

PennDel News

President's Message

Bill Brown

President, PennDel AHMA

As the holiday rush begins, our Fall Management Conference is becoming a memory. With the Wilmington waterfront as a backdrop, attendees garnered valuable information about such topics as fair housing, customer service, Tax Credits, running service programs on a shoestring, the Violence Against Women Act, and the relationship between maintenance and management personnel. As always, the Share the Knowledge panel members updated our members on what's happening behind the scenes in HUD and local agencies.

Anne Sadovsky's keynote address, "Life is What Happens While You're Making Other Plans", resonated with everyone. The Vendor Expo offered vendors and members an opportunity to interact on a more informal basis than the usual on-site meetings.

Follow this [link](#) to bring memories of our Fall Management Conference to life. And, while you're remembering all the great times had this year, mark your calendar for the 2016 Fall Management Conference, September 28-29, when we'll return to Dover Downs to increase our management/maintenance/social services knowledge . . . and make even more wonderful memories!

The PennDel AHMA Officers and Board of Directors barely take time to catch their breath after the fall conference before holding the strategic planning meeting for the upcoming year. In addition to discussing and approving the budget, receiving reports from all committees, and reviewing the proposed meeting and event schedule, the Officers and Board set goals for the next year. In 2016, PennDel AHMA looks forward to

- ✓ Updating our by-laws
- ✓ Expand our outreach with Social Service personnel
- ✓ Pump up and Refresh our Fall Management Conference

PennDel AHMA kicked off the holiday season with our annual Holiday Lunch, with great food, a terrific spontaneous speaker, and, as always, the toy drive for Salvation Army was a very visible demonstration of the great generosity of our members. With the holiday rush upon us, may you enjoy the many celebrations, time with friends and family, and traditions both old and new. I wish all of you healthy, safe, and happy holidays.

L-R: Ken Pagano; NAHMA President, Kris Cook; NAHMA Exec Dir., Jay Laff, Charitable Committee Chair; and Bill Brown, President

PennDel AHMA donates \$10,000 to the NAHMA Educational Foundation

PennDel AHMA was pleased to present the NAHMA Educational Foundation with a check in the amount of \$10,000. The funds were raised with profit from the 2015 *Fall Management Conference Journal*.

More about the Educational Foundation and scholarship winners on page 11.

Congratulations!

PennDel AHMA awarded AHMA of the Year!

More about the award on page 10.

What's in the News?

Welcome New Members 2	Fall Management Conference . . . 4-6	2015 Education Wrap Up 10	Drug Free Kids Calendars 13-15
Michael B. Simmons Award 3	Holiday Luncheon 7	NAHMA Scholarships 11	Associate Yellow Pages 16-19
New HUD Multifamily Directory . . . 3	Maintenance Matters 8-9	Reducing the Risk of Ants 12	

2015 Officers and Directors

Officers

President

William P. Brown, Jr.

1st Vice President

Deborah Neagu, NAHP-e

Treasurer

Jody Dimpsey, CPM

Secretary

Jay Laff, NAHP-e

Directors

Judy Batchelder, ARM

Sharon Jacob

Marty Josephs

Mark Morgan, CPM

Eric Naftulin, NAHP-e

Kenneth Penn, CPM

Richard Skoczylas, CPM, NAHP-e

Advisors

Lisa Case, PHFA

Susan Eliason, DSHA

James McGrath, SHCM, NAHP-e

Michael B. Simmons, CPM, NAHP-e

Executive Director

Gerri Aman, 856-786-2183

Mission Statement

PennDel AHMA serves as a vital resource for technical education and information, fosters strategic relations between government and industry, and recognizes those who exemplify the best in affordable housing.

PennDel AHMA's mission is to support legislative and regulatory policy that promotes the development and preservation of decent and safe affordable housing.

The National Affordable Housing Management Association (NAHMA) is the leading voice for affordable housing, advocating on behalf of multifamily property managers and owners whose mission is to provide quality affordable housing.

Welcome to our New PennDel AHMA Members!

Regular Member

Hace Management Co., Philadelphia, PA; David Gonzalez

People's Emergency Center, Philadelphia, PA; Trina Wallace

Sansom House, Philadelphia, PA; Shaconda Dennis

Affiliated Properties

Geneva House, Presbyterian Senior Living; Karen Stephenson

Hawk's Nest I and II, Presbyterian Senior Living; Catherine Needham

Mallard Run Apartments, Interstate Realty Management; Amanda Dewire

Presbyterian Apartments, Presbyterian Senior Living, Steve Knaub

Schartner House at Carroll Village, Presbyterian Senior Living; Steve Knaub

Shrewsbury Courtyards, Presbyterian Senior Living; Pam Carver

Silver Spring Gardens, Presbyterian Senior Living; Marcia Robinson

Springwood Overlook, Presbyterian Senior Living; Cindy Mull

Stony Brook Gardens, Presbyterian Senior Living; Tracey Wilkens

Terry Apartments, Interstate Realty Management; Stephanie King

The Oaks, Presbyterian Senior Living, Catherine Needham

Wesley House At Quincy, Presbyterian Senior Living; Bobbie Jo Nailor

WP at Bloomsburg, Presbyterian Senior Living; Sue Williams

WP at Carroll Village, Presbyterian Senior Living; Steve Knaub

WP at Parkesburg, Presbyterian Senior Living; Donna Stephens

WP at Stewartstown, Presbyterian Senior Living; Gloria Duncan

WP at The Long Community, Presbyterian Senior Living; Teresa Myers

WP at Windy Hill, Presbyterian Senior Living; Candy Roberts

Associate Members

ADR Services & Atlantic Flooring

Painting, Remodeling & Floor Covering

Roxane Mandel

Anchor Pest Control

Pest Control

Carmen Reino, www.anchorpestcontrol.net

Delaware Apartment Association, Inc.

Apartment Association of Delaware

David Garrett, www.daaonline.org

Kramer+Marks Architects

Architecture/Interior Design

Donna McCauley, www.kramermarks.com

New Courtland Senior Services

Housing, Healthcare & Supportive Services for Seniors

Michael Hagarty, www.newcourtland.org

The Nubo Group

General Construction, Demolition, Landscaping

Anna Davila, www.thenubogroup.com

Zillow Rental Network

Marketing, Rental Advertising

Jenny Hoefel, www.zillow.com

ADR Services & Atlantic Flooring

Pennsylvania Delaware Affordable Housing Management Association

600 Main Street, Suite 7

P.O. Box 44

Riverton, NJ 08077

856-786-2183, Fax 856-786-1264

penndelahma@comcast.net

www.penndelahma.org

Michael B. Simmons, CPM Receives Industry Partner Award

Bill Brown presented **Mike Simmons, CPM**, with 2015 Industry Partner Award during the Fall Management Conference. President Brown stated that Mike, President & CEO of Community Realty Management, began his property management career more than 40 years ago and has an impressive resume and a long list of professional accomplishments. However, it is his unwavering support of PennDel AHMA that won him the unanimous nomination for this award.

Mike joined the PennDel AHMA board as a Director in 2007. He then moved into an advisory position. He encouraged his staff to become involved resulting in **Suzanne Sigmund** serving as the 2010–2011 president, and **Deb Neagu** currently serving as our First Vice President.

Mike has generously supported the *Fall Conference Journal* each year through full page ads for all Community Realty Management properties. He has encouraged participation in the NAHMA Communities of Quality program with 18 properties achieving COQ status, including one National Winner. Community Realty Management Properties participate in the annual calendar poster contest and their residents apply for and receive NAHMA Educational Foundation scholarships.

Congratulations to Mike on receiving the 2015 PennDel AHMA Industry Partner Award!

Arden Sokolow is New Multifamily Housing Director for HUD

The U.S. Department of Housing and Urban Development (HUD) has announced that **Arden Sokolow** has been named Multifamily Housing Director for the New York and Philadelphia regions. Her first day was Monday, Nov. 16.

Sokolow has worked extensively in affordable housing and community development, in both state and local government as well as the private sector. She most recently was the managing director of Housing Recovery Programs for the New York State Governor's Office of Storm Recovery, where she has managed a \$1.5 billion recovery program funding repairs, elevations, rebuilds and mitigation for single-family homes, multifamily properties and community assets impacted by Superstorm Sandy.

Based in the New York City regional office, Sokolow will oversee asset management of HUD's extensive Multifamily Housing portfolio in the New York and Philadelphia regions, comprising rent-subsidized properties for families (Project-Based Rental Assistance), seniors (Section 202 Housing), and people with disabilities (Section 811 Housing). She also will be responsible for Federal Housing Administration (FHA) insurance underwriting and loan production. FHA has been an industry leader in the production and preservation of affordable multifamily housing since its creation in 1934. Sokolow will serve as a key liaison with the housing industry, public officials, community organizations and other stakeholders.

*Congratulations to
Laura Spataro
on the birth of
Nicholas Michael Spataro
on Tuesday, June 16, 2015*

Keep in touch with PennDel AHMA!

A click on these logos
will take you to our pages!

LinkedIn

October 8 & 9, 2015
The Chase Center
Wilmington, Delaware

2015 Fall Management Conference

A Special
Thank You to Our
Sponsors!

Over 326 conference attendees and vendors gathered in Wilmington, Del. for the 12th Annual PennDel AHMA Fall Management Conference and Expo. The conference featured eleven educational sessions, recognition of accomplishments, our annual food drive benefitting the Food Bank of Delaware, a vendor expo, and networking opportunities. PennDel AHMA was proud to welcome 6 new Maintenance Credential holders and 3 new Communities of Quality. A very special thanks to our generous sponsors who helped make this annual event a success!

Keynote Speaker Sponsor

Luncheon Sponsors

Breakfast Sponsors

Expo Reception Sponsors

Networking Reception Sponsor

Education Session Sponsor

Afternoon Breaks Sponsors

Community Realty Management celebrates 6 new maintenance credential holders and a new Community of Quality property. L-R: Bernardo Coles, CPM; Jason Reavis NAHMT; Jose Rivera NAHMT; Dwayne Bynum NAHMS and Kim Avant from Opportunities Towers I & II; Luis Mateo NAHMT; Manuel Bobe NAHMT; Michelle Storino, ARM and Gregory Burroughs-NAHMS. Not pictured Pedro Clarke- NAHMS

Thursday & Friday
October 8 & 9, 2015
The Chase Center
Wilmington
Delaware

L-R: Bill Brown, President and Deb Neagu, First VP

PennDel AHMA Members Give Back to Our Community

Fall Management Conference attendees generously donated over 400 pounds of food to the Food Bank of Delaware. Continuing the spirit of giving, a donation was made to the Wounded Warrior Project in lieu of giving speakers gifts during the conference.

WOUNDED WARRIOR PROJECT

More photos online [here!](#)

December 4, 2015 Philadelphia, PA

Holiday Luncheon, Business Meeting & Annual Toy Drive

Over 100 PennDel AHMA members gathered at the Hilton Philadelphia City Avenue for our Annual Holiday Luncheon and Toy Drive. In the true spirit of the season our tables were filled to capacity with toys donated by members, to the Salvation Army. **Major A. Philip Ferreira**, Philadelphia Director of Operations for the Salvation Army, thanked the members for their generosity and told them what these toys mean to the children who will receive them.

Special thanks to our speaker, **Jessica Shawaluk, Esq.** of Cohen, Willwerth and Marraccini, for coming to the res-

cue. Jess stepped in with only a few hours notice when our scheduled speaker, **Scott Badami, Esq.** was hospitalized and unable to attend. Attendees heard A Fair Housing Act discussion on Disparate Impact, Disability, and Discrimination.

The luncheon ended with the presentation of a gift to past president **Suzanne Sigmund, CPM** in recognition of her retirement earlier this year, as well a token of appreciation from PennDel AHMA for her service to the association.

More photos
online [here!](#)

Attendees Pick Up “Tools of the Trade” at Maintenance Matters

Maintenance Matters, the unique industry program which debuted in 2014, was presented to members of both PennDel AHMA and IREM Chapter No. 3 Delaware Valley. The venue was moved to Valley Forge Convention Center in King of Prussia, PA where nearly 200 maintenance technicians and supervisors attended specific training classes on a myriad of topics as well as hands-on instruction by experts from several manufacturers. The joint effort by the two organizations produced some of the finest instructors from the region including: Wesley Miles on “REAC”; Dan Dvorak and Stan Wellinsky from Valcourt discussed, “Façade Maintenance”; Andrew Goldberg, also one of the co-founders and sponsors of the event who addressed, “Responding to Black Water & Water Damage”; and George Cowden from sponsor Multi Housing Depot reviewed “Cabinet & Counter Top Training.” One of the many new facets this year was presented

by Vince Marone from Ferguson who provided several experts from various manufacturers who demonstrated products, repair/installation techniques. Following lunch, Chapter 3 president Ingo Kraus from Altman Management spoke to the crowd and extended appreciation on behalf of the associations. Immediately following the midday break, a special panel discussed a variety of topics including “Closing the Communication Gap Between In-Field Engineers and Property Managers” along with “Sustainability.” Serving as moderator was Chapter VP Sal Dragone, CPM, who has been a distinguished speaker and trainer in the industry for many years. The day overall provided the opportunity for service personnel to focus on issues affecting their daily responsibilities and judging by the large turnout and the positive feedback received, attendance will grow exponentially for the 2016 event. ■

PennDel AHMA President Bill Brown at registration with Exec Director Gerri Aman and Chapter 3 AE Jo Ann McKay aided by RestoreCore's Tami Lewkowicz

Dan Dvorak and Stan Wellinsky from Valcourt present a class for attendees during the morning session

Sponsors for the day were George Cowden, Multi Housing Depot by ARI; Vince Marone, Ferguson; Kristin Worrell, Hillmann Consulting; and event co-founder Andy Goldberg from RestoreCore

A rep from Sharkbite provides one of the numerous hands-on product demonstrations for members of both organizations

Chapter 3 President Ingo Kraus, CPM, welcomes attendees during lunch which offered a break between morning and afternoon sessions

A special panel of industry experts opened the afternoon session discussing a myriad of topics

More photos on next page!

Maintenance Matters!

continued from previous page

Wesley Miles, ARM, one of the industry's most respected trainers, presented a class on REAC inspections during the morning session

Alan Cohen from Watco was one of several manufacturers' representatives who provided answers to product and technique questions

It was lunch Philly-style for attendees at the Valley Forge Convention Center with cheesesteaks and hoagies among other delicacies

More photos online [here](#).

Thank you to our sponsors!

Main Event Sponsor

Event Sponsors

Have you moved recently to a new property? Gotten a new email address? Changed jobs? Help us keep in touch with you. Send your updated information to PennDelAHMA@comcast.net

A Call to Action!

To meet our mission of serving as a vital resource for technical education and information, PennDel AHMA engages in many different types of activities, evidenced by its numerous diverse committees. Our members have equally numerous and diverse talents and skills. Committee membership is not limited to members of the Board of Directors.

If you would consider using your talents and skills serving on a PennDel AHMA committee, please contact Gerri Aman at 856-786-2183 or penndelahma@comcast.net.

Congratulations!

PennDel AHMA awarded AHMA of the Year!

NAHMA has announced that PennDel AHMA has been awarded AHMA of the Year in the Small AHMA category. NAHMA Executive Director Kris Cook notified President Bill Brown via email stating, "We feel that PennDel AHMA is instrumental in furthering the cause of excellent affordable housing and maintaining its high standards in the industry.

Your award for AHMA of the Year is well deserved!"

Award winners will be honored during the NAHMA Industry Awards Ceremony that will take place at the NAHMA 2016 March meeting, on Monday evening, March 7, 2016 at the Fairmont Washington, Washington, DC.

2015 Education and Training Wrap Up

On **May 14** **Jenny DiSilva** (shown at right) of PMCS led 118 attendees through a seminar **EIV Discrepancies: How to Dissect, Resolve, and Prevent Them**. The seminar was held at the Radisson Hotel, King of Prussia, PA.

On **June 17-19** NAHMA certified trainer **Janice McNally** (shown below at left) served as the instructor to 26 managers attending the NAHMA **Certified Professional of Occupancy (CPO) Course**. This 3 day course and certification exam were held at the Radisson Hotel, Trevoise, PA. For more information about the CPO certification visit www.nahma.org/education/certified-professional-occupancy.

On **October 13** in Mt. Laurel NJ PennDel AHMA and JAHMA co-sponsored **NAHMA Advanced Issues in HUD Occupancy (ACPO™)**. NAHMA certified trainer **Gwen Volk** (shown at left) of gwen volk INFOCUS, Inc., led the sold out course. This comprehensive program covers advanced topics related to working with the HUD 4350.3 Occupancy handbook (version REV 1-Change 4), such as managing mixed-finance properties, managing corporate access to HUD secure systems, managing front-line staff in their occupancy compliance duties, and more. Individuals who successfully pass the exam, become certified ACPOs.

On **October 14-15** PennDel AHMA and JAHMA co-sponsored 1 ½ day **Tax Credit Training** followed by the **NAHMA Specialist in Housing Credit Management (SHCM) Exam**. **Gwen Volk** facilitated the training which was held at the Enterprise Center in Mt. Laurel. For more information about the SHCM credential visit www.nahma.org/education/specialist-in-housing-credit-management.

Our final training for 2015 was held on **November 4** at the NJHA Conference & Event Center in Princeton. PennDel AHMA and JAHMA co-sponsored a session on tax credits designed to provide 6 continuing education units (CEU) for **Specialist in Housing Credit Management (SHCM)** credential holders. The seminar was facilitated by **Deborah Gershen-Gennello** (shown at right), of Moderate Income Management Co.

If you would be interested in working on the Education and Training committee please contact Gerri Aman at PennDelAHMA@comcast.net.

NAHMA Educational Foundation Awards

85 Scholarships Awarded in 2015

National Affordable Housing Management Association (NAHMA) Educational Foundation Chair Melissa Fish-Crane recently announced the awarding of 85 scholarships to residents living in properties managed by NAHMA and AHMA member companies. Each individual scholarship is worth \$2,500 and the total amount of money awarded is \$212,500. Additionally, \$2,000 will be

donated to the Real Estate Management Department at Virginia Tech. This year's NAHMA scholars are from 19 different states, the Virgin Islands and the District of Columbia, and represent 11 different Affordable Housing Management Associations (AHMAs). Forty different management companies have residents that received scholarships.

2015 NAHMA Educational Foundation Scholarship Awards

PennDel AHMA congratulates the following

Raven Black

Washington Square Apartments – Harrisburg, PA
Arbor Management / Penn State University – University Park, PA
Graduate Student / Major: Pre-Nursing

Kofi Brobbey

Spring Garden Housing – Philadelphia, PA
Community Builders
Temple University – Philadelphia, PA
Junior / Major: Information Management Systems

Islam Ekhwat

Stoneybrook Apartments – Claymont, Delaware
Arbor Management
University of Delaware – Newark, Delaware
Junior / Major: International Relations

Catherine Humphreys

Advanced Living Communities – Lansdale, PA
Advanced Living Management Development
Penn State University – Abington, PA
Junior / Major: Liberal Arts

Ashley Pugh

Venice Ashby I – Bristol, PA
Community Realty Management
Kutztown University – Kutztown, PA
Sophomore / Major: Criminal Justice

Sabira Rahim

Stoneybrook Apartments – Claymont, Delaware
Arbor Management
Widener University – Chester, PA
Sophomore / Major: Nursing

Merwah Shinwair

Stoneybrook Apartments – Claymont, Delaware
Arbor Management
University of Delaware – Newark, Delaware
Freshman / Major: Undeclared

Markeata White

Eagle Ridge Apartments – Edwardsville, PA
Community Realty Management
Wilkes University – Wilkes Barre, PA
Senior / Major: Communications

Additionally, **Raven Black** was awarded The Encarnacion Loukatos Scholarship in the amount of \$2,000. Raven Black sent a heartwarming letter to PennDel AHMA thanking them for her awards. The letter was read to members, during the luncheon at the Fall Conference.

The scholarship was named in honor of **Connie Loukatos**, who served as Philadelphia Multifamily Hub Director prior to her retirement from HUD in June 2013 after 40 years of public service. Loukatos was instrumental in establishing and supporting PennDel AHMA.

5 October 2015
NAHMA Scholarship Committee
400 N. Columbus Street
Alexandria, VA 22314

Dear Committee Members,

I am writing to express my sincere gratitude to you for making the Connie Loukatos scholarship and the NAHMA Scholarship possible. I was thrilled to learn about my selection for these honors and I am deeply appreciative for your support.

I believe that through God anything is possible. I recently graduated cum laude from Shippensburg University with a Bachelor's of Arts in Psychology with a minor in Biology. I would like to thank you for the financial assistance you provided to help pay my educational expenses, which allowed me to concentrate more of my time for studying. In addition, I am currently in an accelerated nursing program at Pennsylvania State University. I plan to pursue my career as a Registered Nurse and I want to eventually become a Nurse Practitioner, specializing in Emergency Medicine. My dream is to give back to my community and show others that it is possible to grow up in a less privileged community and become successful in life.

By awarding me the Connie Loukatos scholarship and the NAHMA Scholarship you have lightened my financial burden which allows me to focus more on the most important aspect of school, learning. Your generosity has inspired me to help others and give back to the community. I hope one day I will be able to help students achieve their goals just as you have helped me.

Sincerely,
Raven L. Black
Raven L. Black

Raven L. Black
226 Vine Street
Harrisburg, PA 17104

Reduce the Risk of Ants With These Simple Tips

By Hope Bowman, Technical Specialist, Western Pest Services

Ants are one of the most persistent pests encountered in and around residential housing during summer. These tiny intruders find their way inside as they forage for food and shelter. They enter through small cracks and crevices and once inside are able to leave a trail of pheromones that attract more ants. Managing ant infestations can be difficult because of their resilience and versatility; sometimes it can take weeks to fully treat and clear an area once a colony is discovered.

Ants may be small, but they can be a major nuisance for residents and, depending on the species, can be a health threat or even a detriment to building structures. The best way to reduce the likelihood of an infestation is with Integrated Pest Management (IPM), which eliminates the root causes of pest problems. Below are a few IPM tips to help prevent ant infestations:

Landscaping

- Choose non-insect-friendly plants when landscaping.
- Keep vegetation trimmed back from buildings by at least two-feet. Trees and bushes that touch building exteriors can be used by ants as a bridge to your building.

Building Maintenance

- Use weather-resistant sealant to close cracks and crevices ants may use as entry points.
- Install door sweeps and weather stripping on doors and windows.

Sanitation

- Make sure common areas are cleaned regularly.
- Empty trash and recycling bins often and don't let spilled food and drinks build up inside.
- Inspect your grounds and parking lots regularly to make sure they are

free from trash that can attract ants.

- Remind tenants that sanitation within their own units also plays a big role. Consider including sanitation tips in community newsletters.

Work with a pest management professional to help eliminate ant attractors on your property this summer and lessen the chance of an ant infestation. A professional can determine the best solutions to fit your property and your residents' needs.

Hope Bowman is a Technical Specialist and board-certified entomologist with Western Pest Services, a New-Jersey based pest

management company serving businesses and homeowners in major Northeastern markets. Learn more about Western by visiting www.westernpest.com.

Aimco Team Members Clean Up Park Area Adjacent to Vine Street Expressway

A team of 45 local employees who work at apartment homes owned by Apartment Investment and Management Company (AIMCO) cleared debris, trimmed overgrowth and pulled weeds in the green space between the Vine Street Expressway and Aimco's

Park Towne Place apartment community in an effort to beautify their neighborhood. Councilman Bill Greenlee

and Council Member Candidate Derek Green met with members of the volunteer crew inside the East Tower of Park Towne Place, 2200 Benjamin Franklin Parkway, and recognized them for their efforts on behalf of the City and PennDot.

"My constituents and I truly appreciate the volunteer efforts of Aimco's Philadelphia team to help us clean this open space which has been an eyesore in the neighborhood," said Greenlee. "Aimco's commitment to public service and being a good corporate citizen of Philadelphia is exemplary. We are fortunate to have such a civic minded company invest in our City both through business as well as philanthropic efforts."

The Aimco Philadelphia team proj-

ect is part of the company's national Aimco Cares Program which promotes volunteer spirit, team work, and community partnerships, all with the goal of meeting important local needs in areas where Aimco has offices and apartment communities. Through the Aimco Cares Program, each employee receives 10 hours per year to apply toward a volunteer activity.

Park Towne Place is one of eight apartment communities in Philadelphia owned and managed by Aimco, including The Sterling Apartment Homes, Riverloft and Chestnut Hall. Aimco provides nearly 3,800 apartment homes to area residents.

2016 NAHMA Drug-Free Kids Calendar Now on Sale

The 2015 edition of the NAHMA Drug-Free Kids Calendar sold out. Don't miss out in 2016, order now. Only \$5.50 gets you a high-quality calendar including original artwork by children, seniors and adults with special needs living in affordable multifamily housing. This year's theme, Our Hands Are United: Reach Out and Be a Good Neighbor celebrated community spirit.

Nearly 5,000 eligible children, elderly/disabled and residents with special needs participated in the nationwide contest. Each child winner of the NAHMA contest receives a \$1,000 educational scholarship from the foundation. A \$1,000 cash award is made in the name of the adult winners to their community for use in purchasing or funding a project from which all of the community's residents will benefit. All winners are also featured in the 2016 calendar.

Additionally, participants in the annual art contests held by the lo-

cal Affordable Housing Management Associations (AHMAs) are eligible to be selected as Regional AHMA Art Contest Honorable Mentions. Those selected for this distinction are featured in a special section of the NAHMA 2016 Drug-Free Kids calendar and receive a \$100 check.

For the contest, the artwork is divided into seven categories with winners selected from each of the following: kindergarten-first grade, second-third grades, fourth-sixth grades, seventh-ninth grades, 10th-12th grades, seniors, and residents with special needs. Only students are eligible for the grand prize.

Although PennDel AHMA did not have any winners this year, **Tyrah Gaby**, 9, fourth grade, Beckett Gardens Apartments, Philadelphia, PA, Community Realty Management, did receive honorable mention.

Visit www.nahma.org for more information. Please see pages 12 & 13 of this newsletter for local winners and order form.

2016 Theme for 2017 Calendar

**Words That Heal
Stop Bullying, Spread Kindness**

September 28 & 29, 2016
Dover Downs Hotel & Casino
Dover, DE

*Watch our website
for coming details!*

www.PennDelAHMA.org

Contact Gerri Aman at the chapter office if you would like to participate on the planning committee.

1½ Days of Educational Sessions including a VENDOR EXPO

“Join the Dance of Life: Celebrate Music, Arts and Crafts”
2015 Art and Poster Contest for the 2016 NAHMA Calendar

Nearly 5,000 children, elderly/disabled and special needs residents of NAHMA- and AHMA-member affordable housing communities nationwide participated in the contest. Winning artwork will be featured in a 2016 calendar available for sale through NAHMA and the AHMAs.

One of PennDel AHMA’s submissions, by **Tyrah Gaby**, 9, grade 4, of Beckett Gardens Apartments, Philadelphia, PA, managed by Community Realty Management, received an Honorable Mention and therefore will receive a \$100 award. Congratulations Tyrah!

PennDel AHMA WINNERS!

PennDel AHMA congratulates the winners in the local judging for the Art and Poster Contest. Winners were chosen in 3 categories and the winning posters were submitted to NAHMA for inclusion in the National judging.

**4th -6th Grade
 First Place – Tyrah Gaby**

Beckett Gardens, Community Realty Management

**7th -9th Grade
 First Place –Emani Maxwell**

Beckett Gardens, Community Realty Management

**Elderly/Disabled
 First Place – Melvin Kelsey**

Opportunities Towers III, Community Realty Management

**Elderly/Disabled
 Second Place – Zeneida Toro**

Terry Apartments, Interstate Realty Management

Special thanks to all participating member properties!

Lynnese Lee

Beckett Gardens / Community Realty Management

Connie Jones

Mt. Carmel Gardens / Community Realty Management

Jacinta Puckett

Opportunities Towers III / Community Realty Management

Stephanie King

Terry Apartments / Interstate Realty Management

2016 NAHMA Drug-Free Kids Calendar

Order Yours Today!

The winners have been chosen!
The cover art selected!

It's time to order your 2016 NAHMA Drug-Free Kids Calendars – at the same affordable price as last year! Just \$5.50 each AND still a Department of Housing and Urban Development and Department of Agriculture allowable project expense.

Also, place your order by Nov. 13, 2015, and enter the NAHMA Lucky Draw for free prizes!

NAHMA Lucky Draw Prizes!

- 3 Free NAHMA Meeting Registrations (Value: \$375-\$600 each)
- 5 copies of A Practical Guide to Tax Credit Management (Value: \$25 each)
- 5 copies of the Understanding Insurance and Risk Management book (Value: \$35 each)
- 5 American Express Gift Cards (Value: \$100 each)

Drawing will be held on Dec. 18, 2015

Calendars make great holiday gifts for your properties, community event give-aways and colleagues. This year's theme, "Our Hands Are United: Reach Out and Be a Good Neighbor" is illustrated through the unique poster art created by children, seniors and adults with special needs living in affordable housing. Support the drug-free message today. Send in the order form at night without delay. Or, order online at www.nahma.org.

2016 NAHMA Drug-Free Kids Calendar Order Form

Order by Nov. 13, 2015, and enter the NAHMA Lucky Draw!

YES, I would like to order 2016 Drug-Free Kids Calendars and show my ongoing support of drug-free and safe community housing. If I order by Nov. 13, 2015, I will be entered into the NAHMA Lucky Draw for the prizes listed.
* **Please print clearly. All fields required. Incomplete forms will not be processed.**

Name: _____

Apt. Complex: _____

Shipping Address (no P.O.Boxes) _____

City: _____ State: _____ ZIP: _____

Phone: _____ Fax: _____

Email: _____

Management Company: _____

Name of AHMA: _____

Number of Calendars: _____ X \$5.50 (includes shipping)

TOTAL: \$ _____

PAYMENT INFORMATION (Orders For Less Than 100 Must Be Prepaid)

Please check one:

Check or Money Order Enclosed (Made payable to NAHMA)

VISA Master Card American Express

Card Number: _____

Expiration Date: _____ Security Code: _____

Name on Card: _____

Authorization Signature: _____

Mail To:
NAHMA Calendar Order
400 North Columbus St.
Suite 205
Alexandria, VA 22314

Order Online:
www.nahma.org
in the NAHMA store
Or Fax: 703-683-8634
Allow 3-4 weeks for delivery
of calendar

Associate Member Yellow Pages

When Choosing Products and Services, Please Consider Our Associate Members!

Acadia Windows & Doors

Windows & Doors, Siding, Entrance Ways
Harry Fahl
930 Todds Lane, Baltimore, MD 21237
410-780-9600
hfahl@acadiawindows.com
www.acadiawindows.com

Action Termite and Pest Control

Bed Bug Dog Inspection & Bed Bug Control Services
Michael Russell
1913 Hooper Ave., Toms River, Nj 08753
800-920-0906
Michael@Actionpestcontrol.com
Actionpestcontrol.com

ADR Services & Atlantic Flooring **NEW**

Painting, Remodeling & Floor Covering
Roxane Mandel
353 C Camer Drive, Bensalem, PA 19020
215-884-8950, Fax 215-886-9430
tina.afcinc@gmail.com

Alan Hostetler Insurance Agents & Brokers, LLC

Insurance & Brokerage Firm Specializing In Affordable Housing
Alan B. Hostetler
300 S. Progress Ave., Harrisburg, PA 17109
717-657-3141
ahostetler@c1mail.com

Always Safe Sidewalks

Trip Hazzard Removal on Sidewalks
Tom Sweitzer
P.O. Box 60, Springhouse, PA 19477
267-228-3421
tom@alwayssafesidewalks.com
www.alwayssafesidewalks.com

American Architechtural Window & Door

Supplier and Installer of High Quality Energy Efficient Windows and Doors for the Multi-Family Industry
John Zoetjes
270 Sparta Ave., Ste. 303, Sparta, NJ 07871
800-495-8175
customerservice@americanarchitectural.com
www.americanarchitectural.com

Anchor Pest Control **NEW**

Pest Control
Carmen Reino
155 Bedford Ave., Iselin NJ 08830
732-636-8761, Fax 732-602-2858
office@anchorpestcontrol.net
www.anchorpestcontrol.net

The APTS

Apartment Industry Publication
Larry Falkow
P.O. Box 196, Huntingdon Valley, PA 19006
215-938-7733
larry@theapts.com
www.theapts.com

Bath Saver, Inc. dba Bath Fitter

One Day Bath Replacement/ Acrylic Tub Liners & Seamless Wall Surrounds
Ginger Wallace
542 Industrial Dr., Lewisberry, PA 17339
888-900-7855
gwallace@bathsaver.com
www.bathfitter.com

BP Environmental Services

Trash & Recycling
Bill Friend
P.O. Box 188, Chalfont, PA18914
267-308-0123
bfriend@bpenvservices.com
www.bpenvservices.com

Buyers Access

Group Purchasing
Diane Van Lear
21 Second Ave., Schwenksville, PA 19473
484-994-4153
dvanlear@buyersaccess.com
www.buyersaccess.com

CALECO

Commercial Laundry Equipment & Service/ Credit/Debit Card Services
Brent Winig
P.O. Box 1239, Airport Rd. & Wilson Dr.
West Chester, PA 19380
610-692-5600
bwinig@caleco.net
www.caleco.net

Central Wholesalers, Inc.

Multifamily & Commercial Maintenance Needs
Julie Troendle
600 Glen Ct., Ste. 200, Moorestown, NJ 08057
856-231-1065
juliet@cwip.com
www.cwip.com

Chutemaster Environmental, Inc.

Trash Chute Cleaning/Repair/Installation/ Cleaning of Ventilation Systems and Dryer Exhaust. NADCA Certified.
Michael Getz
1640 Vauxhal Road, Union, NJ 07083
800-234-4656
sales@chutemaster.com
www.chutemaster.com

Click Notices Inc.

Tenant Late Rent Court Filing Services
Toyin S. Bello
11600 Little Patuxent Pkwy., Suite 103
Columbia, MD 21044
410-733-3371
info@clicknotices.com
www.clicknotices.com

CMQ Floor Covering

Floor Coverings-Carpet-Vinyl-Tile-Ceramic-Wood
David Katz
2524 Ford Rd., Bristol, PA 19007
215-785-5900
info@cmqfloorcovering.com
www.cmqfloorcovering.com

Cohen & Willwerth, PC

Legal Services
Paul Jay Cohen
660 2nd Street Pike, Ste. 1
Southampton, PA 18966
215-887-8100
paul@cohenwillwerth.com
www.cohenwillwerth.com

Coinmach

Coin/Smart Card Operated Laundry Equipment
Ray Querey
2 Longford Ct., Wilmington, DE 19808
800-229-7837
rjq@coinmachcorp.com
www.coinmach.com

Commercial Waterproofing, Inc.

Exterior Structural Repair/Waterproofing of Commercial/Multi Unit Properties and Facade Cleaning/Caulking, Below Grade Waterproofing
Karl Di Pietro
640 Snyder Ave., Ste. K,
West Chester, PA 19382
610-692-3171
karl@cw-inc.net
www.cw-inc.net

Conner Strong & Buckelew

Insurance Services
Justin Ackerman
40 Lake Center Exec. Park, 401 Route 73 N.
P.O. Box 989, Marlton, NJ 08053
215-282-2462
jackerman@connerstrong.com
www.connerstrong.com

Corbett Exterminating

Exterminating
 Spencer Corbett
 70 Jackson St., Ste. J-2. Cranford, NJ 07016
 908-709-9777
spencerc@corbipm.com
www.corbipm.com

CoreLogic SafeRent

Resident Screening and Renter's Insurance
 Patricia Daly
 2101 Gaither Road, Suite 400
 Rockville, MD 20850
 844-825-7869
pdaly@saferent.com
www.corelogic.com

Critical Signal Technologies

Personal & Multi Tenant Emergency Call Systems
 Marie Thomas
 27475 Meadowbrook Rd., Novi, MI 48377
 888-569-2243, Fax 248-488-7246
mthomas@cstlntl.com
www.cstlntl.com

Dauby O'Connor & Zaleski, LLC

Accounting/Auditing
 Cemal Ozdemir
 501 Congressional Blvd., Ste. 300
 Carmel, IN 46032
 317-848-5700
cozdemir@doz.net
www.doz.net

DDS

Roofing, Painting, Carpentry
 Bill Martino
 221 County House Rd., Sewell, NJ 08080
 856-228-1700
b.martino@ddsincorporated.com
www.ddsincorporated.com

Delaware Apartment Association, Inc. NEW

Apartment Association of Delaware
 David Garrett
 304 Delaware Street, New Castle DE19720
 888-963-8986
david.garrett@daaonline.org
www.daaonline.org

Dischell, Bartle & Dooley

Law Firm
 Frank Bartle
 1800 Pennbrook Pkwy., Ste. 200
 Lansdale, PA 19446
 215-362-2474
fbartle@dischellbartle.com
www.dischellbartle.com

Federal Security Services, Inc.

Security Guard Services
 Patrick Corcoran
 33 Ashley Drive, Schwenksville, PA 18074
 267-329-8104
pcorcoran@fedsecurityservices.com
www.fedsecurityservices.com

ForRent Media Solutions

Advertising/Marketing
 Brian Hayes
 3902 Columbia Ave., Ste. 100
 Linwood, PA 19061
 610-859-8701, Fax 610-497-0974
brian.hayes@forrent.com
www.forrent.com

Fowler Route Co.

Laundry Room Services
 Jeanie Drury
 565 Rahway Ave., Union, NJ 07083
 800-334-1824
sgaspar@fowlercompanies.com
www.fowlercompanies.com

HD Supply

Maintenance, Repair & Operations Provider
 Joanne Ramirez
 1100 John Galt Way, Burlington, NJ 08016
 858-831-2646
james.bakey@hdsupply.com
www.hdsuppliesolutions.com

Hillmann Consulting, LLC

Environmental Consulting
 Kristen Worrell
 1600 Route 22 East #107, Union, NJ 07083
 908-688-7800
arosenthal@hillmanngroup.com
www.hillmannconsulting.com

JNP Management Services, Inc.

Full Service Maintenance/Property Management Firm Specializing In Corrective Reac/ HUD Management Reviews
 Kenneth D. Penn
 1603 Cecil B. Moore Ave., Ste. 200
 Philadelphia, PA 19121
 215-769-5444

Kenneth L. Baritz & Assoc, P.C.

Legal Services
 Kenneth Baritz
 21 S. 12th St., 12th Fl., Philadelphia, PA19107
 215-557-8608, Fax 215-557-3539
kbaritz@baritzlaw.com
www.baritzlaw.com

Kramer+Marks Architects NEW

Architecture/Interior Design
 Donna McCauley
 27 S. Main St., Ambler, PA19002
 215-654-7722
dmccauley@kramermarks.com
www.kramermarks.com

Lima Company

Plumbing, HVAC, Building Automation, Drains
 Bob Adams
 9050 State Road, Philadelphia, PA 19136
 215-333-7500
rlima@limacompany.net
www.limacompany.net

M & L Compliance Management, LLC

Full Service Consulting Firm Specializing in Tax Credits and Property Management
 Maxine Lebo
 3909 Hartzdale Drive, Ste. 901
 Camp Hill, PA 17011-7838
 717-731-1161
maxinel@mandl.net
www.mandl.net

MaGrann Associates

Energy Efficiency Consultants
 Laila Coelho Reilly
 701 East Gate Drive, Mt. Laurel, NJ 08054
 215-280-8524
lailareilly@magrann.com
www.magrann.com

Martin Greenbaum Co. Carpets

Carpets
 Bruce Bernstein
 7144 Ambassador Rd., Baltimore, MD 21244
 410-998-1044
bberstein@mgs地毯.com
www.mgs地毯.com

Master Distribution Center

Kitchen Cabinets/ Plumbing Products
 Mark Weimer
 421 Lincoln St., Somerset, NJ 15501
 877-632-6322
mweimer@trumbull.com

Moyer Indoor Outdoor Pest Control

Pest Control, Lawn Care, Security, K9 Bedbug Services
 Dennis Murphy
 113 E. Reliance Road, P.O. Box 64198
 Souderton PA 18964
 215-799-2010
www.emoyer.com

MSB Resources, LLC

Recruitment for Property Management
 Brad Schwartz
 1425 Candlebrook Dr., Dresher, PA 19025
 215-661-8834
brad@msbresources.com
www.msbresources.com

Multi-Housing Depot

Appliances & Cabinetry
 George Cowden
 511 Elbow Lane, Burlington, NJ 08016
 800-253-3855
gcowden@multihousingdepot.com
www.multihousingdepot.com

National Tenant Network

Resident Screening
 Jamie Borodin
 P.O. Box 1023, Turnersville, NJ 08012
 800-422-8299
jborodin@ntnonline.com
www.ntnonline.com

New Courtland Senior Services **NEW**

Housing, Healthcare and Supportive Services for Seniors

Michael Hagarty
1845 Walnut Street, 12th Fl.
Philadelphia, PA 19103
215-965-2384, Fax 215-965-1909
mhagarty@newcourtland.org
www.newcourtland.org

Northern Waterproofing & Restoration Co., Inc.

All Phases of Exterior
Building Restoration &
Waterproofing
Jim Guinan
P.O. Box 2152, Aston, PA 19014
610-497-2038
jimg@northernwaterproofing.net
www.northernwaterproofing.net

The Nubo Group **NEW**

General Construction, Demolition, Landscaping
Anna Davila
1424 Redwood Court
West Chester, PA 19380
210-833-6541
adavila@thenubogroup.com
www.thenubogroup.com

On-Site.com

On-Line Leasing, Resident Screening, Automated Lease Doc
Bill Knowles
114 Quarry Street, Unit 3A, Phila., PA 19106
856-296-2491
wknowles@on-site.com
www.on-site.com

P. Cooper Roofing, Inc.

Roofing/Gutters/Siding
Steve Dicker
970 River Road, Croydon, PA 19021
800-945-2833
steve@cooperroofing.com
www.cooperroofing.com

Pennoni Associates, Inc.

Multi-Disciplined Engineering
Angelo C. Fatiga
515 Grove St., Suite 1B
Haddon Heights, NJ 08035
856-656-2868
afatiga@pennoni.com
www.pennoni.com

Planned Companies

Janitorial/Maintenance/Security/
Concierge Services
Mary Kusen
150 Smith Rd., 2nd Fl.
Parsippany, NJ 07054
973-379-0080
mkusen@plannedcompanies.com
www.plannedcompanies.com

PMCS, Inc.

Affordable Housing Industry—Compliance,
Accounting, Tracs, and Secure Systems –
Training and Consulting
Jeanette Claus
829 West Genesee St., Syracuse, NY 13204
315-451-2423
solutions@pmcs-icap.com
www.pmcs-icap.com

Preferred Property Insurance Agency

Insurance Provider
Mark Davis, Sr.
Div. of Davis Insurance Agency, Inc.
100 Mercer Drive, Lock Haven, PA 17745
570-748-2995
markdavis@davisinsurance.com
www.davisinsurance.com

RealPage, Inc.

On-Demand Software
Stacey Blackwell
4000 International Pky.
Carrollton, TX 75007
972-820-3015
stacey.blackwell@realpage.com
www.realpage.com

Rental Housing Deals.com, Inc.

Internet Listing Service
John Yang
227 W. Fairview Ave., San Gabriel, CA 91776
626-390-8163
john@rentalhousingdeals.com
www.rentalhousingdeals.com

RestoreCore

Full Services Disaster Restoration
Kristin Guinan
650 Clark Ave., Ste. B
King of Prussia, PA 19406
610-992-9100
kristin.guinan@restorecore.com
www.restorecore.com

Reznick Group, P.C.

Accounting/Business Consulting
Michael A Cumming, CPA
500 E. Pratt St., Ste. 200,
Baltimore, MD 21202-3100
410-783-4900
michael.cumming@reznickgroup.com
www.reznickgroup.com

Roto-Rooter

Plumbing, Drain Cleaning, Excavation, Jetting
Jim Nefferdorf
6303 MacPherson Ave., Levittown, PA 19057
215-943-7994
jim.nefferdorf@rrsc.com
www.rotorooter.com

Screening Reports, Inc.

Tenant Screening/Safety Bonds/Collections
Bill DeMarco
550 American Ave., King of Prussia, PA 19406
866-389-4045
bdemarco@betternoi.com
www.screeningreports.com

Sherwin- Williams / Duron Paints

Paint, Flooring, Paint Related Products
Richard May
7 Great Valley Parkway, Ste. 200
Malvern, PA 19355
484-913-2508
rick.a.may@sherwin.com
www.sherwin.com

Smith Insurance Associates, Inc.

Insurance
Christopher Smith
1120 Bethlehem Pike, 2nd Floor
P.O. Box 858, Spring House, PA 19477
215-542-5959
csmith@smithinsurance.com
www.smithinsurance.com

TN Ward Company Builders **NEW**

General Contractor & Construction Management
Catherine Rodgers
129 Coulter Ave., Ardmore, PA 19003
610-649-0400
crodgers@tnward.com
www.tnward.com

Trash Pro

Consulting—Solid Waste
Robert Willis
3223 Rt. 38, Ste. 201, Mt. Laurel, NJ 08054
856-722-9797
rwillis@yourtrashpro.com
www.yourtrashpro.com

United Tectonics Corp. dba Unitex

Paving, Concrete, Sealcoating, Waterproofing,
Linestripping
Jennifer Laverty
1010 S. Chestnut St., Downingtown, PA 19335
484-237-8686 x103
jlaverty@unitexservices.com
www.unitexservices.com

Valcourt Building Services

Waterproofing, Window Cleaning, Parking,
and Deck Repair
Dan Dvorak
520 Fellowship Rd., Ste. D-401
Mt. Laurel, NJ 08054
856-234-7500
ddvorak@valcourt.net
www.valcourt.net

Valley General Maintenance

*Building Maintenance, Plumbing, HVAC,
Drain Cleaning*
Steve Galvin
3440 Lehigh St., Ste. 316, Allentown, NJ 18103
610-509-0325
steve@valley-general.com
www.valleygeneralmaintenance.com

**Watts Window Cleaning &
Janitorial Co., Inc.**

Janitorial
Yvette Watts
4548 Market Street - M-4, Phila., PA 19139
215-243-4106, Fax 215-717-4615
sgg@wattswindowcleaning.com
www.wattswindowcleaning.com

Western Pest Services

Pest Management Services
Billie Carberry
3310 West Chester Pike
Newtown Square, PA 19073
610-353-5787
bcarberry@westernpest.com
www.westernpest.com

Wilmar

*Distributor of Maintenance, Repair & Operations
Products*
Ralph Cignilia
804 East Gate Drive, #100
Mt. Laurel, NJ 08054
856-533-2051
rciniglia@wilmar.com
www.wilmar.com

Yardi Systems

Property Management Software
Amy Harrington
154 Technology Parkway, Ste. 100
Norcross, GA 30092
800-866-1144
amy.harrington@yardi.com
www.yardi.com

Zillow Rental Network ^{NEW}

Marketing, Rental Advertising
Christy Metz
1301 Second Ave., Floor 31
Seattle, WA 98101
206-757-4457, Fax 206-757-4457
christym@zillow.com
www.zillow.com

ASSOCIATE MEMBERSHIP

in PennDel AHMA is available to product service vendors doing business in the property management and maintenance area. Associate membership is also available to professional service providers, banking services, legal, accounting and insurance service providers whose clients include property management companies.

If you are interested in becoming an Associate Member, contact Gerri Aman at 856-786-2183.