

March 24, 2021

The Honorable Nancy Pelosi
Speaker of the House
U.S. House of Representatives
Washington, DC 20515

The Honorable Charles Schumer
Senate Majority Leader
U.S. Senate
Washington, DC 20510

The Honorable Kevin McCarthy
House Minority Leader
U.S. House of Representatives
Washington, DC 20515

The Honorable Mitch McConnell
Senate Minority Leader
U.S. Senate
Washington, DC 20510

Dear House Speaker Pelosi, Senate Majority Leader Schumer, House Minority Leader McCarthy, and Senate Minority Leader McConnell:

On behalf of Habitat for Humanity International and the more than 560 Habitat affiliated organizations from all 50 states, Puerto Rico and Washington, D.C., listed below, we urge you to prioritize housing investments that increase the stock of affordable homes, spark the revitalization of left-behind neighborhoods, and help low-income families and communities of color rebuild and prosper, as part of an infrastructure package.

The pandemic has exacerbated a pre-existing housing affordability crisis being fueled by a shortage of habitable, affordable homes, including a record-low supply of entry-level homes for sale. At the same time, many long-disinvested communities are being weighed down by deteriorating housing stock and abandoned properties that hold back economic recovery. These include formerly redlined communities of color, towns devastated by loss of industry, pockets of distress in otherwise prosperous areas, and rural communities with high rates of poverty and older housing stock.

Habitat applauds the rental and mortgage assistance Congress has provided for families impacted by COVID-19, as well as the recent extension of forbearance, foreclosure and eviction protections for homeowners and renters. However, even with these crucial resources and protections, more action and support are needed to help ensure all families can participate in our nation's economic recovery and achieve long-term stability and security.

To accomplish this goal, we strongly encourage Congress to support and include the following measures in a future infrastructure and recovery package:

1. Neighborhood Home Investment Act (S.98): This bipartisan legislation will revive distressed neighborhoods by using federal income tax credits to mobilize private investment to build and substantially rehabilitate homes for low- and moderate-income homeowners.

2. Restoring Communities Left Behind Act (H.R. 816): This bipartisan legislation would make \$5 billion available to local communities through a competitive grant program administered by the Department of Housing and Urban Development to help local public-private partnerships rehabilitate homes for affordable homeownership, conduct home repairs to stabilize current owners, preserve affordable rental housing, provide weatherization, and improve surrounding neighborhoods. The bill also includes \$250 million for the Self-Help Homeownership Opportunity Program, the only grant at HUD focused on low-income

homeownership. This program supports land acquisition and infrastructure for the creation of decent, affordable homes for low-income homebuyers.

3. Vital housing and community development federal programs that enable Habitat and other organizations to support communities by creating affordable housing opportunities. This includes supporting additional funding for the HOME Investment Partnership Program, the USDA 502 loan program, and Section 4 program beyond the resources they receive in the fiscal year 2022 budget.

Many Habitat affiliates nationwide are working hard in struggling communities to build and rehabilitate homes, and are witnessing firsthand the need for increased resources. Federal investments can begin to unlock economic recovery and help ignite a virtuous cycle of rising home values that removes disincentives to broader neighborhood reinvestment while creating thousands of jobs, remediating urgent health hazards, and narrowing our nation's racial wealth gap.

Habitat urges Congress to prioritize these housing investments to ensure no one and no community is left behind as we rebuild from the pandemic. These are key priorities for Habitat's Cost of Home campaign, which is working to help 10 million individuals over five years access greater housing affordability. We thank you for your consideration of Habitat's priorities as Congress works to address our country's infrastructure and recovery needs.

Sincerely,

Habitat for Humanity International and below signed state and local affiliated organizations

Alabama

Alabama Habitat for Humanity	Auburn	AL
Escambia County Habitat for Humanity	Brewton	AL
Habitat for Humanity of Morgan County	Decatur	AL
Habitat for Humanity of Phenix City	Phenix City	AL
Habitat for Humanity of Tuscaloosa	Tuscaloosa	AL
Habitat for Humanity Southwest Alabama	Mobile	AL
Sylacauga Area Habitat for Humanity	Sylacauga	AL
Wiregrass Habitat for Humanity	Dothan	AL

Alaska

Habitat for Humanity Anchorage	Anchorage	AK
--------------------------------	-----------	----

Arizona

Globe-Miami Habitat for Humanity	Miami	AZ
Habitat for Humanity Central Arizona	Scottsdale	AZ
Prescott Area Habitat for Humanity	Prescott	AZ
Verde Valley Habitat for Humanity	Cottonwood	AZ
Williams Area Habitat for Humanity	Williams	AZ

Arkansas

Garland County Habitat for Humanity	Hot Springs National Park	AR
Habitat for Humanity of Central Arkansas	Little Rock	AR
Habitat for Humanity of Phillips County AR	Helena	AR
Habitat for Humanity Pope County	Russellville	AR

California

El Dorado County Habitat for Humanity	El Dorado	CA
Habitat for Humanity East Bay/Silicon Valley	Oakland	CA
Habitat for Humanity Calaveras	Angels Camp	CA

Habitat for Humanity California	Smartsville	CA
Habitat for Humanity Golden Empire	Bakersfield	CA
Habitat for Humanity Greater Fresno Area	Fresno	CA
Habitat for Humanity Greater San Francisco	San Francisco	CA
Habitat for Humanity Inland Valley	Temecula	CA
Habitat for Humanity Monterey Bay	Santa Cruz	CA
Habitat for Humanity of Butte County	Chico	CA
Habitat for Humanity of Greater Los Angeles	Bellflower	CA
Habitat for Humanity of Greater Sacramento	Sacramento	CA
Habitat for Humanity of Merced County	Merced	CA
Habitat for Humanity of Sonoma County	Santa Rosa	CA
Habitat for Humanity Southern Santa Barbara County	Goleta	CA
Habitat for Humanity of the Coachella Valley	Palm Desert	CA
Habitat for Humanity of the Mendocino Coast, Inc.	Little River	CA
Habitat for Humanity of the San Geronio Pass Area	Banning	CA
Habitat for Humanity Tulare/Kings Counties	Visalia	CA
Habitat for Humanity of Tuolumne County	Sonora	CA
Habitat for Humanity Orange County	Irvine	CA
Habitat for Humanity Riverside	Riverside	CA
Habitat for Humanity San Bernardino Area, Inc.	Redlands	CA
Habitat for Humanity Stanislaus	Modesto	CA
Nevada County Habitat for Humanity	Grass Valley	CA
Pomona Valley Habitat for Humanity	La Verne	CA
San Diego Habitat for Humanity	Escondido	CA
San Gabriel Valley Habitat for Humanity	Monrovia	CA
Siskiyou Habitat for Humanity	Yreka	CA
Solano-Napa Habitat for Humanity	Fairfield	CA
Westside Merced County Habitat for Humanity	Los Banos	CA

Colorado

Chaffee County Habitat for Humanity	Buena Vista	CO
Flatirons Habitat for Humanity	Lafayette	CO
Greeley-Weld Habitat for Humanity	Greeley	CO
Habitat for Humanity of Archuleta County	Pagosa Springs	CO
Habitat for Humanity of Colorado	Lakewood	CO
Habitat for Humanity of La Plata County	Durango	CO
Habitat for Humanity of Mesa County	Grand Junction	CO
Habitat for Humanity of Metro Denver	Denver	CO
Habitat for Humanity of Pueblo, Inc.	Pueblo	CO
Habitat for Humanity of the St. Vrain Valley	Longmont	CO
Habitat for Humanity Vail Valley	Avon	CO
Loveland Habitat for Humanity	Loveland	CO
Pikes Peak Habitat for Humanity	Colorado Springs	CO
Summit Habitat for Humanity	Silverthorne	CO

Connecticut

Habitat for Humanity of Coastal Fairfield County	Bridgeport	CT
Habitat for Humanity of Eastern Connecticut	New London	CT
Habitat for Humanity of Northwest Connecticut	Salisbury	CT
Hartford Area Habitat for Humanity	Hartford	CT
Middlesex Habitat for Humanity	Cromwell	CT

District of Columbia

Habitat for Humanity of Washington, D.C.	Washington	DC
--	------------	----

Delaware

Habitat for Humanity of New Castle County	Wilmington	DE
Sussex County Habitat for Humanity	Georgetown	DE

Florida

Alachua Habitat for Humanity	Gainesville	FL
Arcadia-DeSoto County Habitat for Humanity	Arcadia	FL
Beaches Habitat for Humanity	Atlantic Beach	FL
Big Bend Habitat for Humanity	Tallahassee	FL
Charlotte County Habitat for Humanity	Punta Gorda	FL
Clay County Habitat for Humanity	Middleburg	FL
Habitat for Humanity Greater Orlando & Osceola County	Orlando	FL
Habitat for Humanity Lee & Hendry Counties	North Fort Myers	FL
Habitat for Humanity of Brevard County	Palm Bay	FL
Habitat for Humanity of Collier County	Naples	FL
Habitat for Humanity of East & Central Pasco County	Dade City	FL
Habitat for Humanity of East Polk County, Inc.	Winter Haven	FL
Habitat for Humanity of Florida	Clearwater	FL
Habitat for Humanity of Greater Miami	Miami	FL
Habitat for Humanity of Hillsborough County Florida	Tampa	FL
Habitat for Humanity of Jacksonville	Jacksonville	FL
Habitat for Humanity of Key West and Lower FL Keys	Key West	FL
Habitat for Humanity of Marion County, Inc.	Ocala	FL
Habitat for Humanity of Martin County	Stuart	FL
Habitat for Humanity of Seminole County & Greater Apopka	Lake Mary	FL
Habitat for Humanity of St. Augustine/St. Johns County	Saint Augustine	FL
Habitat for Humanity of the Middle Keys	Marathon	FL
Habitat for Humanity of the Upper Keys	Key Largo	FL
Habitat for Humanity South Palm Beach County	Delray Beach	FL
Manatee County Habitat for Humanity	Bradenton	FL
Southeast Volusia County Habitat for Humanity	Edgewater	FL
St. Lucie Habitat for Humanity	Fort Pierce	FL
West Orange Habitat for Humanity	Winter Garden	FL
West Volusia Habitat for Humanity	Deland	FL

Georgia

Atlanta Habitat for Humanity	Atlanta	GA
Augusta/CSRA Habitat for Humanity, Inc.	Augusta	GA
Conyers/Rockdale County Habitat for Humanity	Conyers	GA
Columbus Area Habitat for Humanity	Columbus	GA
Franklin County Habitat for Humanity	Lavonia	GA
Gwinnett County Habitat for Humanity	Lawrenceville	GA
Habitat for Humanity DeKalb	Tucker	GA
Habitat for Humanity North Central Georgia	Roswell	GA
Habitat for Humanity of Bulloch County	Statesboro	GA
Habitat for Humanity of Effingham County, Inc.	Springfield	GA
Habitat for Humanity of Georgia	Columbus	GA
Habitat for Humanity of Hall County	Gainesville	GA
Habitat for Humanity of Northwest Metro Atlanta, Inc.	Smyrna	GA
Habitat for Humanity Pickens County	Jasper	GA
Habitat for Humanity Towns/Union Counties	Blairsville	GA
Hart County Habitat for Humanity	Hartwell	GA
Houston County Habitat for Humanity	Warner Robins	GA
Jackson County Habitat for Humanity	Commerce	GA
Macon Area Habitat for Humanity, Inc.	Macon	GA

West Georgia Habitat for Humanity	Carrollton	GA
Hawaii		
Habitat for Humanity Hawaii Island	Kailua Kona	HI
Habitat for Humanity Leeward Oahu	Kapolei	HI
Habitat for Humanity Maui	Wailuku	HI
Hawaii Habitat for Humanity Association	Honolulu	HI
Honolulu Habitat for Humanity	Honolulu	HI
Kaua'i Habitat for Humanity	Eleele	HI
Idaho		
Boise Valley Habitat for Humanity	Boise	ID
Habitat for Humanity Idaho Falls Area	Idaho Falls	ID
Habitat for Humanity of North Idaho	Hayden	ID
Habitat for Humanity of the Magic Valley	Twin Falls	ID
Illinois		
Case Western Reserve Habitat for Humanity	Naperville	IL
Chicagoland Habitat for Humanity	Chicago	IL
Coles County Habitat for Humanity	Charleston	IL
Decatur Area Habitat for Humanity	Decatur	IL
Dixon Habitat for Humanity	Dixon	IL
DuPage Habitat for Humanity	Wheaton	IL
Grundy-Three Rivers Habitat for Humanity	Morris	IL
Habitat for Humanity Champaign County	Champaign	IL
Habitat for Humanity Chicago	Chicago	IL
Habitat for Humanity Chicago South Suburbs	Chicago Heights	IL
Habitat for Humanity Illinois	DeKalb	IL
Habitat for Humanity of Danville	Danville	IL
Habitat for Humanity of LaSalle, Bureau & Putnam Counties	Ottawa	IL
Habitat for Humanity of McLean County	Bloomington	IL
Habitat for Humanity of Ogle County	Oregon	IL
Habitat for Humanity Quad Cities	Andalusia	IL
Habitat for Humanity McHenry County	McHenry	IL
Lewis and Clark Habitat for Humanity	Collinsville	IL
Quincy Area Habitat for Humanity	Quincy	IL
Rockford Area Habitat for Humanity	Loves Park	IL
Will County Habitat for Humanity	Joliet	IL
Indiana		
Fulton County Habitat for Humanity	Rochester	IN
Greater Indy Habitat for Humanity	Indianapolis	IN
Greater Muncie Habitat for Humanity	Muncie	IN
Habitat for Humanity of Evansville	Evansville	IN
Habitat for Humanity of Gibson County	Princeton	IN
Habitat for Humanity of Grant County	Marion	IN
Habitat for Humanity of Indiana	Indianapolis	IN
Habitat for Humanity of Jefferson County	Madison	IN
Habitat for Humanity of Kosciusko County	Warsaw	IN
Habitat for Humanity of Monroe County	Bloomington	IN
Habitat for Humanity of Morgan County	Martinsville	IN
Habitat for Humanity of Northeast Indiana	Auburn	IN
Habitat for Humanity of Northwest Indiana	Gary	IN
Habitat for Humanity of St. Joseph County	South Bend	IN
Habitat for Humanity of Warrick County	Chandler	IN

LaPorte County Habitat for Humanity	Michigan City	IN
Putnam County Habitat for Humanity	Greencastle	IN
Starke/Pulaski Habitat for Humanity	Winamac	IN

Iowa

Greater Des Moines Habitat for Humanity	Des Moines	IA
Habitat for Humanity of Central Iowa	Ames	IA
Habitat for Humanity of Iowa	Altoona	IA
Habitat for Humanity of North Central Iowa	Mason City	IA
Habitat for Humanity of West Central Iowa	Manilla	IA
Iowa Heartland Habitat for Humanity	Waterloo	IA
Muscatine County Area Habitat for Humanity	Muscatine	IA
Northwest Iowa Corridor Habitat for Humanity	Spirit Lake	IA
Siouxland Habitat for Humanity	Sioux City	IA

Kansas

Habitat for Humanity of Crawford County, Kansas	Pittsburg	KS
Kansas Habitat for Humanity	Wichita	KS
Manhattan Area Habitat for Humanity	Manhattan	KS
Topeka Habitat for Humanity	Topeka	KS

Kentucky

Habitat for Humanity of Fulton & Hickman County KY	Clinton	KY
Habitat for Humanity of Hardin County	Elizabethtown	KY
Habitat for Humanity of Henderson	Henderson	KY
Habitat for Humanity of Metro Louisville	Louisville	KY
Habitat for Humanity of Pennyriple Region	Madisonville	KY
Kentucky Habitat for Humanity	Louisville	KY
Lexington Habitat for Humanity	Lexington	KY
Paducah-McCracken County Habitat for Humanity	Paducah	KY
Scott/Bourbon Counties Habitat for Humanity	Georgetown	KY
Union County Habitat for Humanity, Inc.	Morganfield	KY
Woodford Habitat for Humanity	Versailles	KY

Louisiana

Bayou Area Habitat for Humanity	Thibodaux	LA
East St. Tammany Habitat for Humanity	Slidell	LA
Habitat for Humanity of Greater Baton Rouge	Baton Rouge	LA
Habitat for Humanity St. Tammany West	Mandeville	LA
Lafayette Habitat for Humanity	Lafayette	LA
New Orleans Area Habitat for Humanity	New Orleans	LA

Maine

Habitat for Humanity of Greater Bangor	Bangor	ME
Habitat for Humanity of York County	Kennebunk	ME
Midcoast Habitat for Humanity	Rockport	ME
Waterville Area Habitat for Humanity	Waterville	ME

Maryland

Habitat for Humanity Choptank	Trappe	MD
Habitat for Humanity Metro Maryland	Silver Spring	MD
Habitat for Humanity of Frederick County	Frederick	MD
Habitat for Humanity of the Chesapeake	Essex	MD
Habitat for Humanity of Wicomico County	Salisbury	MD
Habitat for Humanity of Worcester County	Berlin	MD

Habitat for Humanity Susquehanna	Bel Air	MD
Massachusetts		
Buzzards Bay Area Habitat for Humanity	Mattaposett	MA
Central Berkshire Habitat for Humanity	Pittsfield	MA
Essex County Habitat for Humanity	Andover	MA
Greater Springfield Habitat for Humanity	Belchertown	MA
Habitat for Humanity of Greater Lowell	Westford	MA
Northern Berkshire Habitat for Humanity	North Adams	MA
Pioneer Valley Habitat for Humanity	Florence	MA
Michigan		
Blue Water Habitat for Humanity	Port Huron	MI
Branch County Habitat for Humanity	Coldwater	MI
Cheboygan County Habitat for Humanity	Cheboygan	MI
Clare County Habitat for Humanity	Harrison	MI
Copper Country Habitat for Humanity	Hancock	MI
Habitat for Humanity Capital Region	Lansing	MI
Habitat for Humanity Detroit	Detroit	MI
Habitat for Humanity HiawathaLand	Manistique	MI
Habitat for Humanity Kent County	Grand Rapids	MI
Habitat for Humanity Menominee River, Inc.	Kingsford	MI
Habitat for Humanity Northeast Michigan	Alpena	MI
Habitat for Humanity of Huron Valley	Ann Arbor	MI
Habitat for Humanity of Isabella County	Mount Pleasant	MI
Habitat for Humanity of Michigan	Lansing	MI
Habitat for Humanity of Newaygo County	Fremont	MI
Habitat for Humanity of Oakland County	Pontiac	MI
Habitat for Humanity Western Wayne County	Canton	MI
Lakeshore Habitat for Humanity	Holland	MI
Macomb County Habitat for Humanity	Mount Clemens	MI
Manistee County Habitat for Humanity	Manistee	MI
Marquette County Habitat for Humanity	Marquette	MI
Midland County Habitat for Humanity	Midland	MI
North Star Habitat for Humanity	Sault Sainte Marie	MI
Northwest Michigan Habitat for Humanity	Petoskey	MI
Oceana County Habitat for Humanity	Shelby	MI
Otsego-Antrim Habitat for Humanity	Gaylord	MI
Roscommon County Habitat for Humanity	Prudenville	MI
Minnesota		
Crow River Habitat for Humanity	Hutchinson	MN
East Central Minnesota Habitat for Humanity	Cambridge	MN
Goodhue County Habitat for Humanity	Red Wing	MN
Habitat for Humanity Morrison County	Little Falls	MN
Habitat for Humanity of Douglas County	Alexandria	MN
Habitat for Humanity of Minnesota	Saint Paul	MN
Habitat for Humanity Winona-Filmore Counties	Winona	MN
Itasca County Habitat for Humanity	Grand Rapids	MN
Lake Agassiz Habitat for Humanity	Moorhead	MN
Lakes Area Habitat for Humanity	Brainerd	MN
North St. Louis County Habitat for Humanity	Gilbert	MN
Northwoods Habitat for Humanity	Bemidji	MN
Rice County Habitat for Humanity	Northfield	MN
Twin Cities Habitat for Humanity	Saint Paul	MN

Two Rivers Habitat for Humanity	Rochester	MN
Mississippi		
Columbus Lowndes Habitat for Humanity	Columbus	MS
Habitat for Humanity of the Mississippi Gulf Coast	Gulfport	MS
Habitat for Humanity of the Pine Belt	Hattiesburg	MS
Missouri		
Habitat for Humanity of Kansas City	Kansas City	MO
Habitat for Humanity of South Barry County	Cassville	MO
Habitat for Humanity of Springfield Missouri	Springfield	MO
Habitat for Humanity of St. Charles County	Saint Peters	MO
Habitat for Humanity of St. Francois County, Inc.	Bonne Terre	MO
Habitat for Humanity Saint Louis	Saint Louis	MO
Joplin Area Habitat for Humanity	Webb City	MO
Lake of the Ozarks Habitat for Humanity	Camdenton	MO
River City Habitat for Humanity	Jefferson City	MO
Montana		
Habitat for Humanity of Flathead Valley	Kalispell	MT
Habitat for Humanity of Ravalli County	Hamilton	MT
Habitat for Humanity of Southwest Montana	Butte	MT
Helena Area Habitat for Humanity	Helena	MT
Nebraska		
Fremont Area Habitat for Humanity	Fremont	NE
Grand Island Area Habitat for Humanity	Grand Island	NE
Habitat for Humanity of Lincoln	Lincoln	NE
Habitat for Humanity of Omaha	Omaha	NE
Hastings Area Habitat for Humanity	Hastings	NE
North Platte Area Habitat for Humanity	North Platte	NE
Scotts Bluff County Habitat for Humanity	Scottsbluff	NE
Nevada		
Habitat for Humanity Las Vegas	Las Vegas	NV
New Hampshire		
Greater Nashua Habitat for Humanity	Nashua	NH
Monadnock Habitat for Humanity	Keene	NH
Mount Washington Valley Habitat for Humanity	North Conway	NH
Ossipee Mountains Habitat for Humanity	Wolfeboro Falls	NH
Southeast New Hampshire Habitat for Humanity	Hampton	NH
New Jersey		
Camden County Habitat for Humanity	Merchantville	NJ
Coastal Habitat for Humanity	Asbury Park	NJ
Cumberland County Habitat for Humanity	Vineland	NJ
Habitat for Humanity Cape May County	Cape May Court House	NJ
Habitat for Humanity Greater Newark	West Orange	NJ
Habitat for Humanity in Monmouth County	Little Silver	NJ
Habitat for Humanity of Salem County, NJ	Penns Grove	NJ
Morris Habitat for Humanity, Inc.	Randolph	NJ
Northern Ocean Habitat for Humanity	Toms River	NJ
Paterson Habitat for Humanity	Paterson	NJ
Warren County Habitat for Humanity	Washington	NJ

New Mexico

Habitat for Humanity of Artesia	Artesia	NM
Mesilla Valley Habitat for Humanity	Las Cruces	NM
Santa Fe Habitat for Humanity	Santa Fe	NM
White Sands Habitat for Humanity	Alamogordo	NM

New York

Columbia County Habitat for Humanity	Hudson	NY
Flower City Habitat for Humanity	Rochester	NY
Habitat for Humanity Buffalo	Buffalo	NY
Habitat for Humanity Capital District	Albany	NY
Habitat for Humanity Lockport, NY	Lockport	NY
Habitat for Humanity New York City	New York	NY
Habitat for Humanity of Delaware County	Delhi	NY
Habitat for Humanity of Genesee County	Batavia	NY
Habitat for Humanity of Greater Newburgh	Newburgh	NY
Habitat for Humanity of New York State	Endicott	NY
Habitat for Humanity of Northern Saratoga, Warren and Washington Counties	Fort Edward	NY
Habitat for Humanity of Ontario County	Farmington	NY
Habitat for Humanity of Otsego County	Oneonta	NY
Habitat for Humanity of Rockland	Blauvelt	NY
Habitat for Humanity of Schenectady County	Schenectady	NY
Habitat for Humanity of Suffolk	Middle Island	NY
Habitat for Humanity of Tompkins and Cortland Counties	Ithaca	NY
Nassau County Habitat for Humanity	Roslyn	NY
Niagara Area Habitat for Humanity	Niagara Falls	NY
Stueben County Habitat for Humanity	Corning	NY
Ulster County Habitat for Humanity	Kingston	NY

North Carolina

Asheville Area Habitat for Humanity	Asheville	NC
Brunswick County Habitat for Humanity	Supply	NC
Caldwell County Habitat for Humanity	Lenoir	NC
Chatham Habitat for Humanity	Pittsboro	NC
Elizabeth City Habitat for Humanity	Elizabeth City	NC
Fayetteville Area Habitat for Humanity	Fayetteville	NC
Greater Matthews Habitat for Humanity	Mathews	NC
Greater Reidsville Habitat for Humanity	Reidsville	NC
Habitat for Humanity Cabarrus County	Concord	NC
Habitat for Humanity Forsyth	Winston Salem	NC
Habitat for Humanity in Cleveland County	Shelby	NC
Habitat for Humanity of Alamance County NC, Inc.	Burlington	NC
Habitat for Humanity of Beaufort County	Chocowinity	NC
Habitat for Humanity of Craven County	New Bern	NC
Habitat for Humanity of Davie County	Mocksville	NC
Habitat for Humanity of Goldsboro-Wayne	Goldsboro	NC
Habitat for Humanity of Greater Greensboro	Greensboro	NC
Habitat for Humanity of North Carolina	Raleigh	NC
Habitat for Humanity of Orange County	Chapel Hill	NC
Habitat for Humanity of Randolph County	Asheboro	NC
Habitat for Humanity of Stokes County	King	NC
Habitat for Humanity of the Charlotte Region	Charlotte	NC
Habitat for Humanity of the NC Sandhills	Aberdeen	NC

Habitat for Humanity Sanford	Sanford	NC
Habitat for Humanity Wake County	Raleigh	NC
Halifax Northampton Habitat for Humanity	Roanoke Rapids	NC
Haywood Habitat for Humanity	Waynesville	NC
Henderson Habitat for Humanity	Hendersonville	NC
Lexington Area Habitat for Humanity	Lexington	NC
Mitchell-Yancey Habitat for Humanity	Spruce Pine	NC
Nash Rocky Mount Habitat for Humanity	Rocky Mount	NC
Person County Habitat for Humanity	Roxboro	NC
Rutherford County Habitat for Humanity	Forest City	NC
Transylvania Habitat for Humanity	Brevard	NC
Union-Anson County Habitat for Humanity	Monroe	NC
Warren County Habitat for Humanity	Littleton	NC
Watauga Habitat for Humanity	Boone	NC

North Dakota

Red River Valley Habitat for Humanity	Grand Forks	ND
---------------------------------------	-------------	----

Ohio

Alliance Area Habitat for Humanity	Alliance	OH
Buckeye Ridge Habitat for Humanity	Marion	OH
Firelands Habitat for Humanity	Huron	OH
Greater Cleveland Habitat for Humanity	Cleveland	OH
Habitat for Humanity Champaign County	Urbana	OH
Habitat for Humanity in Wayne County, Inc.	Wooster	OH
Habitat for Humanity Lima Area, Inc.	Lima	OH
Habitat for Humanity of Delaware & Union Counties	Delaware	OH
Habitat for Humanity of Findlay/Hancock County	Findlay	OH
Habitat for Humanity of Fulton County, OH	Delta	OH
Habitat for Humanity of Greater Dayton	Dayton	OH
Habitat for Humanity of Highland County Ohio	Hillsboro	OH
Habitat for Humanity of Knox County Ohio	Mount Vernon	OH
Habitat for Humanity of Logan County	Bellefontaine	OH
Habitat for Humanity of Mahoning Valley	Struthers	OH
Habitat for Humanity of Medina County	Medina	OH
Habitat for Humanity of Miami and Shelby Counties Ohio, Inc.	Troy	OH
Habitat for Humanity of Ohio	Columbus	OH
Habitat for Humanity of Ottawa County	Oak Harbor	OH
Habitat for Humanity of Paulding County	Paulding	OH
Habitat for Humanity of Portage County	Ravenna	OH
Habitat for Humanity of Richland & Crawford Counties	Ontario	OH
Habitat for Humanity of Southeast Ohio	Athens	OH
Habitat for Humanity of Summit County	Akron	OH
Habitat for Humanity of Van Wert County	Van Wert	OH
Habitat for Humanity of Wood County	Bowling Green	OH
Habitat for Humanity Greater Cincinnati	Cincinnati	OH
Habitat for Humanity Mid-Ohio	Columbus	OH
Holmes County Habitat for Humanity	Millersburgh	OH
Lake-Geauga Habitat for Humanity	Chardon	OH
Lorain County Habitat for Humanity	Amherst	OH
Maumee Valley Habitat for Humanity	Maumee	OH
Putnam County Habitat for Humanity	Ottawa	OH
Sandusky County Habitat for Humanity	Fremont	OH

Oklahoma

Bartlesville Area Habitat for Humanity	Bartlesville	OK
Tulsa Habitat for Humanity	Tulsa	OK

Oregon

Benton Habitat for Humanity	Corvallis	OR
Columbia County Habitat for Humanity	St. Helens	OR
Coos County Habitat for Humanity	Coos Bay	OR
Habitat for Humanity of Central Lane	Eugene	OR
Habitat for Humanity of La Pine Sunriver	Bend	OR
Habitat for Humanity of Lincoln County	Newport	OR
Habitat for Humanity of Oregon	Portland	OR
Habitat for Humanity Portland Region	Portland	OR
Junction City/Harrisburg/Monroe Habitat for Humanity	Junction City	OR
Lebanon Area Habitat for Humanity	Lebanon	OR
McMinnville Area Habitat for Humanity	McMinnville	OR
North Willamette Valley Habitat for Humanity	Mount Angel	OR
Rogue Valley Habitat for Humanity	Medford	OR
Sisters Habitat for Humanity	Sisters	OR
Tillamook County Habitat for Humanity	Tillamook	OR
Umpqua Valley Habitat for Humanity	Roseburg	OR
West Tuality Habitat for Humanity	Forrest Grove	OR

Pennsylvania

Allegheny Valley Habitat for Humanity	New Kensington	PA
Armstrong Habitat for Humanity	Kittanning	PA
Greene County Habitat for Humanity	Waynesburg	PA
Habitat for Humanity Chester County	Coatesville	PA
Habitat for Humanity Montgomery and Delaware Counties	Norristown	PA
Habitat for Humanity of Beaver County	Beaver Falls	PA
Habitat for Humanity of Berks County	Reading	PA
Habitat for Humanity of Bucks County	Chalfont	PA
Habitat for Humanity of Mifflin County	Lewistown	PA
Habitat for Humanity of the Lehigh Valley	Allentown	PA
Habitat for Humanity Philadelphia	Philadelphia	PA
Lancaster Lebanon Habitat for Humanity	Lancaster	PA
York Habitat for Humanity	York	PA

Puerto Rico

Habitat for Humanity of Puerto Rico	San Juan	PR
-------------------------------------	----------	----

Rhode Island

Habitat for Humanity of the West Bay and Northern Rhode Island	Warwick	RI
Habitat for Humanity Rhode Island-Greater Providence	Providence	RI
South County Habitat for Humanity	Charlestown	RI

South Carolina

Abbeville McCormick Counties Habitat for Humanity	McCormick	SC
Aiken County Habitat for Humanity	Aiken	SC
Central South Carolina Habitat for Humanity	Columbia	SC
Charleston Habitat for Humanity	Charleston	SC
Darlington County Habitat for Humanity	Hartsville	SC
Dorchester Habitat for Humanity, Inc.	Summerville	SC
East Cooper Habitat for Humanity	Charleston	SC

Edisto Habitat for Humanity	Lexington	SC
Greater Florence Habitat for Humanity	Florence	SC
Greenwood Area Habitat for Humanity	Greenwood	SC
Habitat for Humanity Georgetown	Georgetown	SC
Habitat for Humanity of Anderson	Anderson	SC
Habitat for Humanity of Berkeley County	Goose Creek	SC
Habitat for Humanity of Greenville County	Greenville	SC
Habitat for Humanity of Horry County	Myrtle Beach	SC
Habitat for Humanity of Kershaw County	Camden	SC
Habitat for Humanity of Lancaster County	Lancaster	SC
Habitat for Humanity of Spartanburg	Spartanburg	SC
Habitat for Humanity of York County	Rock Hill	SC
Hilton Head Regional Habitat for Humanity	Hilton Head	SC
Lowcountry Habitat for Humanity	Beaufort	SC
Marion County Habitat for Humanity	Mullins	SC
Oconee County Habitat for Humanity	Salem	SC
Pickens County Habitat for Humanity	Pickens	SC
Sea Island Habitat for Humanity	Johns Island	SC
South Carolina Association of Habitat for Humanity Affiliates	Columbia	SC
Sumter Habitat for Humanity	Sumter	SC

South Dakota

Black Hills Area Habitat for Humanity	Rapid City	SD
Brookings Area Habitat for Humanity	Brookings	SD
Habitat for Humanity Clay & Yankton Counties	Yankton	SD
Habitat for Humanity of Greater Sioux Falls	Sioux Falls	SD

Tennessee

Bedford Builds Habitat for Humanity	Shelbyville	TN
Blount County Habitat for Humanity	Maryville	TN
Claiborne County Habitat for Humanity	New Tazewell	TN
Habitat for Humanity Greater Chattanooga	Chattanooga	TN
Habitat for Humanity in Northwest Tennessee	Dyersburg	TN
Habitat for Humanity McNairy County	Bethel Springs	TN
Habitat for Humanity of Gaston County	Chattanooga	TN
Habitat for Humanity of Greater Memphis	Memphis	TN
Habitat for Humanity of Greater Nashville	Nashville	TN
Habitat for Humanity of Montgomery County, Tennessee	Clarksville	TN
Habitat for Humanity of Tennessee	Murfreesboro	TN
Habitat for Humanity Sumner County	Gallatin	TN
Holston Habitat for Humanity	Kingsport	TN
Knoxville Habitat for Humanity	Knoxville	TN
Loudon County Habitat for Humanity	Lenoir City	TN
Paris-Henry County Habitat for Humanity	Paris	TN
Rutherford County Area Habitat for Humanity	Murfreesboro	TN
Upper Cumberland Habitat for Humanity	Cookeville	TN

Texas

Amarillo Habitat for Humanity	Amarillo	TX
Austin Habitat for Humanity	Austin	TX
Bryan/College Station Habitat for Humanity	Bryan	TX
Dallas Area Habitat for Humanity	Dallas	TX
Erath County Habitat for Humanity	Stephenville	TX
Fort Hood Area Habitat for Humanity	Killeen	TX
Habitat for Humanity Montgomery County, TX	Conroe	TX

Habitat for Humanity of Angelina County, Inc.	Lufkin	TX
Habitat for Humanity of Camp County	Pittsburg	TX
Habitat for Humanity of Collin County	McKinney	TX
Habitat for Humanity of Denton County	Denton	TX
Habitat for Humanity of El Paso, Inc.	El Paso	TX
Habitat for Humanity of Ellis County	Waxahachie	TX
Habitat for Humanity of Hill County, Texas	Hillsboro	TX
Habitat for Humanity of Jefferson County	Groves	TX
Habitat for Humanity of Laredo	Laredo	TX
Habitat for Humanity of San Angelo	San Angelo	TX
Habitat for Humanity of Texarkana	Texarkana	TX
Habitat for Humanity Pasadena	Pearland	TX
Habitat for Humanity Texas	Buda	TX
Highland Lakes Habitat for Humanity	Kingsland	TX
Houston Habitat for Humanity	Houston	TX
Northeast Texas Habitat for Humanity, Inc.	Longview	TX
Rio Grande Habitat for Humanity	McAllen	TX
Wimberley Valley Habitat for Humanity	Wimberley	TX

Utah

Habitat for Humanity Cache Valley	Logan	UT
Habitat for Humanity of Summit & Wasatch Counties	Park City	UT
Salt Lake City Habitat for Humanity	Salt Lake City	UT

Vermont

Bennington County Habitat for Humanity	Manchester	VT
Green Mountain Habitat for Humanity	Williston	VT
Habitat for Humanity of Rutland County	Rutland	VT

Virginia

Amherst County Habitat for Humanity	Amherst	VA
Blue Ridge Habitat for Humanity	Winchester	VA
Caroline County Habitat for Humanity	Bowling Green	VA
Culpeper Habitat for Humanity	Culpeper	VA
Danville Pittsylvania County Habitat for Humanity	Danville	VA
Eastern Shore of Virginia Habitat for Humanity	Exmore	VA
Fauquier Habitat for Humanity	Warrenton	VA
Greater Fredericksburg Habitat for Humanity	Fredericksburg	VA
Greater Lynchburg Habitat for Humanity	Lynchburg	VA
Habitat for Humanity Greater Charlottesville	Charlottesville	VA
Habitat for Humanity in the Roanoke Valley	Roanoke	VA
Habitat for Humanity of Franklin County	Rocky Mount	VA
Habitat for Humanity of Northern Virginia	Alexandria	VA
Habitat for Humanity Peninsula & Greater Williamsburg	Newport News	VA
Hanover Habitat for Humanity	Mechanicsville	VA
Loudoun Habitat for Humanity	Leesburg	VA
Piedmont Habitat for Humanity	Farmville	VA
Richmond Metropolitan Habitat for Humanity	Richmond	VA
Staunton-Augusta-Waynesboro Habitat for Humanity	Staunton	VA

Washington

Cowlitz County Habitat for Humanity	Longview	WA
Evergreen Habitat for Humanity	Vancouver	WA
Habitat for Humanity in Whatcom County	Bellingham	WA
Habitat for Humanity of Clallam County	Port Angeles	WA

Habitat for Humanity of East Jefferson County	Port Townsend	WA
Habitat for Humanity of Greater Moses Lake	Moses Lake	WA
Habitat for Humanity of Island County	Oak Harbor	WA
Habitat for Humanity of Snohomish County	Lynnwood	WA
Habitat for Humanity of Washington State	Spokane	WA
Habitat for Humanity Seattle-King County	Renton	WA
Habitat for Humanity Spokane	Spokane	WA
Kittitas County Habitat for Humanity	Ellensburg	WA
Skagit Habitat for Humanity	Mount Vernon	WA
South Puget Sound Habitat for Humanity	Olympia	WA
Tacoma/Pierce County Habitat for Humanity	Tacoma	WA
Tri-County Partners Habitat for Humanity	Richland	WA

West Virginia

Habitat for Humanity of the Tri-State, Inc.	Huntington	WV
Mon Valley Habitat for Humanity	Morgantown	WV

Wisconsin

Chippewa Valley Habitat for Humanity	Eau Claire	WI
Greater Fox Cities Habitat for Humanity	Appleton	WI
Habitat for Humanity La Crosse Area	La Crosse	WI
Habitat for Humanity Lakeside	Sheboygan	WI
Habitat for Humanity Langlade County	Antigo	WI
Habitat for Humanity Northwoods Wisconsin	Rhineland	WI
Habitat for Humanity of Green County	Monroe	WI
Habitat for Humanity of Kenosha	Kenosha	WI
Habitat for Humanity of Wausau	Schofield	WI
Habitat for Humanity of Wisconsin River Area	Baraboo	WI
Habitat for Humanity Wisconsin	Caledonia	WI
Milwaukee Habitat for Humanity	Milwaukee	WI
Racine Habitat for Humanity	Racine	WI
St. Croix Valley Habitat for Humanity	Hudson	WI
Wild Rivers Habitat for Humanity	Spooner	WI

Wyoming

Energy Capital Habitat for Humanity	Gillette	WY
Habitat for Humanity of Laramie County	Cheyenne	WY
Habitat for Humanity of the Eastern Bighorns	Sheridan	WY

INTERNATIONAL HEADQUARTERS:
 322 W. Lamar St., Americus, GA 31709-3543 USA
 (229) 924-6935 (800) HABITAT fax (229) 928-8811
 publicinfo@habitat.org habitat.org

GOVERNMENT RELATIONS AND ADVOCACY OFFICE:
 1310 L St. NW, Suite 350, Washington, DC 20005 USA
 (202) 239-4441 (800) HABITAT fax (202) 239-4472
advocacy@habitat.org habitat.org/advocacy