

RuralEdge
 a Community Development Corporation

Olivia Place
 463 & 465 Main Street

Professionally managed by RuralEdge Property Management Division
 48 Elm Street, PO Box 86, Lyndonville, VT 05851

 802-535-3555
 TTY 800-253-0191
 800-234-0560

**Hope & Health
 Through Housing**

2020 Annual Report

**The Mission of
RuralEdge is to
Strengthen
Northeast Kingdom
Communities, One
Home at a Time**

Photo: Kerriann Johnson poses with her children Hailynn Johnson and Logan Recore at their new home at St. Johnsbury Housing!

Hope and Health Through Housing

In November 2019, RuralEdge’s Board of Directors and Senior Management Team held a productive two-day retreat. With a number of goals identified, one surfaced as a priority – the need for better communication – to convey what RuralEdge is, who we are and the impact we have on people’s lives. In short, we agreed we needed to get “the message” out.

We could not have imagined how important clear communication would become when just four months later the world was rocked by the COVID-19 pandemic. The ability to meet, to interact and support each other was limited and rules, distances, masks and sanitizers replaced handshakes, smiles and normal activities. While adopting new required protocols, RuralEdge quickly decided that, with limited personal access, we would not limit our ability to communicate with residents and share our message.

From Pop-ups of Hope in early June, where small groups of our staff appeared at developments with masks, gloves, sanitizers and lots of garden materials to work with residents outside to safely plant new community gardens, to deliveries of food regularly to residents, to contests to decorate your door, we worked to remind our residents that we were still a unified community. We have increased our presence on Social Media, sharing our successes and challenges.

With our partners we continued to build and develop new housing – with a shifted focus to creating homes for our most vulnerable neighbors who were living in motels. From masked roofers to masked masons, but for a few short weeks, our construction sites have remained active as we work to provide housing in a market where there is seemingly less availability each day – both in rental and homeownership opportunities.

Like all of you, we have worked tirelessly and persevered in our efforts to meet our mission of Strengthening Northeast Kingdom Communities, One Home at a Time. As we reflect on 2020, we take great pride in our accomplishments and believe that along with housing, we have met our goals of sharing our stories – and delivering not just news – but health and hope to the people and communities we serve.

With sincere appreciation of your support,

Patrick Shattuck
Executive Director

Tim O'Neill
Board Chair

Board of Directors

President

Tim O'Neill

Denis, Ricker & Brown

Vice-President & Treasurer

Louise Bonvechio

Community National Bank

Secretary

Patricia Sears

NEKTI Consulting

Scott Campbell

Vermont State Representative

Loraine Janowski

Resident Representative

Megan Maclure

Century 21 Farm & Forest

Kimico Perry

Community National Bank

Reverend Dr. Jeffrey Potter

St. Johnsbury Center Church

Wanda Sears

Resident Representative

Victoria Strong

Vermont State Representative

Photos: (left, center) St. Johnsbury Housing, (right) 72 Seymour, Newport

Real Estate Development 2020 Impact

\$6.62M

of construction costs invested in projects completed

101

Units created or upgraded

9

of the units created are designated for those moving from homelessness

22

Households were relocated by RuralEdge for continuing development efforts

COVID-Relief Development Projects

Units Rehabbed: 9

Construction Cost: \$1.4 Million

Funders:

Vermont Housing and Conservation Board
State of Vermont - Agency of Commerce and Community Development

General Contractors:

Kingdom Construction
John Christman Construction

Completed: December 2020

Photo: Sharon Howe enjoys her new RuralEdge apartment with her furry companion

While the COVID-19 Pandemic has affected every person and business, thanks to CARES Act Funding and our partners at the State of Vermont and VHCB, RuralEdge has been able to create units for households moving from homelessness. By the end of 2020, we were able to add seven units in St. Johnsbury and two units in Newport.

Although this was unanticipated, all work had to be completed quickly - in less than six months, to comply with the deadlines set by the CARES Act. The efforts of our Real Estate Development team, funders and contractors made this a reality; replacing retaining walls, heating systems, roofs, bathroom and kitchens to create units that are both comfortable and attractive as well as easily sustainable.

The units are leased through our partnerships with Northeast Kingdom Community Action (NEKCA), Northeast Kingdom Human Services (NKHS) and the Coordinated Entry program. RuralEdge is committed to helping everyone in our communities have safe and affordable housing, and we are happy to utilize our partnerships to bring families out of hotels into permanent housing. In all, we were able to house 29 individuals, including families with up to four children, some of whom had been experiencing homelessness for up to two years.

RuralEdge is a proud partner in the Families in Recovery Staying Together (FIRST) project, a pilot program that provides communal housing and supportive services to new or expectant mothers in recovery.

Along with securing implementation and operational support from the Vermont Community Foundation, RuralEdge renovated and furnished spaces into four single room occupancy units with communal living space for up to four mothers to live in a congregate, supportive setting. This unit, originally developed to house victims of domestic abuse and their children, had been vacant for a number of years as it was an awkward space to repurpose. Now, as the home of the FIRST program, residents will have access to on-site supportive services from community partners: NEK Prosper, The SMART Team, BAART Program, Kingdom Recovery Center, Northeastern Vermont Regional Hospital/Women’s Wellness, Department for Children and Families/Family Services Division, Northeast Kingdom Human Services, and Agency of Human Services/Field Services.

Unlike a shelter, the residents will be tenants of RuralEdge, with all of the benefits and access to services that entails. This also means that RuralEdge is an active participant in the supportive services being provided to these mothers, which is important to us as an organization. We look forward to welcoming our newest tenants in the early part of 2021 and assisting them in their housing needs.

Photos: FIRST Housing Units

Property Management 2020 Impact

2.27%
Residential vacancy rate as of March, 2021

1917
Number of people on our active waitlists

100
Households moved into RuralEdge units

100%
Olivia Place Occupancy

Newest development filled just four months after substantial completion and during COVID-19!

Our Newest Property **Olivia Place**

Units Constructed: 20

Construction Cost: \$3.7 Million

Funders:

Vermont Housing Finance Agency
Vermont Housing & Conservation Board
VCDP- Community Development Block Grant
Efficiency Vermont

Partners:

Evernorth
Town of Lyndon, Vermont
Green Mountain Housing Equity Fund
TD Bank

General Contractor:

Trumbell-Nelson Construction Company

Architect: Scott & Partners

Completed: July, 2020

RuralEdge opened its newest affordable housing community this summer at Olivia Place in Lyndonville. Developed in partnership with Evernorth (formerly Housing Vermont), two new, energy-efficient buildings were developed on Main Street, replacing the former Lyndon Housing and offering an attractive alternative to the tired buildings that previously occupied the site.

The buildings house a combination of subsidized housing and market-rate units, with a focus on community. There is a community room, a playground, as well as a large community garden. The buildings are heated by wood pellet boilers and take advantage of the latest energy-efficient technologies.

The town of Lyndon has a priority to reinvest in its downtown. We are happy to have developed this new, vibrant, community-based site in the heart of town to provide for the long-term sustainability, not just of the buildings, but of the town of Lyndon as well.

Photos: Courtesy of Sally McCay

"A Transformative Experience" Tenants Grateful for Life at Olivia Place

A quality rental unit is not easy to come by, especially in the Northeast Kingdom. The Kingdom is experiencing a tightening rental market and the conversion of rental units into second homes, resulting in an increase in homelessness, as well as an increase in households living in sub-standard conditions. Sometimes the conditions are extreme. Randall Mudge and Sanford Compton, two of Olivia Place’s newest residents, experienced this firsthand; “We ended up doing a year without hot water, a shower, heat, or a real lock on the door,” said Randall when speaking about his previous apartment.

Randall Mudge (left) and Sanford Compton (right) in the hallway of their new home, Olivia Place in Lyndonville

The brothers, who both work in the area, have had a “transformative” experience living at Olivia Place. “Our lives have gotten infinitely better. We’re able to be clean and warm. We haven’t been sick at all since we got here. It’s a lot safer, and it’s nice and quiet. It’s wonderful” said Randall.

Stories like this help remind us that we house real people, and the work we do to provide quality housing truly makes a difference in the lives of the people and communities we serve.

Who is Olivia Bealeu?

Olivia Bealeu served as Real Estate Development Director at RuralEdge for many years. She embodied the mission of RuralEdge to strengthen Northeast Kingdom communities, one home at a time. She passed away in 2018 after a courageous battle with cancer, and we are honored to name this property in her memory.

Olivia's favorite holiday was Halloween. When she was very sick, many members of the community dropped carved pumpkins off at her house as a sign of support. To remember that time and her memory, we opened Olivia Place with a Pumpkin Walk, where we partnered with local schools, delivering 400 pumpkins for students to carve and decorate for the celebration. It was an honor to open this development in her memory with this event, and we look forward to making it a yearly tradition.

Continuing our Mission **New Avenue Apartments**

Units Under Construction: 40

Construction Cost: \$9.6 Million

Funders:

Vermont Housing Finance Agency
State of Vermont
Downtown Tax Credit Allocation
Vermont Housing & Conservation Board
Vermont Community Development Program
Community Development Block Grant
Efficiency Vermont
Green Mountain Power
Northeast Vermont Development
Association
Federal Home Loan Bank
Affordable Housing Program
Preservation Trust of Vermont
Vermont Community Fund

Partners:

Evernorth
Community Housing Capital Vermont
Citizens Bank

General Contractor: Bread Loaf Corporation

Architect: Duncan Wisniewski Architecture

Expected Completion: September, 2021

New Avenue is a multifamily housing development located in the heart of St. Johnsbury. The existing building is being gutted and redeveloped to accommodate 40 units of affordable housing on the upper three floors, as well as several commercial units on street level.

Major structural work on this development includes a new, larger elevator to accommodate increased capacity and emergency medical personnel, as well as central heating and cooling, wi-fi access throughout the building, and reconstruction of both stair towers.

Listed on the National Register of Historic Places, New Avenue takes advantage of the Historic Preservation Tax Credit to generate more than a million dollars and ensure that the renovations meet the Secretary of the Interior's Standards for Rehabilitation. New Avenue is a milestone redevelopment continuing St. Johnsbury's revitalization and housing efforts.

Memories for a Lifetime New Avenue Hotel

Every town has a history, and landmark buildings in the town play a role, not just in history, but in the future of the community in which it stands. As we redevelop the New Avenue Apartments to serve the town of St. Johnsbury for decades to come, we also look back at the century-long history it has had in service to the town.

Deborah Caldbeck and her siblings know the building better than most. Their great-grandfather, Matthew James Caldbeck, was one of the builders of the iconic building and their grandparents, Gordon and Ruth Hiley, were the managers of the then-New Avenue Hotel from 1950 until 1967. They were active managers; Deborah remembers her grandfather checking in hotel guests and her grandmother hard at work in the hotel kitchen which served not only hotel guests, but members of the community.

She recalls growing up in and around the hotel, with 17 years of nearly daily trips for afternoon tea with her grandparents, visits to their fourth story apartment above the hotel entrance, and the occasional sleepover "which could be scary, as you heard voices in the hallway at night." When asked what she is most looking forward to in the redevelopment, Deborah said "I look forward to the building being fully utilized as a resource to the community."

It might not function like it did as the New Avenue Hotel, but the New Avenue Apartments will still serve an important role in St. Johnsbury. Just as it used to welcome guests to the town, it now welcomes families as residents. Just as it served as a place for the community to gather, families will have common areas to gather and develop their own community. The use may change, but the building still stands tall in the past, present and future of St. Johnsbury!

Hotel Managers Gordon Hiley (left) and Ruth Hiley (right, standing) distribute gifts at a club holiday party in the second floor dining room at the New Avenue Hotel

Exterior of the New Avenue Hotel in the late 1960s. Notice the tavern entrance on the right

(Photos in article courtesy of Deborah Caldbeck)

Restoring History

The Pierce Block

In 2020, RuralEdge focused a lot of investment and efforts on improving The Pierce Block, a downtown anchor building in the heart of Barton. That work continues into 2021 when RuralEdge plans to open a satellite office there, supported in part by NeighborWorks funding.

The Pierce Block after recent exterior painting

In the summer of 2020, RuralEdge began the revitalization through restoration of damaged exterior components and exterior painting of the massive structure. While it generated a lot of positive feedback and created a great impact, structural work was desperately needed to stabilize the building for generations to come. Our ability to cover that expense was made possible thanks to a \$45,000 grant from the Freeman Foundation and the Preservation Trust of Vermont. Work to excavate around each of the 25 interior columns and provide new footers began in early 2021 and was completed in March, along with plumbing for a new accessible bathroom on the lowest level.

The importance of this building in Barton cannot be overstated. Originally built as a pharmacy, and designed by notable Vermont architect Lambert-Packard, The Pierce Block maintains its prominent presence, historic exterior features and, most importantly, continues to house a pharmacy to the community. The Barton Kinney Drugs location is the only pharmacy in a twenty mile radius. The street level includes additional commercial space available for lease now that the building's structure has been strengthened.

RuralEdge understands that with owning an historic building comes the role of stewardship. By revitalizing this building, we demonstrate our commitment to Barton and our continued efforts to assist the town in its housing and community development needs.

Old Stone House Museum

In partnership with the Old Stone House Museum, seasonal displays have been featured in the vacant storefront windows at the Pierce Block in Barton, providing historical displays and holiday spirit in the heart of downtown.

New concrete has been poured to support twenty support posts, strengthening The Pierce Block for years to come

Homeownership Center 2020 Impact

31

Home Repair
Projects Completed

\$232,000 in funding used
to make necessary repairs
for low-income
homeowners

83

Participants in the
Homebuyer
Education Workshop

Resulting in 36 home
purchases totaling
\$6,733,000

31

Units back on the
rental market
through the
Re-Housing Recovery
Program

\$930,000 awarded to
private landlords

Re-Housing Recovery Program

The need for quality and affordable housing in the Northeast Kingdom received some assistance this year in the form of the Re-Housing Recovery Program. This program came about as part of the COVID relief funds from the State of Vermont. Landlords received up to \$30,000, with a 10% match, for each currently vacant unit to address code violations and rehabilitation needed to bring their units back into the housing market by the end of 2020, while agreeing to work with the Coordinated Entry process, a process used to house the homeless, for five years.

The need for a program like this comes from the fact that it is often too costly for private landlords to rehabilitate older apartments. For his building on Center Street in Lyndonville, Tyler Hebert would need to invest around \$100,000 to provide just three units of quality housing to tenants. Through this program, he can now do this work for just over ten percent of that cost.

This program provided a great opportunity for partnership between private landlords, local agencies and RuralEdge's Homeownership Center, which provides home purchase counseling, a home repair program which offers grants and low-interest loans for necessary home repairs to low-income households, as well as the administration of the Re-Housing Recovery Program. The ability to work with the greater community is something that we enjoy at RuralEdge, and we look forward to a second round of funding for this program in 2021.

Executive Director Patrick Shattuck (Left) poses with Tyler Hebert (right) as the first recipient of Re-Housing Recovery funds administered by RuralEdge.

Tyler Hebert's three-unit property in Lyndonville under construction thanks to RuralEdge's administration of Re-Housing Recovery Funds

Statement of Activities

	2019	2018
Revenues		
Rents	3,971,893	4,164,063
Property Management Income	327,533	293,189
Support Services at Home ("SASH")	521,920	494,725
Grants	805,240	1,169,014
Forgiveness of Debt	174,854	734,171
State and Village Tax Credit Proceeds		121,200
Homeownership Fees	72,744	74,934
Interest	84,938	28,831
Other	98,722	188,334
Development Fees	419,750	139,229
Total Revenue	6,477,594	7,407,690
Expenses		
Property Management	5,876,261	7,403,880
Support Services at Home ("SASH")	487,727	494,178
Management and General	160,720	233,790
Fundraising	21,431	19,652
Homeownership	506,991	446,106
Development	328,379	611,303
Community Building and Engagement	89,538	87,622
Total Expenses	7,471,047	9,296,531
Changes in Net Assets	(993,453)	(1,888,841)
Capital Contributions	625,000	972,500
Net Assets Beginning of Year	13,516,406	14,432,747
Net Assets at the End of Year	13,147,953	13,516,406

Hilltop Family Housing, St. Johnsbury

The Meadows, Irasburg

Statement of Financial Position

	2019	2018
Current Assets		
Cash - Unrestricted	611,711	636,648
Cash - Restricted	3,164,996	3,076,174
Rents Receivable	84,359	84,723
Other Receivables	24,641	51,790
Prepaid Expenses	177,766	145,843
Other Current Assets	142,717	136,621
Total Current Assets	4,206,190	4,131,799
Property and Equipment		
Land and Improvements	4,133,362	4,259,655
Buildings and Improvements	41,331,348	37,980,573
Equipment	145,292	142,202
Furnishings	1,014,807	960,162
Construction in Progress	653,835	530,432
	47,278,644	43,873,024
Less Accumulated Depreciation	(11,934,055)	(10,900,260)
Total property and equipment	35,344,589	32,972,764
Notes Receivable	1,003,346	1,098,270
Development Fees Receivable	223,345	172,345
Other Assets	909,463	817,664
Total Assets	41,686,933	39,192,842
Liabilities and Net Assets		
Accounts Payable	526,384	525,142
Accrued Expenses	215,923	173,051
Tenant Security Deposits	128,910	123,219
Current Portion of Long Term Debt	728,796	406,921
Total Current Liabilities	1,600,013	1,228,333
Long Term Debt, Less Current Portion	25,874,868	23,254,095
Deferred Revenue	284,000	433,600
Deferred Interest	497,032	521,119
Other Long Term Liabilities	283,067	239,289
Total Liabilities	28,538,980	25,676,436
Net Assets		
Without Donor Restrictions	9,169,795	10,133,469
With Donor Restrictions	3,978,158	3,382,937
Total Net Assets	13,147,953	13,516,406
Total Liabilities and Net Assets	41,686,933	39,192,842

Governor Prouty Apartments, Newport

Shattuck Hill Mobile Home Park, Derby

Lind Homes, South Ryegate

Community Development 2020 Impact

3,251

Meals Delivered through the Vermont Everyone Eats Program

490

SASH Participants across the Northeast Kingdom

13

Community Gardens ready for the 2021 growing season

Community Building & Engagement

At RuralEdge, we believe that residents are the real catalysts for change in their communities, and our Community Development team is here to assist them in any way we can!

Community Building & Engagement 2020 Highlights

Maurice Allan (left) made over 1000 masks for area agencies using his first COVID stimulus check with the help of his friend Darlene Kinkade (right). The two purchased material and Maurice sewed an average of five masks per day!

Thanks to a program offered through COVID relief funding, we were able to install a Wi-Fi hotspot in the center of Groton for use by the broader community to access remote work and learning, as well as telehealth and other services.

Our resident-led food distribution at Mountain View Housing in St. Johnsbury draws nearly 50 people each month. Residents, with help from the Community Development team, stock shelves in the morning for distribution on the fourth Thursday of each month.

Hope & Health to our Vulnerable Population

With the Pandemic temporarily suspending our evidenced-based programming, SASH has taken the opportunity to expand our food security efforts, while also maintaining nursing services and regular wellness checks on our participants. The Pandemic has highlighted the need to make sure our vulnerable populations are cared for, and that is exactly what SASH does each day!

Support and Services at Home (SASH) Program Highlights 2020

The residents of Sunrise Manor in Island Pond enjoy an outdoor concert in August, 2020 (Photo Courtesy: Melinda Gervais-Lamoureux)

The residents of Sunrise Manor in Island Pond were treated to an outdoor, socially-distanced concert this summer, thanks to the efforts of SASH Coordinator Melinda Gervais-Lamoureux.

Thanks to the Vermont Everyone Eats program and our partners at Green Mountain Farm-to-School, 110 of our SASH participants received a free meal each week from Auntie Dee Dees Homemade VT Baked Goods in East Burke.

Alida Farrell (left) of GMFTS assists SASH Coordinator Doreen Lyon (right) package food for delivery (Photo Courtesy: GMFTS)

Robin Burnash (left) poses with SASH Participant Regina Fournier (right)

"Being able to enter a participants' home provides more than an opportunity to put eyes on them. It opens a window to their life; how they live and how their day-to-day health needs are met. Life can sometimes bring challenges, but with a functioning support team, we can help the participants we work with get through their day-to-day a little easier."

-Robin Burnash, SASH Coordinator

Strengthening Local Businesses

As part of our mission to strengthen Northeast Kingdom communities, one home at a time, RuralEdge, strives to support Northeast Kingdom businesses and make sure our investments remain local and contribute to the economy. Here are some of the businesses we worked with in 2020:

243 COTTAGE STREET LLC
802 ENERGY SERVICES, LLC
961 CENTER STREET LLC
ABLE AMERICAN
ARNOLD & SCANGAS ARCHITECTS INC
ALARMCO, INC.
ALLEN LUMBER CO
ALL WAYS ANSWERING SERVICE
AMERICAN COMMERCIAL EQUIPMENT & SUPPLIES
AMRENT INC
AMTRUST NORTH AMERICA
APPLIED BUSINESS SOFTWARE
ARC MECHANICAL CONTRACORS INC
A STEP ABOVE CONSTRUCTION LLC
AT&T MOBILITY
AUBUCHON HARDWARE
AUSTINS RUBBISH-ROLL-OFF SERVICE INC
B&B SEPTIC
BAY STATE ELEVATOR CO
BCN TELECOM, INC.
BEARDED BUBS LLC
BEARDED BUILDERS
BLACK RIVER DESIGN ARCHITECTS, PLC
BLAKE JENKINS PAINTING INC
MRI SOFTWARE, LLC
BROWN'S DRIVEWAY PAVING & SEALING INC
BURKELAND ENTERPRISES
THE CALEDONIAN-RECORD
CARPET CONNECTION INC.
CASELLA WASTE SYSTEMS, INC
CROSS CONSULTING ENGINEERS, P.C.
CED-TWIN STATE ELECTRIC SUPPLY
CFW ELECTRIC LLC
CHARTER COMMUNICATIONS
CK LAWN CARE
COMMUNITY NATIONAL BANK
COHNREZNICK, LLC
COMCAST
COSOLIDATED COMMUNICATIONS
CONTROL TECHNOLOGIES
CROSS CONSULTING ENGINEERS, P.C.
CVC PAGING SERVICES
DARLING INN SR. MEALSITE INC
DRR RUBBISH LLC
DENIS, RICKER & BROWN, LYV
DERBY SELF STORAGE
DK INVESTMENTS LLC
DOOR CONTROL INC
DUNKIEL SANDERS
ELIMINATOR PEST CONTROL INC
ELLIE MAE ENCOMPASS
E. M. BROWN & SON INC
ENGINEERING VENTURES, PC
ENVIRONMENTAL HAZARDS MGMT INC
ETERNITY

FACTUAL DATA
FIRETECH SPRINKLER CORP.
FRED'S ENERGY
F.W.WEBB
GENSBURG & GREAVES PLLC
GILMAN SENIOR CENTER
GREEN MOUNTAIN ELECTRIC SUPPLY
GREEN MOUNTAIN POWER CORP
GRANITE STATE GLASS
GRAY'S PAVING AND ASPHALT PLANT INC
GREENER GRASS LAWN CARE & LAND MAINTENANCE
GRIME LANDSCAPING & NURSERY
HARTFORD LIFE
HC PROPERTY MANAGEMENT LLC
HILLTOP FAMILY PAINTING LLC
HD SUPPLY FACILITIES MAINT.
HOUSING VERMONT
IPFS CORPORATION
JOE AND KATHY SALES LLC
JOY TIRE & AUTO LLC
JP PEST SERVICES, LLC
JUDDY'S SEPTIC SERVICE
J.D. KANTOR, INC.
KAS INC
KINGDOM CONSTRUCTION INC
LAPIERRE'S HOME DECORATING INC
LEACH TREE SERVICE
LYNDONVILLE HARDWARE
MAINE ENERGY SYSTEMS LLC
MEMPHRETAGOG RENTALS
MICHELLE BARTON PAINTING AND CLEANING
MIRACLE METHOD OF CENTRAL NEW HAMPSHIRE
MODERN FURNITURE
M.R.M LANDSCAPE
MUTUAL OF AMERICA
MVP HEALTHCARE INC
NATIONAL CENTER FOR HOUSING MANAGEMENT INC
NEK COMMUNITY COMPOSTING LLP
NEK LANDSCAPING LLC
NORTHEAST LOCK & KEY, LLC
NEWPORT DAILY EXPRESS
NEWS OF VERMONT
NFP PROPERTY & CASUALTY SERVICES INC
NATIONAL NEIGHBORWORKS ASSOCIATION
OTIS/ATWELL, CPA'S
ON-SITE INSIGHT, INC.
ONSOLVE, LLC
PARK WAREHOUSE LLC
PATRIOT INSURANCE COMPANY
PEOPLES UNITED BANK
PICK & SHOVEL
PINE HILL PROPERTIES
PINE STATE ELEVATOR COMPANY

PITNEY BOWES
PURCHASE POWER
PASSUMPSIC BANK
PURE WATER TECHNOLOGY INC
R & R SPRINKLER INC
RENT A CENTER
RIGHT-TRAK DESIGN INC.
RING CENTRAL, INC.
RON FENOFF EXCAVATING
RON'S TRUCKING & RUBBISH REMOVAL
RUGGLES ENGINEERING SVC INC
RUSTY'S ELECTRIC, LLC
SCHINDLER ELEVATOR CORP
SCOTT & PARTNERS INC
SECURSHRED
SHERWIN-WILLIAMS
SIMON OPERATION SERVICES, INC.
SIMPSON'S HEATING & PLMG INC
SECURED NETWORK SERVICES INC
SOVERNET INC
SPATES CONSTRUCTION INC.
STICKS & STUFF
ST J FIRE EXTINGUISHER SLS/SVC
SUTTON RIVER ELECTRICAL LLC
SYMQUEST
TECHSOUP GLOBAL
TETREAUULT'S MAPLE FARM LLC
THE SIGN DEPOT LLC
TNT LAWN AND GARDEN LLC
TOP CLEANING & RESTORATION LLC
TRULINE LAND SURVEYORS INC
TWIN STATE MOBILE HOME REPAIR
VERMONT ASSOC OF CHAMBER EXECUTIVES
VERMONT COMMUNITY LOAN FUND
VERMONT ELECTRIC CO-OP INC
VT CENTER FOR INDEPENDENT LIVING
VT HOUSING & CONSERVATION COALITION
VERMONT HOUSING FINANCE AGENCY
VERMONT INFORMATION CONSORTIUM LLC
VERMONT MUTUAL INSURANCE CO
VERMONT SHADE AND BLIND LLC
VISION SERVICE PLAN
VT AFFORDABLE HOUSING COALITION
VT ELEVATOR INSPECTION SERVICES, INC
VT HOUSING & CONSERVATION COALITION
W. B. MASON
WELLS FARGO BANK, N.A.
WHEELER BUILDING MATERIALS INC
THE WHITE MARKET
WILLEY'S SEAMLESS GUTTERS INC
WORKSITE SOLUTIONS

Assisting Individuals & Towns

Through the administration of the 2020 Re-Housing Recovery Program, as well as through working with individuals who operate as sole proprietors, RuralEdge is committed to helping landlords and small businesses thrive in the Northeast Kingdom. Our properties also pay municipal and school taxes; in fact RuralEdge properties contribute over \$400,000 annually in taxes to the different communities we serve. Here are the individuals and municipalities that received payment from RuralEdge in 2020:

Individuals

ALICIA ARMSTRONG
ERIK ARMSTRONG
WANITA BEGIN AND DAVID BEGIN
JOHN BOUDREAU JR.
MICHAEL F BRAUN
ROBERT BRIGGS
JOHN CHRISTMAN
LEE COOPER
DAVID CURRIER
LESLIE DANIELL
PAUL DREHER
EVANGELYN MORSE
HEATHER FONTAINE
KAREN FRAZIER
DAYAMI GARCIA
JODY GONYAW
SHANE GREENE
MICHAEL HATIN
TYLER & KATHRYN HEBERT
LESLIE JACQUES
SUZANNE JAMELE
JAMES & CINDY-LOU JARVIS
JAMES GINGUE
KATRINA JUSTICE
FLOYD KELLEY
ALICE KINNEY
ROBERT LANGLANDS AND HOLLY SPENCER
MELANIE FOX-MCGREGOR
JUSTIN MORGAN
SHAWN MORSE
DENNIS & TAUNIA PARENT
TONI ROBERGE
BOBBIE JO ROBERTS-McMANUS
SHAWN SANTAW
NADINE SCIBEK
WILFRED SHELTRA
KYLE BUONICONTI
ROSS VANCE
LINDA WARNAAR
WENDY GREENWOOD
WESLEY HO YEUNG LAU
JUSTIN WITTER
LUCAS ZAUN

Municipalities

BARTON VILLAGE
TOWN OF BARTON
TOWN OF BRIGHTON
TOWN OF COVENTRY
TOWN OF DERBY
VILLAGE OF DERBY CENTER
VILLAGE OF DERBY LINE
TOWN OF GLOVER
TOWN OF GROTON
TOWN OF HOLLAND
TOWN OF IRASBURG
TOWN OF LUNENBURG
TOWN OF LYNDON
VILLAGE OF LYNDONVILLE
CITY OF NEWPORT
VILLAGE OF ORLEANS
TOWN OF RYEGATE
TOWN OF ST. JOHNSBURY
TOWN OF WATERFORD
TOWN OF WESTFIELD

Lakebridge Housing, Newport

Rainbow Apartments, Orleans

Groton Community Housing, Groton

The RuralEdge Team

Hilary Adams
SASH Wellness Nurse

Naomi Gallagher
Finance Manager

Michael Masure
Maintenance Technician

Michelle Barton
Maintenance Technician

Melinda Gervais-Lamoureux
SASH Coordinator

Chad McCormick
Maintenance Supervisor

Stahr Brown
Lyndonville Front Desk

Dale Gilman
Senior Property Manager

Susan Mund
SASH Coordinator

Kate Buonanno
Project Manager

Danielle Greenwood
Senior SASH Coordinator

Theresa Perron
Property Manager

Robin Burnash
SASH Coordinator

Debra Hale
Occupancy Specialist

Isaac Poe
HOC Rehab Specialist

Lisa Call
Senior Property Manager

Bob Hansen
Senior Construction Manager

Terry Pray
Mechanical Maintenance Specialist

Ed Caron
Maintenance Technician

Penny Jensen
SASH Wellness Nurse

Kim Russell
SASH Coordinator

Diana Cazaudumec
Director of Finance

Robin Lauzon
Newport Front Desk

Jeff Santo
Maintenance Technician

Larry Chase
Maintenance Technician

Kelly Lavelle
Director of Property Management

Patrick Shattuck
Executive Director

Gary Chester
RuralEdge SASH Program Director

Heather Legacy
Compliance Specialist

Marci Simpson
SASH Lead Wellness Nurse

Mindy Cotnoir
Maintenance Technician

Robert Little
Director of Community Development

Heather Stahler
SASH Coordinator

Dawn Cross
Homeownership Center Director

Doreen Lyon
SASH Coordinator

Brandi Stone
Property Manager

Laurie Degreenia
Finance Manager

Victoria Malick
Homeownership Specialist

Teresa Switser
Property Manager

Dave Drew
Maintenance Supervisor

Becky Masure
Director of Real Estate Development

Jan Wade
HOC Office Services Specialist

Residential Properties

Town	Units	Town	Units
Barton		Newport	
Crystal Lake Housing	15	Parkview Apartments	12
Coventry		Newport Senior Housing	13
Coventry Senior Housing	7	Lakeview Housing	16
Derby		Lakebridge Housing	23
Johns River Apartments	14	Gov. Prouty Apartments	24
Derby Line		Gov. Mansion Apartments	16
Derby Line Gardens	11	Shattuck Hill MHP	48
Johns River Apartments	9	Orleans	
Gilman		Rainbow Apartments	20
Gilman Senior Housing	10	South Ryegate	
Glover		Lind Homes	7
Glover Housing	12	St. Johnsbury	
Groton		1867 Building	6
Clarks Landing	9	Caledonia Housing	28
Groton Community Housing	18	Hilltop Family Housing	24
Irasburg		Moose River Housing	28
The Meadows	10	Mountain View Housing	48
Island Pond		Passumpsic View	24
Island Pond Housing	8	St. Johnsbury Housing	10
Lyndon		<i>New Avenue Apartments</i>	40
Olivia Place	20		
Mathewson Block Housing	6		
Marigold Apartments	6		
Maple Ridge MHP	41		
Darling Inn	28		
599 Main Street	6		

Senior/Disability Housing: 244 Units

Family Housing: 333 Units

Under Construction: 40 units

RuralEdge also owns and leases units across the Northeast Kingdom to social service agencies for use by their clients, as well as commercial units in multiple communities

**Join us in our Mission to
Strengthen Northeast Kingdom Communities, One Home at a Time!
Visit ruraledge.org/getinvolved to learn more**

