOUSE, BUT A HOME.

**Somewhere a home is built. Not just a house, but a home.
And it has made all the difference.**

A home is built out of care and concern and furnished with love and understanding. Home is where we all feel secure. It is a place where our dreams are nurtured, a place unlike any other. To each of us it means something different, yet to all of us it's important.

And, with each home built, so too is a larger home – community: A place where people share a common bond and an uncommon care for one another. The spirit of community transcends the physical place. Community is a trust in our neighbor and a willingness to invest in each other.

Homecoming is a celebration of the place we all know, love and share. It's a celebration of our home. Our community. The places that exist both on a map and in our hearts. The very thought of going there fills us with emotion and thoughts of everything that's dear. Homecoming welcomes the old and embraces the new. It is a collective pride in where we come from and the shared good that we've created.

AND IT HAS MADE
ALL THE DIFFERENCE.

HERE IS A PLACE TO GROW,

RAI

A bright crisp day is a great opportunity to do a little yard work. And, a chance to talk to neighbors.

Stories and smiles are exchanged. A sense of home pride radiates from neighbor to neighbor. Conversation lingers as both neighbors realize that there's no hurry, they're both right where they ought to be.

The usual issues are discussed: the kids, the job, the house and yard. A few complaints are raised, but secretly both know that they wouldn't have it any other way.

While the adults talk, the kids catch wind of music, voices and sounds coming from nearby. Excitement is in the air. People are getting ready for the block party. The kids immediately begin to chatter about face painting, food and games. The excitement is contagious and soon it interrupts the adults from their all-important discussion. They look forward to the block party too. It's a chance to catch-up with busy neighbors, enjoy their company and celebrate!

SEE A FAMILY
AND CALL YOUR OWN.

SO MANY POSSIBILITIES,
AND TOMATOES, TOO!

HEARTWARMING TALKS
WITH A GOOD FRIEND

IN THE COMFORT OF MY OWN HOME.

IT'S SO GOOD TO SEE YOU!

There's nothing like an afternoon spent with a friend.

It's always a rare and cherished moment.

Friends find themselves sharing intimate details of serious problems, but always topping-off the conversation with a good laugh. Plans to visit family, share photographs, exchange advice and discuss mutual hobbies are all a part of the agenda. The topic of welcoming a new neighbor comes up. Make them a special treat or bring them a plant? Or, even better yet, invite them to the upcoming NeighborFest® celebration. That's a perfect idea!

As the two reminisce they discuss how several of the nearby building blocks have been restored. Both express their amazement at how the buildings look like they did years ago. They're delighted about the effort to preserve a part of the city's history – their history. More importantly, they're thankful to share the city's rich history with their grandchildren.

After tea and conversation, it's a stroll to the Community Garden. And, if the garden tools are handy, it could mean the end of the road for some of those nasty weeds!

MNHS MILESTONES DURING 2002

MNHS is recognized by Business NH Magazine and the Association of Chamber of Commerce Executives as Business of the Year in the Construction, Real Estate and Engineering category.

NewBuild 1, a new construction homeownership project with associated rentals, is scheduled for early fall construction start.

First 4 units (newly constructed townhouses) of the Phoenix Apartments project completed in March, with an additional 10 units in a rehabilitated historic building scheduled for October occupancy.

Community Initiatives Committee members of MNHS win the "Grand Marshall Award" at Manchester's annual St. Patrick's Day Parade.

Becomes an approved New Hampshire Housing Finance Authority and Neighborhood Housing Services of America direct lender.

Funds \$10,000,000 in mortgage loans and helps over 250 households purchase and rehab homes.

Honored with a Preservation Award by the Manchester Historic Association for the preservation of the Elm Street brownstones.

MNHS services a total of 120 loans statewide.

2001

Elm Street Restoration is finished and occupied. Two beautifully restored historic buildings are home to 68 families.

Receives a Preservation Award from the Manchester Historic Association for the preservation of 95-97 Cedar Street (old Art Novelty Building).

Receives grant funding from Neighborhood Reinvestment Corporation to initiate a statewide Financial Fitness Program in collaboration with three non-profit community development organizations.

Begins to offer a statewide Individual Development Account Savings Program through the New Hampshire Community Loan Fund.

MNHS collaborates with UNH Cooperative Extension to provide a youth gardening program in the Cedar Street Family Park.

Forty proud home owners participate in the "Most Beautiful Yard Contest."

Neighborhood Study Group forms to monitor impact of the new Civic Center on neighborhood living.

GIVING BACK TO MY COMMUNITY AND

MNHS MILESTONES DURING 2000

Yo Gallery opens on the street level of an affordable housing property renovated by MNHS. This nationally recognized studio art and gallery program provides enrichment opportunities for underserved youth.

NeighborWorks® HomeOwnership Center of Manchester, a program of MNHS, opens at 968 Elm Street.

NeighborWorks® HomeOwnership Center helps 100 home buyers purchase homes.

NeighborWorks® HomeOwnership Center loan programs are offered statewide.

MNHS provides financing for first home buyers outside of Manchester.

Begins offering an Individual Development Account Savings Program in partnership with St. Mary's Bank.

MNHS receives a 2000 Practice Award from the Manchester office of the Department of Housing and Urban Development (HUD) for our annual NeighborFest® celebration.

Successfully spearheads an effort to prevent the displacement of homeowners on the lower end of historic Laurel Street and elimination of its residential status.

Begins a formalized Resident Leadership Training Program for tenants of MNHS properties.

1999

Tree Streets Revitalization renovates two historic buildings and provides 23 families with decent affordable housing, while building out space for the Yo Gallery exhibitions.

MNHS is recognized as a NeighborWorks® HomeOwnership Center by the Neighborhood Reinvestment Corporation, offering full-service educational and lending services.

1998

The Three Corners project is developed, providing 20 families with new and rehabbed apartments, as well as securing a home for the Community Policing Program's East Side Substation, and a space for tenant activities.

MNHS is the recipient of the Walter J. Dunfee Excellence in Management Award in recognition of outstanding non-profit management to benefit New Hampshire communities.

The neighborhood receives a Preservation Award from the Manchester Historic Association for the preservation of the Laurel Street block in Manchester.

Becomes nationally certified as a Full Cycle LenderSM by the Neighborhood Reinvestment Corporation, allowing local partners, insurers, construction specialists, government agencies and non-profit organizations to collaborate to help low income families obtain conventional mortgages.

THE PEOPLE WHO HELP ME.

MY NEIGHBORHOOD IS
A COMMUNITY OF CHOICE.

A WALK AROUND THE BLOCK

Walking the dog is a welcome treat.

A chance for us to say hello to neighbors and thrill the neighborhood kids.

The kids know my dog by name and they keep tabs on the daily walking schedules. My dog knows all the stops. There's the Cedar Beech Apartments, Renaissance Homes, Phoenix Apartments, and my dog's all-time favorite – a walk to Cedar Street Family Park to get pet, visit with pals, run and play.

My dog's in luck today! Many of the neighborhood kids are in the park as a part of the local gardening program. Others are in the park just to enjoy a few games with friends. Some high school students are outside drawing and painting as a part of the Yo Gallery program. But all the kids are taking advantage of the beautiful day and the opportunity to just be kids – and there's nothing that a dog likes more!

MY DOG KNOWS
ALL THE STOPS.

WIT

H MY BEST FRIEND.

MNHS MILESTONES DURING 1997

Renaissance Homes, the first new construction home ownership in Manchester for a decade, provides 8 low income first-time homebuyers with homes of their own.

The Home Ownership Center loan program expands city-wide, allowing income-eligible residents who live throughout Manchester to access MNHS' services and loan products.

MNHS closes its first loan on Manchester's West Side.

Helps to create the Pine Street Friendship Garden (now called the Community Garden).

Creates the Cedar Street Family Park at 249 Cedar Street at the site of a torn down former crack house.

Hosts its first NeighborFest® at Sheridan-Emmett Park, with over 300 residents and guests in attendance.

Neighborhood residents and MNHS organize to close the Zoo. The Zoo loses liquor license and permanently closes.

MNHS offers STEP (Sustainable Tenant Empowerment Program) to help tenants address poor living conditions and advocate for their rights.

1996

MNHS hires Felix Torres as Executive Director.

Home Ownership Center funds first \$1,000,000 in mortgage loans.

MNHS helps to organize the Cedar Street Block Party.

1995

Merrimack Place, a 16-unit new construction townhouse project, replaces several dilapidated buildings in the Center City.

MNHS receives a Preservation Award from the Manchester Historic Association for the renovation of the Cedar Beech property.

MNHS supports "Take Back Our Neighborhood Parade."

1994

Cedar Beech, a 24-unit rehab development in Manchester's Center City, is the first non-profit Low Income Housing Tax Credit project in New Hampshire.

With \$1,200,000 in pooled funds, MNHS forms the "Participation Loan Pool" with local lender partners. This pooled fund provides second mortgages to low income households to purchase homes in the Center City.

MNHS' Home Ownership Center closes first mortgage loan in the Center City.

1993

MNHS hires Peter Roche as Executive Director.

Receives NeighborWorks® charter membership from the Neighborhood Reinvestment Corporation.

Offers first Home Ownership Seminar.

City residents identify distressed buildings for potential real estate development.

1992

MNHS incorporates.

Community leaders come together to organize and establishes offices at 434 Union Street.

BOARD OF DIRECTORS

Richard Duckoff, *Chair*
At Large

Carol Haebler, *Vice Chair*
Resident

Lowell Hart, *Treasurer*
Regional Vice President
Beacon Mortgage Company

Tracy Degges, *Secretary*
Resident

Ann Alexander
Resident

Bruce Croteau
Chief Operating Officer
St. Mary's Bank

William Guilmette
Resident

Alderman Frank Guinta

Gloria Hearon
Government Representative

Denise Herman
Resident

Wayne Robinson
Assistant to the Mayor

Alderman Mary Sysyn

Linda Tremblay
Vice President
Citizens Bank New Hampshire

Domingo Vega
Resident

BOARD OF TRUSTEES

R. Scott Bacon
President and CEO
Bank of New Hampshire

Barry Brensinger
Chief Executive Officer
Lavallee Brensinger
Professional Association

Robert Dastin, Esq.
Partner
Sheehan Phinney Bass + Green, PA

Dr. Sylvio L. Dupuis
Consultant

David P. Goodwin
Trustee
Cogswell Benevolent Trust

Fred B. Kfoury, Jr.
President and CEO
Central Paper Products

Claire P. Monier
Executive Director
New Hampshire Housing
Finance Authority

OPPORTUNITIES TO DREAM AND LEARN

It takes a family to make a house a home.

**Each family member contributes to the household, making
it more complete.**

Every member has an important role to play and no role is too small. It's the contributions of each individual that make our family successful as a whole.

This is also true of our larger family – our community. Residents, businesses and other organizations are all a part of our family. Without them, their ideas and their support, we're not complete.

Over the years our family has grown. And with each new member it has become stronger. Like most families, every passing year brings new achievements and new reasons to celebrate.

Here's to the next 10 years with our family!

OTHER VOLUNTEERS

Together with our Board of Directors and Trustees, volunteers serve on MNHS committees, facilitate educational seminars, and organize activities and programs, all of which provide additional expertise and assistance in our operations. We appreciate their involvement.

Sally Argeriou

Gerald Auten

Priscilla Caza

Joceline Champagne

Hazel Cook

Irene Darrah

Esther Diamondstone

Marc Grenier

Debra Hallett

Sarah Hardy

Len Hoyle

Ed Ibanez

Pauline Ikawa

Vivian Jones

Louis LaCerte

Martha Laing

Elizabeth Lamoureux

Prescott Lane

Susan Lapointe

Lynn Marcou

Kathleen Martel

Maki Maruyama

Maureen Nagel

Brad Nichols

Glen Ouellette

Becky Palmer

Robert Reinheimer

Christine Saindon

Paul Searles

Brian Shaughnessy

Sean Skabo

Patrick Smith

Connie Soucy

Terry Terry

John Turner

Magaly Vega

Irene Vincent

Jimmy Williams

Brian Wilson

Vincie Woods

STAFF

Felix M. Torres

Executive Director

Linda Dallaire

Deputy Director
for Homeownership

Dawn Stanhope

Deputy Director for Operations

Sal Steven-Hubbard

Deputy Director
for Neighborhood Development

Amanda Akerly

Lending Assistant

Michelle Caraccio

Resource Development Manager

Alaine Devine

Lending Manager

Darryl Furtkamp

Youth Gallery Project Coordinator

Colleen Leonard-Nichols

Administrative Assistant

Brenda Lett

Community Projects Director

Brandi Pellerin

Gallery Program Instructor

Linda Purdy

Home Ownership Counselor II

Darlene Sederquist

Finance Manager

Jennifer Vadney

Project Manager

THAT YOU CAN MAKE A HUGE DIFFERENCE.

THANKS TO ALL WHO ARE ALWAYS THERE FOR US.

CONTRIBUTORS

The following individuals, foundations, corporations and municipal entities have provided generous support to Manchester Neighborhood Housing Services this year. Each and every gift makes a difference in helping to ensure affordable housing and neighborhood revitalization activities in our community.

Developer

(Gifts of \$1,000 or more)

Bank of New Hampshire
Norwin S. and Elizabeth N. Bean Foundation
Citizens Bank
City of Manchester, Community Improvement Program
Cogswell Benevolent Trust
Community Development Finance Authority
Currier Museum of Art
DeWolfe Real Estate Agency
Fannie Mae
Federal Home Loan Bank of Boston
Fidelity Investments
Fleet
Orville W. Forte Charitable Foundation
Darryl and Emily Furtkamp
Arthur Getz Charitable Trust
Lowell and Irene Hart
Heritage United Way
Housing Futures Fund
Macy's East
Neighborhood Reinvestment Corporation
New Hampshire Community Loan Fund
New Hampshire Housing Finance Authority
Sheehan Phinney Bass + Green
St. Mary's Bank
Verizon Foundation
Kenneth and Anna Viscarello
Madelaine G. vonWeber Trust

Architect

(Gifts from \$500 - \$999)

Centrix Bank & Trust Company
Computech Integrators
Kiwanis Club of Manchester
Maddox Investment Properties
Manchester Monarchs
Northeast Delta Dental
Queen City Rotary Club
Christopher Toy

Master Builder

(Gifts from \$250 - \$499)

Barry and Caryl Brensinger
Citizens Bank/Boston Celtics
Super Community Cash Cube
R. Scott Cornett
Dennis Corrigan
Delegation Du Quebec
McDuffee Insurance Agency
Premier, Inc.
Providian National Bank
Stewart Property Management
Felix and Harriet Torres

Carpenter

(Gifts from \$100 - \$249)

Alexander, Aronson, Finning & Co., P.C.
Alfano & Baroff, P.A.
Anonymous
Sally and Milton Argeriou
R. Scott Bacon
Benson's Lumber & Hardware, Inc.
Carolyn and Randy Benthien
Stephen Camann
Albert and Michelle Caraccio
Center of New Hampshire
Holiday Inn
Joceline Champagne
Lynn Clowes
Arnold and Annebelle Cohen
Commercial Property Tax Management
James and Peggy Cook
William Craig, Esq.
Bruce and Susan Croteau
Penelope Curtis
Norman and Linda Dallaire
DeWolfe Real Estate
Freneau Appraisal, Inc.
David and Dorothy Goodwin
Saul and Ethel Greenspan
Mark and Erin Hennigar
Denise Herman
Betty and Darrell Johnson
Kebler Family
Fred B. Kfoury, Jr.
Crystal Kuhn
Donald and Karol Lacroix
Mr. and Mrs. Roger Larochelle
Stephanie and Thomas Lewry
Paul Martineau
Meredith Maruyama

Patricia Meyers

Nexus Payroll Services
New England Employee Benefits Company
James and Jackie Prive
Diane Privey
Rockwell Automation
Amalia Scontsas
Scott and Sally Sederquist
Paul Shea
Patrick Smith
Nike and David Speltz
Stewart Property Management
Philip and Mary Tetreau
United Way of Greater Nashua
Walter and Mary Vail
Alfred and Gertrude Valley
James Williams
John Wiltz and Debra Boynton
Richard and Frances Winneg
Apprentice
(Gifts from \$1-\$99)
Mirielle Alcide
Lewey Alexander
Amoskeag Community Volunteers
Charles Arrison
BAE Systems
Employer Community Fund, Inc.
James and Karen Bingham
Jeffery and Mary Blanchard
Stella Bourgeois and Albert Roberge
Muriel and Edward Broad
Leslie and Lillie Bynum
Nancy Cata~no
Burt and Rosita Chalston
Maria Chapman
Helen and Raymond Closson
Bradford and Kathleen Cook
Criterium-Turner Engineers
Christiana Cruz
Robert Dastin, Esq.
Carol Descoteaux, CSC, Ph.D.
Paul Demers
Richard and Diana Duckoff
Sylvio and Cecile Dupuis
Juliana Eades
Kristi Evans
Eckman Construction Company
Fannie Mae Matching Gifts Program
Fleet Matching Gifts Program
Edward and Hilda Fleisher
James and Eleanor Freiburger
Martin Gingras
Kristy Glynn
Sam Hackler
Carol and Peter Haebler
Gloria Hearon

Jennifer Houle

Greater Manchester/Nashua Board of Realtors
Hearthside
Infantine Insurance, Inc.
Betty and Darrell Johnson
Francine Justa
John Kebler, Jr.
Donald and Karol Lacroix
Michael and Mildred LaFontaine
Jeanne Larochelle
Colleen Leonard-Nichols
Brenda and Woullard Lett
Joseph and Jeannette Levasseur
Ignatius MacLellan
James and Faith Melia
Anne Dwyer Milne
New Hampshire Antique
Nexus Payroll Services
Northwestern Mutual
Financial Network
Darlene Sederquist
Linda and Bill Sirak
Gerry Smith
Kristen Smith
Jon and Lisa Sparkman
Robert and Dawn Stanhope
Susan Strickler
Ald. Mary Sysyn
Carol Thomas
Linda and Jacques Tremblay
Tri State Home Inspections, Inc.
United Way of Central Massachussetts
Vista Foods
G. Scott and Paula Wakefield
David and Cynthia Wood
In-Kind
Acme Glass Company
Anagnost Properties
Belmont Restaurant
Computech Integrators
Fratello's Restaurant
Julie Henderson
Home Vision Video
Hoyt's Cinema
Galerie Madeleine Lacerte
Margaritas Mexican Restaurant
McDonalds
New England College
PC SchoolHouse, a Blended Solutions Company
PK's Garden Center
Sam's Club
Silver Technologies
Reikie Sluder
Vista Foods
Wal*Mart
Webster Street Fruit & Flower Market

WOULD YOU LIKE A CUPCAKE?

EVERY GIFT
MAKES A DIFFERENCE.

HI MOMMY, WE'RE HOME!

Creative & design / Cindy Weber Stave

Copy writing / Chris Shanelaris

Photography / Justin Cross

Manchester Neighborhood Housing Services, Inc.

968 Elm Street, Manchester, New Hampshire 03101

Telephone: 603-626-4663 www.mnhs.net

♻️ Printed on recycled paper.