

Mutual Self-Help Housing Program

**NORTH CAROLINA
INDIAN HOUSING AUTHORITY
IN PARTNERSHIP
WITH
USDA-RURAL DEVELOPMENT**

**MAKING HOME OWNERSHIP A REALITY
FOR LOW AND VERY LOW INCOME
FAMILIES**

Fair Housing

- The North Carolina Indian Housing Authority does not discriminate on the basis of race, color, religion, sex, national origin, familial status, and disability.

Program Requirements

- Reliable source of income to pay house payment
- Invest \$750 of your own funds
- Meet the income limits for the program
- Credit Worthy (Credit Counseling Available)
- Eligible to meet USDA-RD loan requirements
- Willing to live in Robeson, Hoke, or Cumberland County
- Understand that you will be working with several families helping each other in the process of building each families house.
- Each family must attend eight hours of home buyer's education

BENEFITS OF THE PROGRAM

- 100% Financing with USDA-RD (No down payment is required)
- Instant equity
- Reasonable fixed rates
- We assist homeowners in obtaining down payment money
- One on one credit counseling
- Our organization can help you find land that meets USDA-RD guidelines and be near the group
- Cost savings of owning a modern energy-efficient home (All of our homes meet Advanced Energy Requirements)
- Homebuyer's Education Class

HOMES BUILT BY NCIHA

**Piney Grove Road,
Lumberton, NC**

Inside of Home

Homes Built by NCIHA

**Piney Grove Road
Lumberton, NC**

Inside of Home

HOMES BUILT BY NCIHA

**Brooks Avenue
Red Springs, NC**

Inside of Home

Homes Built by NCIHA

**Falling Leaves Lane
Lumberton, NC**

Back of Home

HOMES BUILT BY NCIHA

**Locklear Road
Pembroke, NC**

Back of Home

Homes Built by NCIHA

**Darkwater Lane
Pembroke, NC**

Inside of Home

Homes Built by NCIHA

Locklear Road, Pembroke

**Mt. Zion Church Road,
Red Springs**

Further Questions ???

**CONTACT THE
HOUSING SERVICES
COORDINATOR**