

Genesis News

Merrimack Valley Housing Partnership
Summer 2007

Welcome Home to Jimmy Tran and Family

At the age of 22, Jimmy Tran purchased a two family home for his family. Jimmy and his wife, Nhi, their two children and several foster children, are happily settled in the Pawtucketville section of Lowell.

Born in New York, Jimmy came to Lowell at age 14 and graduated from Lowell High School. He works a full-time job as a leasing agent and a part-time job as a field manager in security in order to provide for his family and new home. Nhi is from Vietnam and has been in Lowell for four years.

Jimmy was able to qualify for an excellent mortgage product as well as the City of Lowell's "Two-For-Lowell" down payment assistance program for those purchasing owner-occupied multi-unit housing. He is a big fan of the Project Genesis home buyer training program where he learned about household budgeting and shopping for the best mortgage product. He also completed landlord/tenant training. He has since referred several people to the class.

We wish all the best to this extraordinary family.

Project Genesis Home Buyer Training Classes

Each seminar series consists of 10 hours of instruction conducted during four evening sessions. Dozens of real estate professionals volunteer their time and talents to teach the classes. These include lenders, attorneys, home inspectors, real estate brokers and others.

Nearly 10,000 families have completed the training.

Ron Marsella of Coldwell Banker

Helen Hamel of The Lowell Five Cent Savings Bank

Kelly Malloy from the Massachusetts Housing Partnership explains the Soft Second Mortgage Product.

Project Genesis Graduates

(# of Families through May 2007)

Total 9,926

Home Buyer Training Classes in Spanish

Maria Lopez (second from right) coordinates and teaches our Spanish classes.

Elkin Montoya of Jeanne D'Arc Credit Union explains the mortgage application process.

Ircania Valera of the Massachusetts Housing Partnership explains the Soft Second Mortgage program.

Down Payment Assistance

Saving for a down payment is one of the biggest hurdles facing first time home buyers. We are fortunate to have two down payment assistance programs in the City of Lowell as well as one program for use in several towns surrounding Lowell.

The City of Lowell and the Lowell Development & Financial Corporation provide much needed assistance to those purchasing within the City of Lowell. Over the years, they have helped over 1,000 new home buyers with \$4.47 million in assistance. These two programs have been consistently funded for over a decade.

During the past three years, the Merrimack Valley Housing Partnership has worked with the Massachusetts Department of Housing and Community Development to make the American Dream Down Payment Initiative available in the towns neighboring Lowell. So far, we have assisted 55 new homebuyers with \$450,000 in assistance. This program works beautifully for those purchasing the affordable units in new 40B Developments.

Maria Lopez of MVHP brings enormous dedication and attention to detail in working with these programs.

Stephen Palmer, Jr. and Amy Houle purchased a new townhouse in Tyngsboro.

Terri Morris and her three children purchased a new townhouse in Chelmsford. Terri spoke at MVHP's 21st Anniversary Reception about her experience.

Arlene Huard purchased a new townhouse on Littleton Road in Chelmsford. She is thrilled.

Stanley & Vina Lafontant along with their four children purchased a home in Chelmsford.

Tiffany Roy purchased in Billerica.

Down Payment Assistance

Totals through May 2007

<u>Source of Funds</u>	<u># of Families</u>	<u>\$ Assistance</u>
City of Lowell (HOME Program)	632	\$3,465,604
Lowell Development & Financial Corporation	426	\$1,001,618
“The Town Program”	<u>55</u>	<u>\$ 450,000</u>
TOTAL	1,113	\$4,917,222

Pamela Perry purchased in Chelmsford.

Brian Gallant purchased a new townhouse in Billerica.

Stacey Hernandez and William Duprez bought in Dracut.

Connie Pech purchased in Tyngsboro.

“The Town Program” Down Payment Assistance

<u>Town</u>	<u>Number of Recipients</u>
Andover	1
Billerica	12
Chelmsford	15
Dracut	15
Tewksbury	2
Tyngsboro	7
Westford	<u>3</u>
Total	55

Ed Doherty and his wife Nicole and their two children purchased a beautiful new home at Maple Ridge in Tyngsboro.

Nicole Baez purchased in Chelmsford at the new Woodland Square development.

Jamie Landry purchased in Dracut.

“RIVER’S EDGE ON THE CONCORD”

Congratulations, Jay.

Jay Guillen and his family purchased this new home in the Rivers Edge complex being developed by the Residents First Development Corporation in Lowell.

Jay and his wife Glenda, moved to the United States from the Philippines five years ago. Their three daughters are Rikka, Mikaela and Therese. Jay works in sales and Glenda is a nurse.

Jay said “The house is the best purchase of my life. There is nothing like owning a home.” He is happy to be in a brand new house in a new and quiet neighborhood.

When completed, Rivers Edge on the Concord will consist of 180 new units of housing with ninety single family and forty-five duplex style homes.

Mission Statement

*The mission of the Merrimack Valley Housing Partnership
is to promote home ownership opportunities
for low and moderate income earners.*

MVHP Celebrated its 21st Anniversary in May with a reception at the Whistler House Museum of Art.

David Hedison, executive director of the Chelmsford Housing Authority, delivered an inspired address.

New home owner Terri Morris spoke about her experience purchasing her first home.

From left: Elkin Montoya, Amsi Morales, Martha Garcia and Jorge Morales

From left: Attorneys Karen Bolton, Cate Connell and Tim Sullivan

Bowa Tucker

Kevin Ahern and Mary Noon

Reverend Tom Barrington and Ron Canistraro

Michael Lally, executive director of The Whistler House, welcomed MVHP to the Museum and the Parker Gallery.

Jim Wilde, executive director of MVHP

Bill Martin, Mayor of Lowell

Jim Milinazzo, Germaine and Ed Trudel

City of Lowell Mayor Bill Martin presented a citation to MVHP in recognition of its 21st anniversary.

Steve Maguire
of TD Banknorth

Pat Magnell of Buyer's
Choice Realty

Sue and Jenny Dawson

Brenda and Dan
O'Brien

Diane Silva and
Steve Joncas

Tom Joyce and Ed Trudel

Amsi Morales
and Margarita Turcotte

Dave Kronberg
and Dave Turcotte

Jackie Caron

Avi Glaser and Carol Axelrod

Donna Koulas and Jim Wilde

Kristina Vangos, Diane Silva
and Paulette Renault-Caragianes

Josefina Aymerich and
Carmen Foley

Pat and Dave Willey

Joan Eider and Leo Forcier

From left: Carmen Foley, Don McMeniman, Dan O'Brien and Mary Noon

Joan Gendron, Germaine Vigeant-Trudel and Eileen Healey

Zelma Khadar and Maria Lobao

Maureen Couture and Ron Marcella

Joan Ross and Jim Higgins

Ivette Santiago
of MVHP

2006 Annual Appeal

A total of \$16,646 was contributed by 139 individuals and organizations. We are most appreciative of such a broad base of support. Our annual appeal helps us to produce the Project Genesis home buyer training seminars throughout the year.

Supporters (Up to \$25)

Mehmed Ali
Peter & Rosemary Aucella
Patricia Berger
Bernard A. Bergeron—Barrett RE Corp.
Paul Brouillette
Jane Calvin
Richard & Anne Cavanaugh
Joy & Benjamin Chadwick
Carol & Walt Cleven
Carmela Coughlin
Mary & Ed Croke
C.R. & Esther Davenport
Joel Epstein, MD
Jane R. Ginsburg
John & Catherine Goodwin

Zelma Khadar
Jim Krystof
Luis J. Lebron
Dick Lepine Real Estate
Bill Lipchitz
Steve Maguire
M.E. Marshall
William Oceipka
Susan Parker
Bernard & Kathleen Petruzzello
Nataliya & Michael Poto
Jesus M. "Charolo" Rivera
Willard & Joyce Robinson
Michael Sullivan
Muyhou Tang & Den Kouy

Benefactors (\$26—\$50)

Action-King Enterprises, Inc.
Michael P. Anthony
Adam Baacke & Stephen Laput
Helen Brown
Cameroonians of Lowell Association
Ron & Carol Cannistraro
Ann Conlin—Coldwell Banker
Kathleen Donoghue
Donna M. Dube
George C. Eliades, Jr.
Mr. & Mrs. Alden Gagnon
Joan Gendron
Dorcas Grigg-Saito
Paul J. Hartwell
House of Hope
Mary Johnson-Lally

David Kronberg
Jeanne Lafond
Maria Lobao—Enterprise Bank
Henri & Nancy Marchand
Jean R. McCaffery
Mental Health Assoc. of Greater Lowell
Elkin Montoya
Garvin & Nancy Moore
Anne Mulvey
Barbara Palermo
Jeanne C. Pinard
Peter & Lu Richards
Carol & Dave Sneden
Gail Sullivan—Coldwell Banker
James & Joyce Youngberg

Arch Supporters (\$51—\$100)

Dorathy I. Achalu
Kevin & Jennifer Ahern
Jerry Beck
Walter & Karen Braunschweiger
Councilor Edward “Bud” Caufield
Century 21 Concept One
Lillian “Binky” Clark—ERA Morrison RE
Mary Catherine Connell
Richard K. Donahue
Gwen Donovan—Coldwell Banker Westford
Carol & George Duncan
The Edge Group, Inc.
Eno, Boulay, Martin & Donahue, LLP
ERA Morrison Real Estate
Rev. Daniel J. Finn
Noel & Dora Friedman
Paul Gaudet & Claudia Nangle
Greg Howard
Joncas Associates
Brian Kasprzyk
Mary Lou Keenan—Cooney Real Estate

Kody & Company, Inc.
Stephen Krenitsky
John & Joan Leahy
Bruce & Deborah Lenahan
Michael Lenzi
Lowell Cooperative Bank
Lowell Kiwanis Club
Rachel Ann Morin, Attorney
Rosemary Noon & Paul Marion
Albert H. Notini & Sons, Inc.
Odic, Inc.
Dennis Page
Steven C. Panagiotakos, Senator
Pfizer Employee Match Program
Prime Properties—Leo Forcier
Princeton Properties
Quick Pickins Deli, Inc.
David Shochat
Lura Smith
Richard & Sharon Walsh
Dave & Pat Willey

Luminary (\$101—\$250)

Anonymous
Acre Family Child Care
Kathryn & Oliver Chamberlain
James L. Cooney Agency
Evan Coravos, DMD, PC
Stephen J. Gendron
Jim Higgins & Joan Ross
Kazanjian Enterprises, Inc.
Gene A. & Jean W. Friedman
Ro & Paul Krenitsky
Microsoft—Employee Match Program

Jim & Anabel Milinazzo
Amsi Morales
Georgi Mueller
Richard & Mary Noon
Brenda & Dan O’Brien
Janice Rodriguez
Ian & Annie Service
Diane J. Silva
Ed & Germaine Trudel
William & Doris Wilde

Celestial (Over \$250)

Stan & Deborah Ames
Karen Bolton
Casey Family Services
Coldwell Banker Residential Mortgage
Donna Koulas
Joe Lombardo, New York Mortgage
Lowell Development & Financial Corp
Patricia & Bruce Magnell

MASSBANK Charitable Foundation
Kathleen McLaughlin & Nate Soucy
Pentucket Bank
River Bank
Linda Silka
Unlimited Mortgage Corporation
Washington Savings Bank

Contributors

We are enormously appreciative of our supporters. The following organizations made financial contributions to MVHP from January 2006 through May 2007.

All Saints Episcopal Church—Chelmsford
Anonymous Individuals
TD Banknorth Charitable Foundation
Bank of America Foundation
Boston Private Bank & Trust Company
Butler Bank
Century 21 Concept One
Christ Church United—Dracut
Christ Church United—Lowell
Citizens Bank Foundation
Citizens Housing and Planning Association (CHAPA) - HUD Grant
Coldwell Banker Residential Brokerage Cares
James L. Cooney, Jr. Real Estate Agency
Jeanne D'Arc Credit Union
Richard K. and Nancy L. Donahue Charitable Foundation
The Edge Group, Inc.
Eno, Boulay, Martin & Donahue, LLP
Enterprise Bank
The Aubert J. Fay Charitable Fund
Fidelity Management Trust Company
The Fieldstone Foundation
GEAR-UP
Dick Lepine Real Estate
City of Lowell—HOME Technical Assistance Grant
City of Lowell—Lead Paint Grant
Lowell Cooperative Bank
Lowell Development & Financial Corporation
The Lowell Five Cent Savings Bank
Lowell Sun Community Fund, a fund of the McCormick Tribune Foundation
Massachusetts Dept. of Housing and Community Development
Massachusetts Mortgage Bankers Foundation
MASSBANK Charitable Foundation
Microsoft—Employee Match Program
Ministry At Large
Missionary Oblates of Mary Immaculate
Richard and Mary Noon
Northeast Association of Realtors
St. Paul's Episcopal Church—North Andover
Pentucket Bank
Prime Properties
Princeton Properties
River Bank
Adelard A. & Valeda Lea Roy Foundation
Second Congregational Church—West Boxford
Nathaniel & Elizabeth P. Stevens Foundation
Sovereign Bank
Lowell Sun Charities, A Fund of the McCormick Tribune Foundation
Unlimited Mortgage Corporation
Washington Savings Bank
The Frederick E. Weber Charities Corporation
Wells Fargo Home Mortgage

Thank you, **TD Banknorth**.

TD Banknorth contributed \$15,000 in support of Project Genesis in 2006.

From Left: Maria Lopez, Ivette Santiago and Jim Wilde from MVHP, Shawn McManus and Steve Maguire from TD Banknorth.

Thank you, **Bank of America**.

Bank of America contributed \$15,000 in support of Project Genesis in 2006.

Donna Koulas and Derek Sawyer of Bank of America.

As always, we appreciate the volunteer fundraising efforts of **Paul Krenitsky**.

Special thanks to **Maria Lopez** and **Ivette Santiago** for their talent and dedication to MVHP.

We are most appreciative of **Middlesex Community College** for providing classroom facilities for our seminars and **St. Anne's Episcopal Church** for providing excellent office space.

Board of Directors and Staff

Front row from left: Maria Lopez, Eileen Healey, Bowa Tucker, Ivette Santiago, Germaine Vigeant-Trudel, Paul Krenitsky. Second row, Zelma Khadar, Kristina Vangos, Kevin Ahern, Mary Noon, Don McMeniman, Karen Bolton, Jim Wilde, Dan O'Brien, Joan Gendron, Diane Silva. Missing from photo: Robert Omoyeni, Paulette Renault-Caragianes.

Merrimack Valley Housing Partnership

P.O. Box 1042, Lowell, MA 01853-1042

Tel: 978-459-8490

Email: MVHP1@aol.com

www.mvhp.org

Address Service Requested

Non-Profit Organization

U.S. Postage Paid

Lowell, MA 01853

Permit No. 114