[bookmark: _GoBack]CREATING
A
GREATER
HAVERHILL
A Vision to Action Forum April 13th and 14th, 2018

[image: C:\Users\jo\Downloads\30127605_1685874961495261_5472049215712526336_o (1).jpg]
Graphic Designer-Isidro Rodriquez

2018 Committee:Dear Haverhill Community Members:

The work that we accomplished over a rainy weekend in April was such a positive experience for the Town as a whole. You gave up your time to help “Create a Greater Haverhill” and the bonding that has happened between many, who did not know each other before this event, was exciting to see.

This report reflects a day and a half of hard work by everyone and to see some of the great committees that came from this really move forward in positive ways is a sign that together, we can make a difference. We highlighted what we love about this Town; what we want to preserve, what our goals are for the future but most of all, we got to hear from multi generations and understand the individual visions and strengths that make us the stronger community we are today and going forward because of it.

Now it is up to all of us to take what we learned from this forum and work to achieve the goals that you set out.

I am encouraged by the break out committees that formed from the forum and all they are accomplishing; an Entrepreneurial Encouragement Group; a Communication, Connection, Engagement group and a Community Center Group.

I’ll end this with a favorite phrase that I use in all of my emails “Every successful individual knows that his or her achievement depends on a community of persons​​ working together."….....Paul Ryan

Respectfully,
Jo Lacaillade, Town Manager

Liz Shelton-Co Chair
Wayne Fortier-Co Chair

Jo Lacaillade-Town Manager
Laurie Melanson-Superintendent SAU23
Charles (Brad) Allen-Plymouth State Univ.

Susan and Delia Clark-Coordinators

Erin Atkinson
Sandi Howe
Janice Hatch
Sandy Knapp
Sherri Sargent
Everett Sawyer
Evelyn Elms
Rosie Farr
Roger Warren
Barbara Warren
Gary Scruton
Kirsten Spooner
Austin Albro
Keisha Luce
Erik Volk
Isidro Rodriquez
Joe Kirkpatrick
Ed Ballam
Shauna Kimball

ACKNOWLEDGEMENTS

The following people, businesses, and organizations provided financial/product support for Haverhill’s Vision to Action “Creating a Greater Haverhill” Forum. We appreciate your support for this important event.

Becky Baldwin 					Oliverian School
Boutin Plumbing and Heating 			Plymouth State University
Clifford Concrete 					Salt Water Bistro
Cottage Hospital 					SAU 23
Dead River 						The Bridge Weekly Sho-Case
Fire King Hose 					Town of Haverhill
Janice Hatch 					Trendy Times
Jo Lacaillade 					Upper Valley Press
Ken Smith						W B Mason	
Hatchland Dairy					Woodsville Guaranty Savings Bank
Haverhill Corner Fire Department 		WYKR
Nootka Lodge 						
North Haverhill Fire Department

We invited non-profits and area service providers to have displays at the event to give an overview of what they do for the community. It was a great turnout and allowed citizens to see what volunteering opportunities might be out there.

[image: Image result for thank you clipart]
Friday, April 13, 2018-Welcome to the Creating a Greater Haverhill forum

INTRODUCTION

Our “Creating a Greater Haverhill” forum was a day and a half event to bring all areas of our community together to look at where we are, where we want to be and how we can get there. This project seeks to provide the most common concerns or dreams for the community and put some action plans in place to help us get there. It was a time for making new connections, being a part of a bigger plan for the place you live and knowing that your efforts make a difference.

This forum is designed to meet the following goals:
· Develop a fundamental community consensus around a shared vision for the community’s future.
· Achieve great effectiveness by utilizing cooperative and collaborative approaches to decision making.
· Invite active participation in the community from those not currently involved in order to expand the leadership pool.
· Learn to share information in more effective and productive ways.
· Develop more effective coordination between various groups within the community.
· Achieve a renewed spirit and sense of community.

History

The idea to have this forum was discussed over the past several years. Brad Allen, PhD with Plymouth State University approached Town Manager Lacaillade in June of 2017 with an interest in bringing Susan Clark to Haverhill for a Symposium for Civic Engagement. Susan gave a presentation in October based around her book “Slow Democracy”. From this event, the discussion of holding a Vision to Action Forum for the community blossomed. A steering committee was assembled and through many hours of hard work from so many the forum was in April of 2018.

Participant Recruitment

To ensure that Haverhill’s profile was truly a profile of the entire community, the steering committee made every effort to include a broad cross-section of Haverhill residents in the event. In addition to current civic leaders, a community reach out was done to let people know that we wanted to hear from them; that this is their community and this was a great opportunity to become involved. Our steering committee spent many hours reaching out to make sure all were welcomed and asked to come. We had radio advertising; many stories published in local papers about the event; did a direct mailing; and aggressively used social media. There was also direct personal outreach or phone calls made. In the end we had a successful turnout from all demographics of the community.

How Plymouth State University can help going forward:

· Top overarching priority: Help Haverhill get broadband and cell service! This was major priority identified by VAF but no working group was launched; individuals didn’t identify it as something they could impact.
· Work with Doug Teschner, “Growing Leadership LLC”—fund Doug to do a workshop to support Haverhill Entrepreneurial Encouragement Committee (HEEC)
· PSU Workshop (like the tech IT kids who did a class on social media) or other business-oriented workshop, e.g. marketing, computer skills
· Support creating a database to keep track of volunteers and their skills
· Possibly connecting with other small communities doing entrepreneurial initiatives
· Help design online community calendar that would be accessible to all, easy to update in a timely way by each organization posting events. Include scheduling buildings
· Attend BBQ: PSU staff, interested students
· Print reports
· Add PSU logo to report cover?

Creating a Greater Haverhill
April 13-14, 2018
Haverhill Cooperative Middle School

Friday April 13

5:00	Opening
· Registration and name tags
· Dinner
							
6:15	Welcome
	Welcome and thank you – Co-Chairs
	Overview of Vision to Action process – Delia Clark and Susan Clark			
· Who is here?								
· Mosaic and Vision							
			
7:00	A Look at Haverhill Yesterday and Today
		Haverhill demographics; Haverhill’s history; Haverhill youth vision	
					
7:30	Presentation of Components of Successful Communities,
	and Small Group Discussions 		
	
9:00	Adjourn

Saturday

 8:45	Coffee and check-in
 9:00	Welcome and Small group reports							
10:00	Group Selection of Key Issues						
10:25	Individual selection of Key Issue					

10:30	Break

10:45	Small Group Discussions on Key Issues

12:15	Lunch
	
 1:00	Report Back from Small Groups					
 1:45	Project selection									
 2:00	Project development - Small groups
 2:45	Where do we go from here? Full group discussion

 3:00	Adjourn
Everyone gathered to have a wonderful meal; conversation and getting to know others
Brought the true feeling of “we are Haverhill” to the forefront.

We wish to thank Erin Atkinson, Janice Hatch, Liz Shelton, Shauna Kimball and Sandi Howe
for all of their hard work on the food for the weekend it was amazing.

[image:]
Photo Credit-The Bridge Weekly Sho-case

Wayne Fortier and Liz Shelton-Co Chairs of the event welcomed everyone and spoke to the forum being for all of the members of the community have to have an opportunity to help decide the future direction of our Town.
[image:]
 Photo Credit-The Bridge Weekly Sho-case

Town Manager Jo Lacaillade thanked everyone for their participation in this important event. Together we will visualize what you, the citizens of Haverhill see for the future of this place we call home.

A slide presentation and narrative of the history of our Town was present by Roger Warren and Everett Sawyer III….and there was so much more that they would have loved to share!

Recreation Director Sherri Sargent was pleased to give an overview of a “Photo Voice” project that involved middle school children. They were given cameras and asked what inspired them in our community and what they felt needed to be done better. The photos that they took were on display in a slideshow for the entire event and the students involved did a great job in thinking their photos through. Their fresh insight is a way to know what our youth see with new eyes.

Presentation of Components of Successful Communities,
and Small Group Discussions

Susan and Delia Clark introduced themselves and spoke of their passion for doing these types
of projects in communities. Delia Clark was part of the last Community Forum that the Town of
Haverhill did back in 1996. Plymouth State University sponsored them to facilitate this project and have been very involved with the pre planning, attending the forum and reaching out to see what they can do to help going forward. The Town owes a huge debt of gratitude for all the work done by these partners to be able to hold this forum.
[image:]
 Photo Credit-The Bridge Weekly Sho-case

MOSAIC & VISION TODAY AND FUTURE

Attendees were asked to just give words to describe the categories that follow.

The Mosaic-What is Haverhill like today?

	RURAL
	CONNECTICUT RIVER

	COVERED BRIDGE
	HISTORIC

	FARMS
	BEST ICE CREAM

	BEAUTIFUL VIEWS OF MOUNTAINS
	DAIRY FARMING

	HETROGENEOUS
	NO INDUSTRY

	CLOSE TO SKIING
	FRIENDLY COMMUNITY

	YOU CAN SEE THE STARS
	OPEN LAND

	REASONABLY PRICED HOUSING
	FRIENDLY

	ARTISTIC
	UNKNOWN

	FISHING AND HUNTING
	HELPFUL PEOPLE

	PASSIONATE PEOPLE
	YOU CAN’T GET THERE FROM HERE

	POTHOLES
	WHITE

	NO SALES TAX, NO INCOME TAX
	INCREASED DRUG ISSUES

	GATEWAY TO THE WHITE MOUNTAINS
	LACK OF JOBS FOR YOUNG PEOPLE

	NO CELL SERVICE
	QUIET

	HIGH TAXES
	DISJOINTED

	RURAL AND AIRPORT
	SEGMENTED

	PRIDE IN ATHLETICS
	WILDLIFE

	FROST HEAVES
	INTERSTATE

	HIGH PROPERTY TAXES
	COMMUNITY POOL

	LACK OF ACTIVITIES FOR YOUNG PEOPLE
	LACK OF INDUSTRY

	SUFFERING SCHOOL SYSTEM
	

The Vision-What do we want Haverhill to be like in the future. (if anything was possible)

	SR HOUSING OPTIONS TO AGE HERE
	HIGH SPEED INTERNET EVERYWHERE

	COMMUNITY COLLEGE
	ZONING/NO ZONING

	FULL-TIME TOURIST DESTINATION
MORE LODGING
PARKS TO INTERPRET HISTORY
MORE UTILIZATION OF EXISTING BUILDINGS
GET RID OF WALMART
MORE FARMS
CELL SERVICE
BETTER SCHOOL SYSTEM
LOWER TAXES
INDUSTRY FOR PEOPLE TO WORK
WALKING TRAILS AND PARKS
ORGANIZATIONS WORKING TOGETHER
PUBLIC TO LIZ SHELTON’S STORE
A WAY TO BRIDGE GENERATIONS
MOVIE THEATER
BETTER HOUSING MUSEUM TO SHOWCASE RAILROAD HISTORY
MORE PARKING FOR EVENTS
STARS
BURIED POWER LINES
COMMUNITY GARDENS
SIDEWALKS THAT CONNECT COMMUNITIES
MORE YOUNGER FAMILIES
DOG PARK
MORE PUBLICITY FOR HISTORIC RESOURCES
ACCEPTANCE OF ALL PEOPLE
STARBUCKS
A RECREATION BUILDING FOR CHILDREN
TOURIST DESTINATION
FLIGHT SCHOOL
MORE RESTAURANTS AND MEETING PLACES
PLAYGROUNDS
	AIRPORT EXPANSION
RESTORE BUILDINGS
STREET LIGHTS IN WOODSVILLE
MORE DIVERSITY
MORE VISTAS ON CONNECTICUT RIVER
BETTER ROADS
WELL FUNDED SCHOOL SYSTEM
GROWING POPULATION
ECLETIC AND VIBRANT MAIN STREET
ONE TOWN-NO DISTRICTS
PUBLIC TRANSPORTATION UNITED TOWNS
BETTER EDUCATION FOR YOUNGER ADULTS AND SENIORS
MORE RESTAURANTS
PERFORMING ARTS CENTER
HISTORIC PRESERVATION
STOPLIGHTS OR OTHER SAFETY FEATURES FOR DANGEROUS INTERSECTIONS
TRAFFIC CIRCLE IN FRONT OF SHAWS
MOUNTAIN LAKES OPEN TO PUBLIC
SOMETHING FOR THE 20 SOMETHINGS
PROFESSIONAL OFFICE SPACE OR COWORKING SPACES
TAX INCENTIVES TO ATTRACT BUSINESSES
TRADE SCHOOL WITH RETRAINING FOR ADULTS
MORE LOCAL SPORTS FOR KIDS
MORE RETAIL
KNOWING OUR NEIGHBORS
MORE YOUTH INVOLVEMENT
INCREASED REAL ESTATE VALUES
FULL SHOPS
ROPE TOW AT MOUNTAIN LAKES SKI LODGE
UTILIZATION OF HISTORY FOR TOURISM

On Friday night there were several break-out groups that considered the following topics:

· Effective Community Leadership
· Informed Citizen Participation
· Positive Inter-Group Relations
· Vibrant Arts and Cultural Heritage
· High Quality Educational Opportunities for All Ages
· Adequate Physical Infrastructure (roads, public buildings, etc.)
· Equitable and Adequate Social Services
· High Quality Environment and Natural Resources
· Strong and Stable Local Economy
· Planned Growth and Development

GROUP 1-EFFECTIVE COMMUNITY LEADERSHIP

Members of Group:
Facilitators: Stephanie Marston and Samantha Catterall
Karen Wilson
Ruth Ann Hacking
Gary Scruton
Vanessa Allen
Rich Clifford
Catherine Gherardi

Today

Strengths

	Competent
	Knowledge

	Involved
	Committed

	Two Way Communications
	Open to Suggestions

	Can be reached easy
	Police Department

	Good People
	Dedicated

	Historical Memories
	Recreation Leadership-Community Involvement

Weaknesses

	Better Participation/Communication
	Various Forms of Communications

	Personal Agenda’s
	Transparency on decision making

	Open Minded/ New Ideas
	Youth Involvement

	Age Diversity
	Understanding the bigger picture

	Join the modern world
· May know/don’t want to
· May know/don’t know how to
	Perception of Town

	Investing in Youth
	Unknown Focus

	Uncontested Elections
· No information on candidates
	Not much common knowledge on how to participate in local government
· Let people know what races are not contested

	No Grant Writer?
	Education on how to become part of the leadership

FUTURE

	Youth-Empower the youth
	Full Ballots

	Multi Generation Boards
	Raise Future Leaders

	Mentorships (youth & young adults)
	Leadership use talents within town members

	Feel acknowledgement (around us)
	Push pass tax talk/real discuss

	Cross Connect with Town & Community Leadership
	· Multi-Platform
Internet
· Multi media

5 Key Issues

1. Multi-Generational Leadership
2. Communication-Perception of Town transparency, web, radio, paper, in person
3. Local and Civic Education
· How to get involved
· Job descriptions
· Time commitment
4. Funds-Leadership Funding Money
· Grant Writing?
5. Open to Modernization

GROUP 2-INFORMED CITIZEN PARTICIPATION

Members of Group:
Facilitators: Joe Kirkpatrick & Luke Swaine
Michael Wilson
Bridgid Risteen
Paula Cilbrith
Kristi Garofalo
Josh Aldrich
Micah E Weiss

Strengths

	Good, well-attended School Meeting
	At least 35 people in North Haverhill Fire Department, and in others

	Jo Lacaillade-great resource
	Local businesses helpful

	Good participation at the Senior Center, Cottage Auxiliary, Lions Club
	Libraries, book clubs

	Facebook, Social Media well used-Haverhill Rec Page
	

Weaknesses

	Need voter guide (info) from candidates
	Candidate night before voting

	Annual Mtg., School Mtg., on sequential Saturdays
	Newspaper coverage of issues/candidates-voter participation low

	140 voters re: budget
	Town Report-not everyone gets it

	Not a lot of public info places
	Wal-Mart-No bulletin board

	No list-serve for sending info around
	Sometimes intolerance of others opinions

	Opposition to cellular phones/service
	

FUTURE

	Better notifications, mailings, etc. for meetings of votes, etc.
	Candidates include them/positions in Bridge? Get them on WYKR

	For newcomers: info/welcome packet or pamphlet with businesses, services, licenses, departments
	Suggestion Box At Town Office or
 another way to raise issues

	Older generation, look to and recognize future (e.g., technology)
	Tap into vehicle registration, to reach
 people re. annual report

	Vision to Action Meetings-Do it again,
more often 2-5 yrs. Do a follow-up
	

5 Key Issues

1. Newcomers Guide: local information, welcome packet, info. Re. services, businesses, licensing, etc. (perhaps when registering vehicles)
2. Low voter participation
3. Voter information: voter’s guide, candidate night, newspaper and radio coverage, flyers
4. Suggestion box at Town Office: for people to contribute ideas without controversy
5. Vision to Action: do this again, and do follow-up, maybe every 2-5 years, to assess

GROUP 3- Strong Social Capital

Members of Group:
Facilitators: Sherri Sargent & Susan Clark
Peter Tice
Diana Jones
David Robinson
Fred Garofalo
Bill Cilbrith

Strengths

	Safety and caring about neighborhood
	Willingness to help

	Trust
	Leave car unlocked

	Stop for strangers in need
	Knowing your neighbors

	Culture of helping
	Courtesy

	Direct answer
	Honesty

	Feels like a Richard Scarry Picture book
	Camaraderie

	Town Meeting attendance is up
	People read the newspaper

	Beauty of place connects us
	20,000 cars/day go through Woodsville

	Place is beautiful but “nothing to do”
	Ice Castles in Lincoln are the kind of things tourists come for

Weaknesses

	No ability to walk through entire town of Haverhill to meet neighbors
	Lack of evening activities
No diner/lack of place where everyone

	No movie theater
	goes

	No place for children to go/ no after school facility
	Long bus routes

	Precincts/Villages don’t connect
	We are all Haverhill

	Disjointed
	Town meeting happens only once per year

	Low attendance at public meetings/uninformed voters
	Social Media is distraction

	Farms disappearing/children do not want to run family farm
	

FUTURE

	We are all Haverhill
	Vote by mail

	People should be able to speak
honestly in public
	Better communication

	More diverse economy
	Mental Health in the schools

	Travel and tourism-not North Woodstock and Lincoln
	Scenic tourism

	Cell towers
	More manufacturing (small/local)

	Aesthetically pleasing shops
	Beautification of villages

	Reasonable zoning laws
	

5 Key Issues:

1. Communication among our fragmented villages
2. More creative ways for people to become involved and take courageous,
 collective action
3. Home grown economic development
4. Bridge the generation gap
5. Social Engagement of Younger People-alternative things to do (rather than
 drugs/alcohol)

Group 4-Vibrant Arts Cultural Heritage and Recreation

Members of Group:
Facilitators: Liz Shelton & Ashley Ricker
Katelyn King
Dottie Long
John Nelepovitz
Don Vaillancourt
Anne-Marie Ballam

Strengths

	Railroad Park-Open Air Concert All ages
	Lots of History

	Commons in Haverhill-Church Supper, Concert
	Covered Bridge Area

	Bedell Bridge Area-Boat Launch, Nature Walk
	Community Field, kayak launch, pool

	Black Mountain Trails
	Kinder Forest

	Connecticut River
	Lakes

	Big Eddie-Wild Ammonoosuc
	Committed community members

	Alumni Hall, rent for events, 7th & 8th winter dance, class reunion
	History of the Town-celebration

	Railroad-Court House, County Seat
	HARP

	Powder House Haverhill Corner History 1812
	Paddle the Border

	Historical Tours-Bedell Bridge
	Lime Kilns, jail, cemeteries 6th graders

	Cottage Hospital
	4th of July Parade\ Prouty

	County Fair
	North Haverhill Dinner Theater

	Strawberry Festival
	Garden Club

Additional comments:

For the Haverhill Town Meeting, I hope you all can stress that the Rec Dept. needs to work with us (Court Street Arts) and not offer duplicate events/services…i.e. art classes etc. submitted by Pat Buchanan who was in Florida, via Barbara Warren

I believe there is a real potential for Haverhill to become a destination for historical tourism. Much of our historical architecture is preserved because major commercial development took place elsewhere-what remains provides a window into the life of 19th Century New England. Haverhill Corner Historic District would logically serve as an anchor because of the high concentration of historic buildings and their accompanying stories. A historic tour could then move on to the North Haverhill, the earlies settled part of town and then to Woodsville with its railroad heritage. Since there is little visible evidence of that heritage remaining in Woodsville, further development needs to take place to make it a viable tourist destination, i.e., a museum, etc. Nonetheless, since Woodsville is the commercial center of town it would benefit from any influx of tourists. Furthermore, tourist appeal could extend beyond our town to Bath, Newbury, Bradford and other towns in this part of the Connecticut Valley. We need to think regionally for maximum economic impact. Submitted by Roger Warren.

I think so many ways our profile has been rising to be more visible in the region. Just think of all the organizations we have worked with. Help Kids India, Rotary Club, 4-H, Chamber of Commerce, Cottage Hospital, Oliverian School, the preschool and now the Haverhill Corner Fire Department and just today HCMS (Middle School) and GRDC want to hose events at Alumni Hall. Plus all our own events! Submitted by Keisha Luce, Executive Director, Court Street Arts, Forum Group Leader. Submitted on her behalf by Barbara Warren.

Weaknesses

	Pike Wet Stone Mill falling apart

	Issue with rail trail use-ATV, 4 wheelers; State and Federal issue

	Lack of knowledge of local artists
	Need Community Building

	Ski area in Mountain Lakes-update
	Parking at Alumni Hall

	Lack of Volunteers, sports, community events, 4th of July etc.
	Updating parks, new equipment, playgrounds

	Railroad area history trail with signage, historic markers
	Haverhill Info shack

	Lack of communication between community groups: community website-calendar of events that is current and updated
	

FUTURE

	Vibrant Main Street
	Community Calendar to connect events

	French Pond boat launch and Bedell Rd maintained
Ways to keep 4H tradition alive
Disc Golf
Activity for Kids to hike
Promote local business
Drive In/Outdoor Movies
Destination for Historical Tourism

5 Key Issues:

1. Solve Issues of Rail Trail
2. Community Calendar/ Website
3. Recreation Venue
4. Museum for Arts/ History
5. Encourage Volunteering

	Reclaim areas that are not taken care of
Would like to see a public shooting range
Hockey Rink
Skate Boarding
Solve Rail Trail issue-will help
Alt route for ATV’s
Things to do-concerts at bandstand
Historical Tours

	
	

Group 5-High Quality Educational Opportunities

Members of Group:
Facilitators: Erik Vogt, Roger Warren
Nichole Kidder
Debbie Page
Leslie Lackie
David Lackie
Patricia Brady
Kathleen Vaillancourt

Strengths

	Good Programs at Senior Center
	Neighborhood schools

	Strong after school program
	Small classroom size

	Riverbend Career & Tech Center
	2 Alternative Schools

	Many successful graduates
	Broad Curriculum

	Full time Spanish at Middle School soon
	Link to PSU and UNH ext.

	Link to community college-credits for college
	GED @ Jail (Thresholds)

	Large Private School in Town (Becket)
	Classes at Court Street Arts and Senior Center

	Pre-school program
	Tuition Students

	Approved improvements to buildings
	Cisco Training at high school starting next year

Weaknesses

	Lack of parenting classes
	Teachers have multiple roles beyond teaching

	Lack of effective discipline at home
	Societal lack of consequences

	Lack of vocational tech training in town
	School outreach to potential local employees

	Declining enrollment
	Funding (State)

	Becket weakens tax base
	Physical Plant

	Standardized tests?
	Public knowledge of test scores

	Coordinate civics with local government
	Extended learning opportunities

	Bldg. maintenance (sustainable) (preventative) full time
	Town pays for vocational tech

	Post high school classes no longer available
	Distance of bussed students limits opportunities

	Prevalence of drugs
	

FUTURE

	More experimental learning

	More Tech opportunities @ middle school, 9th and 10th

	Blooming partnerships between community and schools
	More focus on education in the trades

	More apprenticeships to fill void in trade

	Strong relationship between education and employers

	Better history education (local) integrate with government
	Integrate education with government, responsibilities of citizenship

	Bring back classical education (literature, language)
	Educators paid fairly based on the value they bring

	Lifelong learning models in the community
	Leveraging senior citizen knowledge

5 Key Issues:

1. State Funding
2. Promote Vocational Education as a valid path for students that will support the
 community
3. Promote Partnerships between School, Community and Employers
4. Develop responsible active and knowledgeable citizens through civic education
5. Build a strong work ethic

Group 6-Adequate physical infrastructure

Members of Group:
Facilitators: Kevin Shelton & Ed Ballam
Ken King
Rick Pollack
Chris Roberts
Diane Kirkwood
Jeff Stimson
Kurt Davis

Strengths

	Senior Center
	Road Crew Snow Removal

	Senior bus-Stage Coach Bus
	Hospital/Doctor Offices

	Airport
	Stores

	Restaurants
	Water Resources

	Connecticut River
	Available Industrial Land (Park)

	Town office in center of Town
	Scenic Roads

	Haverhill Corner Commons
	Libraries-Town Wide

	Covered Bridge
	Big Eddy

	Schools (Historic)
	Historic Public Building

	French Pond
	Waste water System (Woodsville-North Haverhill)

	Small Businesses
	Land and Building Inventory

	County Complex-Nursing Home Good Jobs
	Topography

	Winter weather-snow
	

Weaknesses

	Dirt Roads
	Road Conditions and Drainage

	School Buildings-Poor Maintenance trending down
	School performance

	Per pupil cost too high
	No recycling in town

	Too many fire departments
	Too many libraries

	More cheery Housing
	Evening community center for young people

	Lower income housing
Water resources in town-capacity for growing population?
	Airport too small
No Haverhill Sewer not affordable/available for residents

	Dangerous Shaw’s intersection
	Lack of High Speed internet

	Lack of cell phone service
	Lack of community solar array

	Lack of maintained walking system
	Passenger railway system-none

FUTURE

	Better roads
	Bike paths/walking paths

	More small businesses
	Consolidate Fire Departments-One chief

	Elderly Housing-clean building/affordable
	Assisted facilities with amenities-elderly

	All public buildings ADA compliant
	Powder House Hill-Become Public Park

	Public swimming facilities on French Pond
	YMCA facility for young and elderly

	Maintain community pool-enclosed, heated
	Less litter

	Communication systems-world class
	Large employers-stop the brain drain

	Good paying jobs in industrial park-for young people to stay in town
	Curbside trash pickup included with taxes

	Tech school in Town
	In-town recycling center

5 (7) Key Issues:

1. Cell Service/ Internet
2. Improve Education System
3. Road Improvements
4. Activities Center/ Community Building with pool, gym and study areas
5. Create Climate to Encourage All Employers
6. Website/Marketing of Town
7. More Municipal Parks-things for people to do

Group 7-Equitable and Adequate Social Services

Members of Group:
Facilitators: Shauna Kimball and Sandi Howe
Sherri Tice
Mike Roberts
Jane Stimson
Karen Griswold
Laurie Melanson
Donna Davis

Strengths

	Grafton County Nursing Home
	Haverhill Recreation

	North Country Home Health Hospice
	Cottage Hospital

	Rowe Health Center
	Senior Center

	After School Program
	Food Pantry/Shelf

	Opera Block
	General Assistance-Welfare

	Low income assist-Tri County Cap
	Haverhill Area Substance Misuse Prevention Coalition

	Life Transition Services
	Horse Meadow Bus

	Counseling
	Churches

	Meals on Wheels
	Libraries

Strengths summary

Cottage Hospital
Senior Center
Grafton County Nursing Home
Food Pantry
Haverhill Recreation

WEAKNESSES

	Libraries lack funding/more available time
Library loan system: state levels
Computers
	Mental Health Providers
Youth Services
Coaching for jobs
Young Adult

	Assisted Living/Elderly Housing/Disabled
	Home based health care-visiting nurses

	Parental Education/Support
	

	Early Childhood education
	Adolescents-young adult
	Health Care/mental health
	Trauma/emotional/social
	Place to go for youth
	Crafts and Classes-Indoor and Outdoor

	Volunteers
	Transportation to events

	Outdoor activities
	Interconnected bike trails

	Railroad bed-Route 10
	More connections to North Haverhill-Haverhill Corner-Pike

	New bridges
	Safety

	Bike Racks
	

Weakness summary

Mental Health Support Services
	Parents, Young Adults, Seniors, Children
	Childhood development, counseling
	Job placement, support, trauma support, PD less support
Youth Outdoor/Indoor activities
	Supervised activities, at will activities; bike trails; bike safety; bike racks;
	Skate park; playground; parks; Craft classes; skiing
Volunteers
Libraries-more funding; availability and computer access

FUTURE

This section was not done
5 Key Issues:

1. Mental Health Support
2. Transitional Housing/ Assisted Living
3. Connected Roadways
4. Volunteer Coordinator/services
5. Libraries more funding, availability computer access

Group 8- Natural Resources

Members of Group:
Facilitators: Austin Albro and Everett Sawyer III
Lesa Lakeman-McDonald
George Ekwall
Ann Edson
Dennis Cunningham
Stephen Puffer
Robert Schmead
Jennifer West

Strengths

	Mtn. Bike Trails
	Beauty

	Trees, moisture, greenery
	Forest/open farm land mixing

	Clean farms
	Rail Trail

	Park-Railroad Park
	Mtn. hiking trails

	Connecticut River; Mountain Lakes
	Rich Soil

	Local wood
	

WEAKNESSES

	High electric rates through Woodsville Water and Light
	Lack of accountability @ Woodsville Water and Light

	Swamp areas
	Wetland protection

	Potential Run-Off into Connecticut River
	Dumps – fences
	Hurting property values

	Lack of community garden
	Woodsville Water-no purification

	Lack of clean drinking water
	Only wood locally

	No bulk buying for solar
	Regulations on solar

	Fuel prices are higher here
 Consolidation/buyouts
	Lack of recycling

	One of the only towns w/o transfer station

	Solar panels in town, lack of cooperation with Woodsville Water and Light

	Lack of incentives for solar
	Options in Vermont for weatherization, etc.

	Community field, old playground, opportunities to grow/recharge playground
	More play places

	VFW

	Water access to Connecticut River at community field-Hazen Park

FUTURE

	Youth center
	Awareness and conservation programs

	Community garden that’s maintained
	2 wheeled access on rail trail-motor vehicle restrictions

	Manicured forest-clean managed forest
	Water runoff and toxic water procedures

	More recycling
	Responsible citizens

	Less dumps

	Protection of water-aquifers and rivers, land/beauty

	Balance of box stores and retail
	Some sort of land zoning

	Protections for parts of town-maintain rural nature
	Clean industry and jobs-well managed balance

	Better access to the Connecticut
	Some sort of recycling

	Park in Haverhill
Curbside Recycling
	Contact between local organizations and groups

	More communication
	

5 Key Issues:

1. Protection of Natural Resources-water, trash management, wetlands
2. Protection of Ag Land-growth that gives a balanced managed approach to
 preserving farms and history
3. Recycling
4. Zoning/ Restrictions to prevent eyesores for planned future growth
5. Opportunities for Indoor/ Outdoor Recreation for all ages

Group 9- Strong and Stable Local Economy

Members of Group:
Facilitators: Keisha Luce and Monique Priestley
Daniel Brady
Doug McDonald
Lorie Ann Noyes
Dick Guy
Brandon Alling

Strengths

	Scenic
	Available Real Estate

	Sense of Community
	Reasonable Housing Market Cost

	Quality of Life
	Cottage Hospital-Growing Health field

	Farms & trades-reasonable diversity in jobs
	Businesses use clean energy-not coal-not pollutants

	Proximity to Interstate 91/93
	Court Street Arts; cultural facilities

	Orientation to ski hills and White Mountains
	County Seat-jobs; skilled experts that travel for jobs

	Walmart
	Businesses try to employ youth

	Proximity to local theaters and arts festivals
	Youth in Rec Commission

	Cultural history i.e. Covered Bridge
	Senior Center

	Educational System Improved
	UNH Extension

	River Bend Career and Tech Center
	

WEAKNESSES

	Lack of career opportunities
	Duplication of Services

	No transportation (public)
	Historically disproportionate funding Allotments

	Lack of a strong tax base
	Segmented community

	Fragile transportation among specific populations
	Lack of funding from State (i.e. school/local government)

	Lack of incentives to draw new businesses
	Inefficiencies in Town Management

	Central Street in Woodsville
	Lack of adult learning

	Real Estate doesn’t move
	Big tech gaps

	Infrastructure – cell coverage/internet/sewer/water/public safety
	Not much affordable and quality rentals-not appealing

	Lack of zoning
	Road system-getting to 91

	Lack of a skilled workforce/retainment
	Aging populations

	Lack of skilled jobs
	Not high paying jobs

	Excess of assisted housing
	Social opportunities to gather and connect

	Excess of unaffordable housing
	High taxes

Not much affordable & quality
Rentals-not appealing

FUTURE

	Filled Industrial park
	More and diverse business

	Comprehensive plan-diversity of businesses/rural identity/services inventory
	Upgraded infrastructure-roads/cell/internet/technology/water/sewer

	Local artisan market
	Identify vision

	More education for entrepreneurs and home business
	Realigning/consolidation of local government

	Incentives for businesses
	Better communication

	Define identity-town branding-what’s our thing? NICHE
	Maintain visibility-quality of life-promote these resources

	Urban Development all/business districts
	Encouraging of young professionals

	Quiet less costly thanks to White Mountains
	Disband precincts-single town-shared services and resources

	Promotion
	Incubator system for entrepreneurs

	Town wide visioning
	Public transportation

	PSU scholarships and resources
	State resources

	Anchor businesses
	

5 Key Issues:

1. Growth-attracting and helping to incubate businesses while preserving a sense
 of community
2. Infrastructure-tech, water, sewer, roads
3. Efficiency (by Consolidation)
4. Attracting and Developing skilled Workforce/ Education
5. Community Promotion-how do we promote and what do we have to promote?

Group 10-Planned Growth and Development

Members of Group:
Facilitators: Mariah Coulstring and Barb Warren
Darwin Clogston
Mary Ellen Kirkpatrick
Lorie Aldrich
Sam Wilson

Strengths

	Walmart-
brings people to town
employees
we need to grow with
how to use it to our advantage
	Shaw’s has learned to balance their products so people can get what they need

	Still appealing to shoppers
	Sr. Center provides a bus

	Addition of flower boxes
	Historic Woodsville as well as Haverhill Corner, Whole Town

	
	

WEAKNESSES

	Walmart monopolizes business in Town (small business effected)

	Lack of small businesses-develop main street Woodsville such as Wells River “Diner”

	No taxi service
	Parking

	Signage intersections 302/112 Woodsville/Haverhill
	Roads 112

	Haverhill Commons-attractive and welcoming
	Slum lords

	Naming of places i.e. senior center
	Centralized hub for all events

	No high speed internet/cell phone
	Loss of farms

	
	

FUTURE

	More businesses revolve around quality/local products
	City/Country-best of both “quaint” improve what have

	Need more public transport
	Uber?

	Parking-Court Street Arts, Main Street, Slicks
	Zoning-business district-main street Woodsville more attractive

	Honoring each of villages and include all historic-niches-highlights
	Rte. 112
Tourist scenic route

	Business/tourist
	Community Garden

	Hub for inform scheduling Newbury/Bradford/Wells River/area
	Bridge the gaps between generations/schools

	Something(s) for everybody
	

Questions:
1. Sr. Center bus-can anyone ride?
2. Zoning? Main St/Business District/housing/appearances

5 Key Issues:

1. Technology Cell Phone and Internet
2. Zoning for Business District/Woodsville etc. to enhance small business
3. Transportation / Parking / Roadways (infrastructure)
4. Community Information Hub-coordination of tourists’ scenic routes
5. Bridging the Generation Gap-multi generations something for everybody

The evening came to an end when groups had concluded their projects. The meeting ended around 9:00 pm. Thanks to all of you who were able to attend!

Saturday morning started with breakfast and conversation. At 10 a.m. it was time to look at the small group reports from Friday night. As a group we discussed which of the 50 key issues would move on to the top ten or so. Many groups listed the same key issues.

For the next session the goal was to:
· Define Problem and Goals
· Identify potential projects/solutions
· Do an impact and feasibility grid
· Select projects

SATURDAY MORNING KEY ISSUES AND GROUPS

Group 1- Culture and Recreation

Members of Group:
Facilitators: Barbara Warren and Austin Albro
Samantha Blanchard
Sherri Sargent
Jennifer West
Lorie-Anne Noyes
Sheila Brill
Wendy Gray
Dottie Long
Bill & Paula Cilbrith
Lorie Aldrich
Lilah Flynn
Robert Schmead
Sherri Tice

Definition of Recreation

“Activity done for enjoyment when not working.” Gives pleasure/personal enjoyments.

Define Problems

Transportation-different centers
Lack options for 20 somethings “bar” different
Liability issues
“No” mentality governing “bodies”
Resistance to change
Trail systems do not connect
Potential for cohesion between community organizers
Fundraising
Could better use Opera Block for history and museum
Pierson Hall-could serve as museum
Clifford Building far from other facilities
· Transportation to recreation/culture
Lack of volunteers/leaders
No money/funding/Grant Writer?
No jobs for youth
No reason to get involved “why bother”
No young people involved in working groups
Multi-generational gap
Lots of pride-hard to make changes
Recreation facilities-Indoor and Outdoor
Museum: art and history
Activities Center
Rail Trail
Alternate things all ages can do
Libraries
No internal structure for year round recreation, youth center, physical walls-Clifford
	Building
No everyday place for leisure
· Lack of indoor activities
· Lack of winter activities
Old days Fairgrounds (VFW Field) cow barns, ice rink (recreate)
Teams identify with town or village?
Woodsville Bowling Alley for Sale
Mountain Lakes town use

Goals

Opportunities for young adults
Interconnect trails
Make parks
Connecting department communications
Embracing technology during planning
Clifford building
Central hub calendar
Engage all ages
Liaison group-Friends of Haverhill

Solutions

1. Representative from each precinct to create liaison group including constituents from different committees.
2. Define precinct vs. village
3. Signage to help with identity
4. Big brother/big sister community program
5. Bowling alley for recreation-purchase
6. Utilization of town properties; i.e. Center Haverhill Armory
7. Open Mountain Lakes to Haverhill residents
8. Focus on youth
9. Mentorship program for youth in school
10. Heritage Square-market for business; rides and attractions
11. Committee fair for WHS students
12. Stop separating youth activities by precinct/village
13. Museum with technology/virtual reality
14. Study towns-what’s working?

· High Impact/Medium Feasibility: Open Mountain Lakes to all residents
· High Impact/low to Medium Feasibility: Heritage Square-market for businesses, rides and attractions.
· Medium High Impact/Medium High Feasibility: Study Towns, what is working for others?
· Medium Impact/Medium Feasibility: Museum with Technology/Virtual Reality
· Medium Impact/High Feasibility: Define Precinct vs. villages
· Low Impact/Medium High Feasibility: stop youth activities by precinct/villages
· Low Impact/Low Feasibility: Bowling Alley for recreation (purchase)

Top Three Goals

A. Enhance existing structures for community centers that provides safe, year round environment for all ages.
B. Community program that provides multi-generational mentorship with expanded transportation
C. Liaison between Community Organizations and Town Committee Info Fair for Students/ Public

Group 2 - Technological Modernization

Members of Group:
Facilitators: Ed Ballam and Kevin Shelton
Peter Tice
Richard Pollock
Ken King
David Lackie
Judy Kertis

Mission Statement

Town wide cell phone service; strong and fast and fiber optics for all at affordable rates

Goals

Town wide cell phone coverage strong and fast, world class
Fiber Optics at every house –last mile
Affordable to Users
Available to all
Options

Solutions

1. Lobby of local reps
2. Municipally owned services – i.e. Woodsville Water and Light
3. Lobby providers
4. Highlight economic development benefits
5. Personal lobbying
6. Illustrate real world economic, cultural, safety, education opportunities
7. Use social media to illustrate problems
8. Articulate the need and opportunities by survey
9. Explore boosting what we already have
10. Create access portals that are convenient
11. Ask providers for mobile boosters for peak events/usage
12. Education population about opportunities and health benefits so they become effective lobbyist

· High Impact/Low Feasibility: Municipally owned services
· High Impact/Low to Medium Feasibility: Ask providers for mobile boosters for events. Boost what we have.
· Medium High Impact/Medium High Feasibility: Create access portals at popular gathering places
· High Impact/High Feasibility: Educate the public how to be effective lobbyist; educate the community about technological innovations; highlight economic opportunity; lobby political reps;
· Medium High Impact/Medium High Feasibility: Use social media to illustrate network deficiencies; use social media to illustrate potential business opportunities
· Medium Impact/Medium Feasibility: Survey residents about quality of service.
· Medium Impact/High Feasibility: Personal lobbying; illustrate real world opportunity.
· Low Impact/Medium High Feasibility: Lobby providers.

Top Four Goals
A. Educate the Community; Become effective Lobbyists; Economic
 Opportunities; Technological Innovations
B. Create Access Portals at Popular Gathering Points
C. Lobby local government representatives
D. Utilize Social Media to: Illustrate Network Deficiencies, Illustrate Potential
 Business Opportunities
D. for Students/ Public

Group 3 - Homegrown Economic Development

Members of Group:
Facilitators: Erik Volk and Roger Warren
Laurie Melanson
Jeff Stimson
Brandon Alling
Rick Ladd
Dennis Cunningham
Doug Teshner
Don Lehmann

Define Problem Opportunities

Change-what kind? How?
How to incentivize business?
Support Systems?
Market Industrial Park
Poor tax base

Goals

Fostering an environment that is conducive to attracting new businesses and retaining existing businesses.
Attracting and retaining businesses to increase tax base, and increasing employment opportunities for young people.
Incentives to attract young families.
How to market the airport?

Solutions

For Economic development, must engage townspeople.
Talk with current businesses for input.
Learn from other towns.
Partnerships with regional businesses and schools.
Partnerships with universities (Thayer)
Better marketing of the Town.
Reduce overlap/efficiency unify the precincts and fire departments.
Provide financial incentives to new business; i.e. cell Tower Company
Support system to encourage entrepreneurial effort/including mentoring and utilizing retirees.
Tax breaks for new businesses
Hire a consultant to assist marketing
Improve visual impact
Increase voc/tech training in Haverhill

· High Impact/High Feasibility: Input with current businesses; partnerships with businesses and schools; vocational tech training in Haverhill High School and Middle School.
· High Impact/Medium Feasibility: Incentives for cell towers; High speed internet; $ incentives for new businesses; Support system to encourage new entrepreneurial and existing businesses.
· High Impact/low Feasibility: Unify Precincts
· Medium Impact/Medium High Feasibility: Partnership with universities
· Medium Impact/Medium Feasibility: Improve visual impact; consultant to assist with marketing
· Medium Impact/High Feasibility: Market the Town; Learn from other Towns.

Top Three Goals

A. Create a system to encourage new entrepreneurial efforts including mentoring from other businesses and utilizing retirees
B. Increase partnerships with regional businesses and schools
C. Increase Vocational and Technical training opportunities within the town of Haverhill for Students/ Public

Group 4&5 - Community Engagement/ Community Connections

Members of Group:

Facilitators: Mariah Coulstring, Shauna Kimball and Joe Kirkpatrick
Sam Wilson
Gary Scruton
Kathleen Vaillancourt
Don Vaillancourt
Chris Roberts
Mike Roberts
Wendy Gray
Jennifer Collins

Goals

Communication and Connection across Haverhill and Community Engagement.
Common Clearing House for community events-coordinating Town calendars.
Commonality between Woodsville and Haverhill.
Coverage for elections/candidates-open forum
Coverage for Positions and filing dates
Better communication to citizens in all varieties:
· Newspaper
· Social Media
· Word of Mouth
Promote Volunteerism-make needs known; common meeting place
How do we engage all generations to want to be involved?
Would communication be improved if the Town was treated as a whole rather than as villages/districts/precincts?
How do we make people aware of libraries, post offices, etc.?
How do we become one?
Simplify and work together
Think as one Town
Consolidated map of all districts/precincts/villages/water/fire/libraries
	Both online and in hard copy
Welcome map-navigation kit available at Town Clerk’s office.
Seven School Board members-At Large
Website Hub-Full Time
Webmaster for all Haverhill pages; individuals with access with permission for webmaster
Candidates Night within window of time to registration; more coverage
Kiosks in local areas, accessible by citizens
Interactive technology-multi generational friendly-where all info is contained; calendar alerts; involved WHS students with PSU; should community service be required of High School? If so, this could be an aspect.
Communication Cell tower up

· High Impact/Low Feasibility: Town website administrator
· High Impact/Medium Feasibility: Cell Phone Service
· High Impact/High Feasibility: Welcome Navigation Kit at town office; enhance community service opportunities for kids; touch kiosk interactive; map of district/villages; candidates night-open house; WHS & PSU work together; Volunteer opportunities in the community; arrange transportation for volunteers; calendar update alerts
· Medium Impact/Medium Feasibility: 7 school board members at large; simplify connect all pages online
· Medium Impact/High Feasibility: Define Precinct vs. villages
· Low Impact/Medium High Feasibility: stop youth activities by precinct/villages
· Low Impact/Low Feasibility: Bowling Alley for recreation (purchase)
Top Three Goals

A. Navigation Kit. A map of the Villages and Districts; listing of Volunteer Opportunities
B. Town wide Internet Presence listing Community Events, Community Fairs, Liaisons; simplify and connect all pages online; interactive kiosk PSU/ WHS working together with town website administrators
C. Candidate Forum with Transportation Provided

Group 6 - Conservation and Preservation

Members of Group:
Facilitators: Isidro Rodriquez, Keisha Luce, Liz Shelton
Debbie Page
Everett Sawyer III
James Wilcenski
Lesa Lakeman-McDonald

Mission Statement

Maintain health and vibrancy of natural & Historic resources!

Opportunities

Funding more money-utilizing grants
Mentorship (from other towns)
Museum(s)
Transfer Station
Information sharing
Recycling, mandatory, composting
History as an attraction
Media
Repurpose-limit junk, unregistered vehicles
Public bins
Crop diversification (agriculture)
Recruit competitive businesses/support local farms
Resource protection-waters
Anti-littering
Beautification (structure, eye sore, abatement)
Promote strengthening Conservation Commission
Community Involvement-youth, high school
Agritourism
Early education of resource protection
More interaction among existing groups
Protection

· High Impact/Low Feasibility: limit on registered vehicles; limit junk; more funding; recruit compost business;
· High Impact/Medium Feasibility: Community involvement; youth involvement; Ag diversification; Resource Protection-water; repurpose buildings
· High Impact/High Feasibility: Beautification Committee expansion; public bins for garbage; recycling for residents; county resources; tap into other resources; mentorship; early education resource protection; farm product promotion; buy local; media promo internet; Agritourism;
· Medium High Impact/Low Feasibility: Eyesore Abatement; curbside recycling
· Medium Impact/Low to Medium Feasibility: writing grants
· Medium Impact/High Feasibility: More Interaction among groups and between; strengthen Conservation Commission i.e. promote
· High Impact/Low to Medium Feasibility: Strengthen existing rules
· Medium Impact/Medium Feasibility: history as an attraction; museums
· Low Impact/Low Feasibility: Anti littering laws; improved signs for promo; recycling business with support; composting.

Problems `

Large Corp influence
Declining active farms
65 yrs. Ago 125 farms/ now 7 ship milk
Family farms extinct
Few farms left are mega farms
Connecticut River, Local mountain range; covered bridges
Historic Buildings and Grounds
Lack of Funding

Goals

Explore new industries (logging, nature trails, vineyards, hydroponics, alternative farming methods.
Crop Diversification
Repurpose historic buildings
Information sharing (social media, flyers)
Museum, building for our history
History as an attraction
Zoning
Protected Sustainable Growth

Top Three Goals
A. Expand existing Conservation, Beautification Committees to include all of Haverhill
B. Create a Task Force that Explores untapped resources for conservation, Historic Properties and Resources
C. Create a campaign to Promote Local Ag and its Resources

We want to thank the North Haverhill Fire Department for their barbequing skills for Saturday’s lunch. Oliverian School provided an amazing potato salad.

[image: Image may contain: one or more people, people sitting and indoor]
Photo Credit-Jo Lacaillade

Again we wish to thank Erin Atkinson, Janice Hatch, Liz Shelton, Shauna Kimball and
Sandi Howe for all of their hard work on the food for the weekend it was amazing.
Everyone was handed out some stickers to place on the different group sheets to mark what they felt were their key issues. The votes were counted and there were 5 break out groups for the afternoon.

[image:]

GROUP 1 Communication, Connection, Engagement

Facilitators: Joe Kirkpatrick & Austin Albro
Lorie Ann Noyes
Gary Scruton
Jody Kertis
Barb Warren
Jennifer Collins
Mary Ann Robinson
Kathleen Vaillancourt
Don Vaillancourt
Chris Roberts
Mike Roberts
Ken King

Action Planning:
 1. Inventory of Organizations, Committees, Civic Groups, Churches, Schools,
 etc.
 2. Create/ Improve Calendar to Include All Organizations
 3. Contact and Current Method to post events

Next Meeting to be scheduled by email: albro389@gmail.com

GROUP 2 Beautification

Members of Group:
Facilitators: Liz Shelton & Roger Warren
Debbie Page
James Wilcenski
Vanessa Allen

BEAUTIFICATION

Action Planning:
 1. Street Planters expand to North Haverhill and Haverhill Corner
 2. Landscaping / Public Spaces
 3. Flags
 4. Street Pole Banners
 5. Update Signage
 6. Fix Eyesores (water tower in North Haverhill/smoke stack in Pike)
 7. Funding
	 8. Planters/gardens

HISTORICAL TOURISTS DESTINATION

 Action Planning:
 1. House Tours
 2. Garden Tours
 3. Kinder Forest
 4. Railroad Park / Museum
 5. Develop Railroad Heritage to Engage Tourists

 Beautification Committee Meetings: 3rd Tuesday of every month WGSB,
 Main Office Building 2:00

GROUP 3: Community Center

Members of Group:
Facilitators: Mariah Coulstring and Sherri Sargent
Sheila Brill
Dick Guy
Sam Wilson
Anne Ballam
Samantha Blanchard
Wendy Gray
Dottie Long
Paula Cilbrith
Bill Cilbrith

Objective: To Identify Possible Locations to create a community center
A. Clifford Memorial Building
B. Morrill Building
C. Dog Kennel Building
D. Senior Center
E. Court Street Arts
F. Pierson Hall
G. Wentworth/ Brown Building
H. Ladd Street School
I. Woodsville Bowling
J. Possible new building option in Haverhill Corner
Action Planning:
1. Get Selectboard Involved
2. Volunteers Needed
3. Funding Needed
4. What Is Our Vision
5. Funding Proposal-what are we asking for
6. Something for Everyone
7. Explore donations / grants

Samantha Catterall to contact Sr. Center.

Contact Person: Scatterall93@gmail.com
Meeting Date: May 12th, 10 am @ Shilohs

GROUP 4: Encouraging Business Growth & New Businesses

Members of Group:
Facilitators: Ed Ballam and Kevin Shelton
Sherri Tice
Robert Schmead
Doug Teshner
Dennis Cunningham
Brandon Alling
Erik Volk
Lorie Aldrich
Richard Pollock

Action Plan: Create a system to encourage entrepreneurial efforts including:

1. Mentoring from other businesses and utilizing retirees
2. Look at the Golden, Colorado Heritage Square model
3. Making connections with business owner and new owners
4. SCORE as a resource
5. Develop an inventory of available spaces
6. Make connection between schools and businesses
7. Promote local businesses
8. Encourage Business Opportunities around airport and business park
9. Marketing education
10. Flight School-employees and services at airport
11. Identify what we need to make ourselves attractive to businesses-expanding existing businesses and promoting new ones
12. What do you need to succeed
13. Open communication between government and business
14. Incentives for small business
15. Develop incubators

Next Meeting: April 25th @ 6:00pm @ Morrill Building
Contact: Sherri Tice@ ihadtt@yahoo.com

Follow-Up

The steering committee met on May 22, 2018 to review the event and began to organize a “community BBQ” for August 5th to say thank you to the community and to make sure the committee chairs were involved going forward.

42

image3.jpg

image4.jpeg

image5.jpeg

image6.jpeg

image7.png
—— -

Oivens,, =
—M

’ j()\)(hlaheg{- fiof
B ?Y\\j}grqngmwe\lj%fy ‘

image1.jpeg
Center Haverhlll North Haverhill Haverhil

AVision
“To b

Action Forum

Join a community =
wide- discussion to

help plan for Haverhill's
future. Together we can
put our vision into actioql

By

image2.jpeg
THAWOU

CREATING

A

GREATER

HAVERHILL

A Vision to Action Forum April 13

th

and 14

th

, 2018

Graphic Designer

-

Isidro Rodriquez

CREATING A GREATER HAVERHILL A Vision to Action Forum April 13 th and 14 th , 2018 Graphic Designer - Isidro Rodriquez

