Report on Findings on Community Needs of Dover, NH
Norman B. Bendroth

Sr. Interim Minister, First Parish Church, Congregational, UCC

Dover, NH

Scott Myers, Mayor and Michael Joyal, City Manager
· Population is 29,000 growing @ 2% per year since the ‘80s

· Older, professional, educated population moving in (30’s and 40’s)

· Growing need for >55 residences

· 53% of homes are owner occupied; 47% rental

· Predominantly a Caucasian city

· Growth in the African American and Asian populations

· Western part of the state has more immigrants

· Democratically leaning city

· 5.7 to 5.8% unemployment (2nd lowest in state); NH has lowest unemployment in New England

· A fair number of workers commute outside of the city

· The school age bubbles. Currently it’s in grade school with the addition of two extra classrooms in K-3; High School is stable

· St. Thomas and Portsmouth Christian Academy don’t really draw from public school

· Nine seats on City Council

· 3 at large

· 6 Wards

· Mayor

· City Manager

· Establishes fiscal policy

· Legislative policy

· Oversees executive staff of Police, Fire, Recreation, Public Welfare and Human Relations

Challenges and changes in past two decades:

· Deep recession

· Dire financial challenges

· Pease AFB closed

· Top four employers:

· Liberty Mutual came in the ‘90s

· Growth of Wentworth-Douglass Hospital

· Measured Progress

· City of Dover

· Land use has changed with much development

· Rt. 9 Industrial Park

· Mill has diversified tenants

· The town grew unevenly. Zoning changes created the Miracle Mile, but don’t want to duplicate that on Dover Pt. Rd.

· Growth of employment in

· Healthcare

· Insurance industry

· Finance

· Skilled labor

· Legal/administrative

· NH tax structures pit towns against each other; friendly competition

· With property tax cap pushing more and more costs onto user fees and recreation fees.

· McConnell Center opening was a big plus: multi-service center, teen center (open due to a grant), and senior center is flourishing

· The city is getting older: schools have grown, but so have nursing homes putting a strain on hospitals.

Current Challenges
· Being able to continue the growth of municipal services and the quality of life

· Recreation programs, community events, and core services may suffer, and infrastructure is behind schedule.

· School system struggles: level of education, academic quality, No Child Left Behind mandates

· Development is on the rebound; heading in the right direction; goal is to fill in downtown and manage development down Dover Point Rd.

· Greater need of services: Crime, Human Resources, library and recreation demand is up.

· Petty crime, domestic violence is up plus more police calls.

· Very pro-active on teen violence and crime

· 2 year budget cycle in NH (Dept. of Resources and Economic Development)
· $700 million short fall this year

· Lots of one time money into operating budget

Where Can Churches Help?
· Food, welfare, positive enrichment opportunities
Executive Demographic Summary Report 03820 (See attached full report for detailed demographics)
	Population

 The current year population in this selected geography is 30,323. The 2000 Census revealed a population of 27,209, and in 1990 it was 25,359 representing a 7.3% change. It is estimated that the population in this area will be 30,560 in 2015, representing a change of 0.8% from Spring 2010. The current population is 48.2% male and 51.8% female. In Spring 2010, the median age of the population in this area was 37.7, compared to the US median age which was 37.1. The population density in your area is 973.5 people per square mile.
	Households

 There are currently 12,886 households in this selected geography. The Census revealed household counts of 11,687 in 2000, up from 10,456 in 1990, representing a change of 11.8%. It is estimated that the number of households in this area will be 13,048 in 2015, representing a change of 1.3% from the current year. For the current year, the average household size in this area is 2.353100 persons.

 In Spring 2010, the median number of years in residence in this geography's population is 3.1. The average household size in this geography was 2.3 people and the average family size was 3.0 people. The average number of vehicles per household in this geography was 1.8.
All Ages:
Male:
48.1%
Female:
51.9%
All
Median Ages:
34.4 yrs.
36.6 yrs.
35.5 yrs.

	Income

 In Spring 2010, the median household income in this selected geography was $60,776, compared to the US median which was $51,510. The Census revealed median household incomes of $44,408 in 2000 and $31,649 in 1990 representing a change of 40.3%. It is estimated that the median household income in this area will be $66,145 in 2015, which would represent a change of 8.8% from the current year.

 In Spring 2010, the per capita income in this area was $33,424, compared to the $US per capita, which was $27,859. The Spring 2010 average household income for this area was $74,310, compared to the US average which was $72,131.
	Race & Ethnicity

 In Spring 2010, the racial makeup of this selected area was as follows: 93.4% White; 1.7% Black; 0.4% Native American; 2.9% Asian/Pacific Islander; and 0.3% Other. Compare these to the US racial makeup which was: 73.5% White, 12.4% Black, 0.8% Native American, 4.6% Asian/Pacific Islander and 5.7% other. People of Hispanic ethnicity are counted independently of race. People of Hispanic origin make up 1.7% of the current year population in this selected area. Compare this to the US makeup of 15.5%.
	Housing

 The median housing value in this area was $119,918 in 1990, compare this to the US median of $78,360 for the same year. The 2000 Census median housing value was $127,979, which is a 6.7% change from 1990. In 1990, there were 5,283 owner occupied housing units in this area vs. 6,023 in 2000. Also in 1990, there were 5,173 renter occupied housing units in this area vs. 5,664 in 2000. The average rent in 1990 was $467 vs. $563 in 2000. Today: Housing units 12, 628 Homeownership rate 51.2% Median value of owner-occupied housing unit is $250,000. Typical 2-bedroom apt.: $875 per month.
	Employment

 In Spring 2010, there were 18,087 people over the age of 16 in the labor force in your geography. Of these 94.7% were employed, 5.1% were unemployed, 28.8% were not in the labor force and 0.1% were in the Armed Forces. In 1990, unemployment in this area was 5.6% and in 2000 it was 3.1%.

 In Spring 2010, there were 17,179 employees in this selected area (daytime population) and there were 1,512 establishments.
For this area in 1990, 63.5% of employees were employed in white-collar occupations and 36.5% were employed in blue-collar occupations. In 2000, white collar workers made up 68.6% of the population, and those employed in blue collar occupations made up 31.4%. In 1990, the average time traveled to work was 13 minutes and in 2000 it was 19 minutes.
Education
Nearly 25% have a bachelor’s degree; Graduation rate: 84.2; Cost per student: $9,339.73; Student to teacher ratio: 14.9:1
Anthony F. Colarusso, Chief of Police, Dover, NH

· 46 officers (down from 56 in 2004)

· Median for state is 2 officers for every 1,000 people (Median for New England is 2.2; Dover is 1.6)

· 80 employees total

· Dover is more affluent than other NH communities, but still has a lot of economic diversity
· The largest housing authority in the state is in Dover (single project); 96% of tenants are stable, productive families with only a handful of people who engage in anti-social behavior.
· Dover has a lower crime rate that surrounding communities

· Basic thefts are to support drug habits

· Domestic violence & disputes are up slightly, often over money

· Traffic and parking

· Biggest undercurrent in Dover is drug usage among all populations

· More affluent population is prescription drug abuse (most recent robbery was a pharmacy)

· Overdoses are often on morphine based drugs and opiates

· High School issues are largely drinking, marijuana, and prescription drugs

· There has been a spike in 8th grade marijuana use of 6 to 10%

· Four DARE officers, 13 5th grade classes

· Prevention is a big priority

· Latch-key kids, single parents, and drug use result in teen problems

· There is a teen center open after school from 3 to 6 pm for 7th to 10th grades.

· Programming focused on “at risk” kids

· Youth to Youth is an activity based, role model program where teens and college kids mentor other teen from broken families; when that happens risky behaviors grow

· Tutors and volunteers always needed

· Strong family unit fewer problems; divorce often results in teenage rebellion

· Growing increase in gang activity; inner city problems are finding their way north

· Economic impact on public safety

· Local governments shed one third of most jobs in the State
· Police answer 24,000/year and 6 to 8,000 fire calls per year.

· More situations where middle-class families are struggling and forced into moving into apartments; downgrading of lifestyle

· More homeless and street people than there were formally; use My Friends Place

· Since 2000 Dover has grown quite a bit but the police force has shrunk and can’t keep up with small crimes.

· The focus has shifted to higher level/profile crimes.

· There is a less satisfied citizen base because police can’t give the attention they once did to lesser crimes.
· Initial cuts came when federal grants ran out; often one time grants

· Cuts through attrition

· Hire employees without benefits

· But budget keeps going up; salaries, healthcare and salaries drive it.

Jean Briggs, Superintendent of Schools

· Jean has been part of the Dover school system since 1989 starting with a supplemental reading program, moving to head of curriculum development and oversight of Title 1, and now the Superintendent.

· There are three elementary schools (K-4, 500 students each), one middle school (grades 5-8, 1200 students), and one high school (9-12, 1600 students).
· 20% of the students in the schools are poor

· Strafford County had the highest incidence of child abuse in the early 90s.
What changes have you witnessed in the time you have been here?
· The schools have gotten better; the nationalization of standards has helped reduce tribalism

· Dover is on the cusp of technology, but losing ground because they’re not funded. Salaries are in the middle range and are losing teachers to better paying towns.

· The passage of property tax caps are hurting the schools. Four years ago 18% of the population voted by 60% for the cap. The city can override it for emergencies. School have to get their budgets in by January but city council doesn’t vote on it until May or June making planning, hiring, etc. difficult for the upcoming school year.

· Can only grow according to the COLA index.

· There has been labor unrest because this is the second year without a contract

· Schools, however, are relatively stable.

· Class sizes are up; “frills” get cut

· Mission/Vision/Goals are tied to the budget

· Biggest change is the loss of civil structures and social connections (Putnam, Bowling Alone)

· There are 18 homeless students in Dover, down from 58 last year. Teens couch surf, go to transitional shelters or My Friends Place.

· More mental illness and autism present today than ever before; in separate classes

· SPED numbers are up (due to better diagnosis or a greater need?)

· Higher fetal alcohol syndrome

· Teen depression is up

· Shown in student behavior survey

· Greater increase in suicidal thoughts

· Drinking and drugs are up, especially prescription drugs

· Bullying is up, particularly cyber bullying in middle school; Queen Bees and Wanna Bees

· Society is much more complicated; kids don’t have a moral compass as seen in sexting and texting

What can local churches do to help?
· Make people aware of teen homelessness

· Participate in the Thanks for Giving book drive

· Participate in Dover Reads

· Tutor/mentor/volunteer in schools through the guidance office

· Collect hats, coats, boots, gloves, etc. for low income students

· Get involved in Youth to Youth program at the McConnell Center

Patrick Boodey, Principal at Woodman Park Elementary School

· Patrick has been part of the Dover school system from 1994 to 2010

· Woodman Park has the highest percentage of low income students in Dover because it is so near low income housing. 56% of the students have free or reduced cost lunch.

· Even though low income kids are concentrated here they don’t care and don’t make those distinctions; there is snobbery by upper income parents.

· Transient school system; one third turnover every year; high mobility (every day the student body is different)

What has changed since you started in the Dover school system?
· More unfunded mandates; some federal oversight, which is good; more specific standards
· State oversight of education

· No Child Left Behind

· Role of Technology

· Cell phones; cyber bullying

· The city tax cap; schools have to make their cuts in January when budgets are due; they can’t cut capital projects, but they have to know if they need to cut teachers which will impact class sizes). The State Dept. of Education is woefully underfunded and understaffed.
· Have to ask for more from parents; even basic school supplies

· Cost of education has increased dramatically; the cost of paper rises at a faster rate than gasoline

· Kids are better prepared today; they are smarter, can synthesize information; they are not afraid to stand up, zero tolerance in school for bullying.

· Kids are working smarter, more data to work with, more variety and diversity in student population.
· Needs of kids is the same as adults, but on a different scale: have the same fears and obstacles—family, peers, lack of places to go during free time; 100 cable channels but nothing to watch; post-secondary schools are going to change the way we teach—majors don’t fit jobs; students find a niche.

· If it’s in the inner cities of Boston or Manchester, it will be in Dover soon.

· The Fire and Police Depts. Go above and beyond the call of duty to help with DARE; FD set up a video studio so kids could make their own music and videos about fire safety.

What can local churches do to help?

· Reinforce the teaching of positive values; teach respect, open doors, smile, say please and thank you.

· The economy is impacting kids—they don’t have basic needs; socks and shoes; jackets; gift cards; Christmas is a chore at schools. Do a lot more fundraising than they used to. The gap between the rich and poor is growing.

Deanna Strand, Executive Director, Dover Adult Learning Center (DALC)
· DALC was incorporated by FPC member Helen Phipps in 1972. In 1968 she held classes at FPC in basic education. Taught skills needed to succeed in the adult world: reading, writing, arithmetic for the undereducated.
· Helen was on the school board at the time. Debbie Tasker followed her for 20-25 years and is now at the state level. It became an adult high school and they secured a building on Atkinson St. Jim Vershurin followed for the next 9 years.

· They are now a 501(c)(3) and receive funding from Dover and Strafford County. Currently, 15 agencies including DALC and Visiting Nurses have been defunded by the county except for core services.

· Deanna has been here for one year.

· The core mission of DALC is adult literacy. They offer:
· Basic skills classes

· GED and GED testing center

· ESL—250 students, 6 teachers and 4 aides

· US citizenship test

· Adult high school (work with area high schools) 45 credit hours

· They have 1200 students per year from 13 towns in Strafford County

· Graduated 316 people last year

· Compulsory education has changed from 16 to 18 years of age.

· Four full-time positions
· Executive Director
· Office Manager
· Counselor
· Volunteer coordinator
· Community Enrichment Program—develop a hobby or skill
· Funding
· $650K from federal, state and city grants
· $280K from fundraising
· Trends in population
· 90% of clients are below the poverty level
· Learning disabilities, drug abuse, domestic violence
· Clients are moving north to Rochester
· One third come from Rochester where demands are greater
· Serve the Strafford County House of Corrections
· Needs of students have changed: illiteracy doesn’t exist to the degree it once did; finding more of a functional illiteracy (3rd, 4th, 5th grade level)
· Cases are more complicated and challenging than they once were: more mental illness, shortage on housing and jobs, and developmental disability.
· Not a huge increase in demand but the reasons for coming in have shifted; folks are out of work and need more skills.
· More and more Indonesians are coming (Christians in a Muslim country)
· Contract with Community Partners (Behavioral and Mental Health) to teach life skills.
· Work with Community Loan Fund; 2 to 1 matches for Individual Development Accounts (for micro-business, post-secondary education, home ownership) and Rockingham Community Action.
· Working on giving college transition soft and hard skills now.
What Can Local Churches Do?
· Volunteer. Contact Volunteer Coordinator Debbie Liskow to tutor and teach computer skills and basic skills.

· Childcare program needs volunteers

· Snacks and supplies

· Collect coats, hats, gloves, boots, scarves

· Take classes, offer classes, be a spokesperson in the community

· Board members

City Councilor Dot Hooper

· What can churches do?
· Increase the number of Friendly Kitchen (meal program) offerings
· Cash for scarves, mittens, hats, jackets, boots
· Emergency/Transitional housing
Observations and Recommendations

Dover has much to commend it to a new pastor and his or her family. Unemployment is low, the quality of life is high, and schools are quite good. The community is attractive and is centrally located to reach many recreational and cultural centers.

The city faces many of the same issues all communities are facing due to the recession and a sluggish economy: cut backs on basic services, a rise in poverty or people living on the edge, and increase in petty crime, drug activity and domestic violence.

Dover does not have the level of evident poverty as our urban centers do; we don’t see many homeless or mentally ill people on the street, boarded up buildings, prostitution, gang wars, or drug deals on the streets. Human suffering and need is more likely to be behind closed doors disguising its presence. Consequently, there isn’t a great demand for shelters, meal programs, more food pantries, job training centers and the like, but a strengthening of the many fine programs that do already exist. Nevertheless there are many practical things churches or synagogues individually or in partnership could do to impact the quality of life for people who live in Dover demonstrating the love of God in practical ways.
· Public schools, DARLA, and the Youth to Youth programs all expressed a need for either direct donations or cash donations for scarves, mittens, hats, jackets, socks, shoes and boots.
· Provide snacks and supplies for local schools, especially low income.
· Special assistance/offerings at Christmas with the above and gift cards.
· The need for volunteers was frequently mentioned.
· Contact DALC Volunteer Coordinator Debbie Liskow to tutor and teach computer skills and basic skills. They also need volunteers for the child care program, board members, and spokespersons in the community as well as people to take and offer classes.
· Tutor/mentor/volunteer in schools through the guidance office
· Tutor/mentor/volunteer in schools through the guidance office

· Get involved in Youth to Youth program at the McConnell Center

· Participate in the Thanks for Giving book drive

· Participate in Dover Reads
· Make people aware of teen homelessness
Larger Scale Projects that would require collaborative efforts among churches and synagogues include:
· Increase the number of Friendly Kitchen (meal program) offerings and food offerings (additional hours or places for a food pantry).
· Provide more Emergency/Transitional housing
· Reinforce the teaching of positive values; teach respect, open doors, smile, say please and thank you, and provide positive enrichment opportunities. What might this look like? How might it happen? Mentors? Safe, healthy recreational outlets (e.g., dances, field trips). The Parish House, for instance, would be a wonderful site for a coffee house.
· Create a volunteer linkage program where agencies and programs provide a list of needs and opportunities for volunteers and faith communities collect names, interests and skills of people and match those volunteers with the opportunities.

Meet people at transitions
Many observers of religious life in America note that people often return to church or start asking “meaning questions” at significant transitions in their lives: marriage, parenting, divorce, unemployment, children leaving home, aging, retirement, health crisis and death. These events cause people to realize that they aren’t as in control of their lives as they would like to think or there must be more to life than I am experiencing.

Churches can offer “side door” entries into church life instead of always offering the “front door” of worship. These might include programs like:
· “Love and Logic” parenting classes (a national program)

· Couples Communication group

· “Growing Old Gracefully” or SAGING (another national program) support group

· Unemployed support group

· Moms (and Dads) Morning Out

· Financial literacy classes and mentoring families in financial management

· “Single Again” Classes and social events for those who have become single through divorce, death or a significant break up.

· Grief support groups.

· Widows and widowers group.

· Caregivers groups—for those caring for loved ones with a long-term illness.

· Divorce support groups.

· Chronic pain/illness support groups

· Mental Health support groups

· Use your imagination!
Next Steps
The leadership (or the whole congregation for that matter) might consider doing a mini-retreat to do an exercise called Asset Mapping. In about as little as an hour a group or groups will basically do three things:

1. Recognize Your Assets. Look at your half-full cup to identify many of your congregation’s assets and strengths. You do this by listing all assets (building, people, connections in the community, equipment, talents and skills, finances, etc.) These are then taped up onto a blank wall.
2. Connect the Dots. Look for patterns and obvious connections of these assets. Link some of these assets together to brainstorm actions that you can take to create ministry opportunities in light of the community needs listed in this paper.

3. Vote with Your Feet. Make an instant work plan by allowing participants to choose the action they would most like to take part in.
These action items can then become part of a strategic plan for First Parish Church. Blessings on your work.

Jeremiah 29:11

11 For I know the plans I have for you,” declares the LORD, “plans to prosper you and not to harm you, plans to give you hope and a future.”

1 | Page

