What is the Minneapolis & Saint Paul Home Tour 2007 looking for?

Space on the application has been compressed to make distribution easier. You may download the application in Word from www.nrp.org and type in the answers on your computer, then return the completed application by email to link@nrp.org. If you are filling in this application by hand, use extra paper for the essay answers.

This background information is also available on www.nrp.org. Applications are due by no later than January 25, 2007. Early nominations are welcome and will be considered for use in magazines that have early deadlines.
The Minneapolis and St. Paul Home Tour has several goals but the primary goal is to show housing and remodeling options that make city living interesting, exciting and possible at all life stages. There are no right or wrong answers for the nomination/application form; submissions that will result in an interesting and well-rounded tour are encouraged. We are looking for:

Life stage adaptations or construction. Examples: Making an existing home accessible or adding on to accommodate growing families.

Remodeling projects. Everything from small do-it-yourself decorating projects to large contractor-executed additions.

Promoting neighborhoods. Changes that enhance the quality of life in a neighborhood.*

Different styles and types of homes.

Geographic distribution as well as neighborhood concentrations.*

Homes of historical significance or that demonstrate historically sensitive adaptive reuse.

“Green” construction and energy-efficient modifications or construction approaches.

Homes that are “Cool” and “Unique”. Examples: Mansions, solar-powered homes, architect-designed homes in an unusual setting or using non-traditional materials, artist home/business combinations.

*Neighborhood groups that recruit multiple homes may have the groupings featured as neighborhood tours.

You may want to keep this page for reference. Do not return it with your application/nomination.

If you have any questions, call 612-673-5103 or email link@nrp.org and we will do all that we can to help. Thanks for your interest in participating in the 2007 Minneapolis & St. Paul Home Tour.

Minneapolis & Saint Paul Home Tour 2007 Deadlines

How coordinators and homeowners work together to make the tour happen

First step after application:

A coordinator will contact you to schedule a visit to your home before February 10 (early applications may have earlier visits). The coordinator will help you think about how your home can be presented to showcase its best features. The “passport” process will be explained and any questions you have about the Tour will be answered.

Acceptance:

We will let you know if your home will be part of the tour, or where we are in the selection process, by February 10. If you accept the invitation to have your home on the Tour, you will need to sign and return a Participation Agreement by February 15.

What the coordinators do:

The Minneapolis & Saint Paul Home Tour Coordinators: produce the Guide publication; seek publicity for the Tour and buy advertising; assemble and produce materials used in the home for conducting the Tour (including copies of fact sheets); provide directional signage for inside and outside the homes; and help with any problems or concerns that may arise on the days of the Tour. We send coordinators out to help make sure questions are answered and that the homes are ready (within a week to 10 days of the Tour), and we place signage on streets for the days of the Tour. If you have any questions at any time, call Margo Ashmore (the “Tour Guru”) at 612-673-5103, or the coordinator assigned to your area, through our general office number, 612-673-5140. We communicate mostly by email and phone, but will make other arrangements for those who do not have those tools available.

What we do together:

- A Home Tour photographer will come out to your home and photograph the homeowners with an eye to promoting the features to be emphasized. You make the time available (with family and/or pets, if possible) to be there, we do the rest. The coordinator will schedule this session when you are notified that your home has been accepted, or the photographer may call. Photographs will be taken between February 10 and March 10. Our photographer is Scott Amundson and his phone number is 612-916-9275 if you need to reach him to reschedule.

- 100-word description: Accepted homes will be featured in the Home Tour Guide newspaper distributed in April. You will be submitting this description with your application though you can polish it up later. In the first week in March, 2007, the coordinator will return the description with any editing, for your approval or changes by March 9. (If we don’t hear from you by that date we will assume the copy is fine and use it in the Guide.)

- “Fact sheets:” Homeowners often want to provide detailed information about their home’s history and/or remodeling. If you want to develop a “Fact Sheet,” the coordinator will be available to help you turn it into a printed piece that can be handed to your home’s visitors during the tour. These are optional and we have some samples available to help you. We can either plug your verbiage into a format, or you can develop your own “look.” Submit your fact sheet verbiage, if desired, by April 18, or finished copy by April 20, and we will print copies and get them back to you for distribution. If you don’t meet those deadlines, you will have to do the copying. We provide 100 copies to get you started, and we will re-supply as needed.

What you have to do:

Recruit your helpers: You should be prepared to ask family, friends, neighbors, contractors used for improvements, your neighborhood organization, etc. to help host the home at Tour time. The ability to adequately staff the home will be a factor in the coordinators’ decision to accept a home for the Tour.

Attend the homeowner orientation during the week of April 2 or 9: Two events will be held so you can choose the date most convenient for you. These orientations cover, more specifically, what will happen on the days of the Tour and provide each homeowner with their supplies for the event.

Optional: Distribute publicity materials where you work, to friends, etc., in the
weeks leading up to the Tour. (At the orientation and by email, the Home Tour will provide materials that you can use.)

Schedule your Volunteers: Complete your volunteer schedule by the week of April 16. We will ask you for a list of the volunteers that help so that we can send thank-you notes. We will give you a form on which to provide this information.

Reconfirm and instruct your volunteers by April 23. At the orientation, we will provide some tips on working with volunteers, and we will email you material that you can share with them.

Saturday and Sunday April 28 & 29 Tour dates: Be there and have fun!

Tour hours are 10-5 Saturday, 1-5 Sunday. Volunteers should plan on arriving a bit early and making sure that the two Saturday shifts overlap (9:30-1:30 and 1-5).

Minneapolis & Saint Paul Home Tour main line at NRP 612-673-5140

